

“The Truth Shall Set You Free”

Part 6

In understanding the world we live in today, it is important to know the roots of that segment of our world that works to enslave humanity. For reasons not well known, history is a subject that few have thought unimportant. Gradually, the accurate historic details have been expunged from the education of citizens and it has become true here in the USA and even elsewhere in other countries. In the last forty years, history has been academically removed first in the college and university requirements, and now even in the public school system. If you realized the gravity of this action, you would come to recognize how this has deceived the world. Furthermore, you would soon understand the reason for continuous wars and the conquest of one nation after another. The word “History” is really a conjunction of – “His Story” and is a reference to the life of Jesus Christ!

With the passage of the Act of 1871, Washington, DC was established as a City-State in 1871, which established the United States as a corporation under the rule of Washington. However, Washington, DC is itself subservient to the City of London. Corporations are run by presidents, which is why we call the person perceived to hold the highest seat of power in the land “the president.” The fact is the president is nothing more than a figurehead for the central bankers and transnational corporations, both of which are controlled by High Ecclesiastic Freemasonry. Washington DC operates under a system of Roman Law and not under the limitations established by the US Constitution.

It should not be a surprise that the name Capitol Hill is derived from Capitoline Hill, which was the seat of government for the Roman Empire. If you look at the wall behind the podium in the House of Representatives, you will notice that on either side of the US flag is the depiction of bundles of sticks tied together with an axe. These are called ‘fasci’, the root word of fascism. This was the symbol of fascism in the Roman Empire, under the Nazis and it still is today. These symbols are featured on the floor of Congress and the United States Corporation is controlled by the Crown, which is not the British Monarchy as many believe, but rather the private corporation that is the inner ‘City of London’ itself, also commonly known as “The City” or “The Square Mile.”

This square mile that makes up the center of Greater London has its own mayor, laws, courts, flag, police force and newspaper. It is the heart of the global financial system. The constitution for the District of Columbia operates under the tyrannical Roman law known as “Lex Fori” which bears no resemblance to US Constitution. When congress passed the act of 1871 it created a separate corporation known as THE UNITED STATES and a corporate government for the District of Columbia. This treasonous act allowed the District of Columbia to operate as a corporation outside the original constitution of the United States and outside of the best interests of the American citizens. But behind all of this we will find the “Merovingian Bloodline” and the “Black Nobility”. This system is based upon a fabricated idea of “Divine Right of Kings” constructed on a heretical system of lies taught by Gnosticism!

The Merovingian Kings

by Ed Stephan

This bloodline is harder to track because it weaves in and out of the other 12 bloodlines. There are many surnames which are part of this bloodline (Including the Smith family), however I can suggest one very prominent one being the Sinclair family.

The *13th Illuminati Bloodline* is where the Anti-Christ will come from. This bloodline believes that it has both the *Holy Blood of Jesus* and the blood (or seed) of *Satan* in its bloodline. The book *'Be Wise as Serpents'* by Fritz Springmeier makes reference to this bloodline but never really took the time to explain it completely. In fact, its complexity does not help obtain an easy understanding of this bloodline. I encourage those who want to learn more about this bloodline to study the following books:

- *'Holy Blood, Holy Grail'* by Lincoln, Leigh & Baigent
- *'The Messianic Legacy'* by Micahel Baigent
- *'The Temple & the Lodge'* by Leigh & Baigent
- *'Guardians of the Grail'* by J.R. Church
- *'The Anti-Christ King'*--Juan Carlos by Dr. Charles R. Taylor
- *'Bloodline of the Holy Grail'* by Laurence Gardner
- *'Antichrist and a Cup of Tea'* by Tim Cohen

This bloodline is so extensive throughout its branch that its membership takes in many of the Presidents of the United States, including George Bush and George Washington. In the 1991 book, *'Be Wise as Serpents'*, all of the Mormon Presidents down through history are noted, whether RLDS or LDS, as they trace their blood back to this 13th bloodline. Within the Illuminati rituals, the emphasis is on the 13th bloodline because it is here where they are linked to the seed of Satan. As their secret story goes, they are the direct descendants of Jesus' spiritual brother Lucifer. Since the Freeman family and the Rothschild family have members who are also in the 13th bloodline, it is unclear how interwoven the "seed of Satan" is.

Some of the earliest attempts to trace the seed of Satan are found in some books which did extensive research on the Tribe of Dan and the descendants of Cain. *'The Curse of Canaan'* is an interesting book along with its mate *'World Order'*, both by Eustice Mullins. One of the hard to find books is Gerald Massey's *'A Book of the Beginning'*. The book shows in detail how the inhabitants of the British Isles came originally from Egypt. This is important because the Druidism of the British Isles was simply a derivative from the Egyptian Satanic witchcraft/magic of Ancient Egypt. The Egyptian word Makhaut (clan or family) became the Irish Maccu and the Maccu of the Donalds (clan of Donalds) is now reflected in the name MacDonald. The sacred keepers of the Clan-Stone in Arran, were also known by the family name of Clan-Chattons. Another word for clan is Mack and the Clan-Chattons were also known as Mack-Intosh. Ptah-rekh the name of the Egyptian god Ptah was passed down to us by the Druids, they adopted the name Patrick, which sounded similar. Saint. Patrick's Day then is a Christianized form of a druidic holiday which originally had its origins in Egypt.

The All-Seeing Eye can be found on ancient buildings in ancient Chaldea, Greece, and in ancient Egypt. The All-seeing eye represents Osiris. Osiris engaged in debauched revelries

(saturnalias) celebrated in his honor. The temples in Arabia are clear back in the time of Jethro, Moses' black father-in-law, used the all-seeing-eye to represent the false satanic trinity of Osiris, Isis and Horus of Egypt. This All-Seeing Eye pops up everywhere the Illuminati has been. In St. Petersburg, Russia in the Winter Palace Square, one finds the Illuminati all-seeing eye on top of a pyramid. You will also find it in the old Mexican Senate Building which is now a museum in Mexico City. It is also found on the back of our US one dollar bill, and you will find the all-seeing eye was placed on Ethiopian stamps when their communist government came into power. It can be found on Jesuit churches in Central and South America.

The Illuminati is the continuation of the Mystery Religions of Babylon and Egypt and the bloodlines of the Illuminati go back to people who at one time lived in Babylon and Egypt. Just how do the House of David (the Satanic one) and the Holy Blood of the 13th family fit in with everything else in history? I can't say for sure. I do feel that the 13th Illuminati family does go back to ancient times. Is this via the Tribe of Dan, or some Druidic bloodline, or is it via the Merovingian? Is it by way of all three and where do the Guelphs and the Black Nobility fit into this larger picture?

Whatever the case, the 13th bloodline has amassed a great deal of power and wealth on this planet. The 13th bloodline lacks nothing when they bring forth their Anti-Christ who will appear to have all the correct credentials. This bloodline has kept its genealogies very secret. The tribe of Dan was prophesied to be the black sheep of the nation of Israel which would bite the other tribes of Israel. The snake and the eagle are the two logos of the tribe of Dan. This tribe have left its calling card all over Europe in the names of many places as it migrated west. The tribe of Dan (which used the eagle as its logo), ruled the *Greeks*, the *Roman Empire*, the *Austro-Hungarian Empire* and many others.

Great Britain is the mother country of Satanism. Scotland has long been an occult center. The national symbol of Scotland is the dragon (the snake), and for years the chief of Scotland was called the dragon. The Gaelic language is an important language for Satanism, although English and French are also used extensively by the Illuminati. The planning sessions for world takeover that some ex-Satanists experienced were held in French and the British Royal Family has long been involved with the occult. For more information on this there is a detailed examination of the Royal family and the occult in the book *'The Prince and the Paranormal - the Psychic Bloodline of the Royal Family'* by John Dale (1987). This occult involvement has been validated more recently in Tim Cohen's book, *'Antichrist and a Cup of Tea'* (2000). They have also been actively involved with Freemasonry. British MI6 has been a major vehicle for the Satanic hierarchy working behind the secret veil of Freemasonry to control world events. British MI6 is the most secret intelligence organization in the world. It is properly known as British Secret Service and is not to be confused with the U.S. agency by that name but perform an entirely different function.

The British Royalty have served as important figureheads to British Freemasonry thereby lending credibility and respectability to its image. British Freemasonry has managed to keep itself free of much of the criticism that other national masonic groups have brought on

themselves. However, much of the credibility of British Freemasonry is undeserved. True, to the public British Freemasonry is what it portrays itself to be for the lower levels. But by their dues and activities the lower level Masons are unwittingly supporting an organization that is led by Satanists at the top. An example of the subterfuge constantly exercised on the public by Freemasonry is a book purportedly written by James Dewar, a non-Mason entitled '*The Unlocked Secret Freemasonry Examined*'. The book portrays itself as an unbiased and complete expose of Freemasonry states unequivocally that the Masonic order called *Societas Rosicruciana in Anglia* (sic) is only open to Christians and is a "Christian Order." However, Edith Star Miller reprints copies of a number of letters from the chief of the *Societas Rosicruciana in Anglia* which show that the English Grand Masonic Lodge, the SRIA, the OTO, and the German illuminati are all working together. She briefly explains how she obtained the letters. Freemasonry around the world report through the system of the Grand Orient Lodges, that represent a State, up to the 'Order of the Garter', which is the supreme ranking lodge of Freemasonry. Its leader has been Prince Charles of Wales.

The major families of the "Black Nobility" as most recently confirmed are:

- House of Bernadotte, Sweden
- House of Bourbon, France
- House of Braganza, Portugal
- House of Grimaldi, Monaco
- House of Guelph, Great Britain (the most important one of the Black Nobility)
- House of Hapsburg, Austria
- House of Hanover, Germany (the 2nd most important one)
- House of Hohenzollern, Germany
- House of Karadjordjevic, (formerly Yugoslavia)
- House of Liechtenstein, Liechtenstein
- House of Nassau, Luxembourg
- House of Oldenburg, Denmark
- House of Orange, Netherlands
- House of Savoy, Italy
- House of Wettin, Belgium
- House of Wittelsbach, Germany
- House of Wurtemberg, Germany
- House of Zogu, Albania
- All the families you will find on the Windsor family tree

There are several bloodlines that no longer have kingdoms of physical real estate, and not listed here because they exist on business investments.

All the families above are connected with the House of Guelph, one of the original Black Nobility families of Venice, from which the House of Windsor and the present Royal Family, the Queen of England, Elizabeth II, descends. The Guelphs are so intertwined with the German aristocracy through the House of Hanover that it would require many pages to name them all.

Within the Black Nobility, the family supposedly possessing the strongest “blood line” link to Jesus will be the lineage of the Antichrist. This will be dealt with in a coming segment.

The British King George I came from the Duchy of Luneburg, a part of Northern Germany, which had been governed by the Guelph family since the 12th century. Today, the Guelphs (the Windsors) rule by dominating the raw materials market and for years set the daily price of gold (a commodity they neither produce nor own). The House of Windsor also controls the price of copper, zinc, nickel, lead, and tin. It is no accident that the principle commodity exchanges are located in London, England.

"The wild-beast that was, and is not, even he is the eighth [king], and is of the seven and goes to perdition. And the ten horns that you saw are ten kings, who have not as yet received a kingdom but will receive power as kings one hour with the beast. These have one mind, and shall give their power and strength to the beast." –(Revelation 17:11-15). The Holy See is the "All Seeing Eye" on the dollar bill as **the Vatican owns The UNITED STATES** and prints the dollar bills. Since 1871, the three World Wars I, II, and III global rebellion were planned to attain the one-world government. "The Constitution for the united states of America" was altered to read "THE CONSTITUTION OF THE UNITED STATES OF AMERICA," a corporation; Washington, District of Columbia has been a sovereign foreign state. Capitol Hill is based on Capitoline Hill in Rome: its architecture is Roman and the fasces symbol features on federal buildings and seals indicate centralized power just as US federal agencies regulate everything.

As an American you own no property because you are worse off than a slave. Because you are also a debtor slave with 'privileges' as a commercial entity, the 'straw man's' personal corporation possess your name in block letters (14th Amendment).

The American War of Independence against England was fought in vain, for although the King ruled, the kingdom and its dominions were not his to yield. The reason: in 1213 King John surrendered the sovereignty of England and Ireland to the papacy. (... offer and freely concede to . . . our lord pope Innocent and to his Catholic successors, the whole kingdom of England and the whole kingdom Ireland, with all their rights and appurtenances) and promptly received them back from the pope (now receiving and holding them, as it were a vassal, from God and the Roman church) and agreed to pay seven hundred marks every year for England, and another three hundred marks in respect of Ireland. The English monarchy was and remains a vassal state to the Judaeo-Roman Universal church. You might read the first three Articles in the secret Treaty of Verona. All roads lead to Rome.

'The Catholic Encyclopedia' states that the District of Columbia was called Rome in 1669 and the land was owned by Roman Catholic families. D.C. is in Virginia and Maryland or **Virgin Mary land**. The Pentagon is based on the Farnese pentagonal fortress in Italy. They are the same family that established the “Society of Jesus” through the Papal Bull; *Regimini Militantis Ecclesiae* under Pope Paul III (Alessandro Farnese). The pentagon is a prominent symbol of the

Satan/Egyptian Set, for the Company of Loyola was created by the Devil out of the midst of a Spanish pentagon-shaped fortress.

Pope Paul III is a major figure in the history of the Society of Jesus, and consequently of the United States of America, since it was he who approved, in the summer of 1539, Ignatius de Loyola's business plan. Ignatius proposed a 'minimal society' that would "do battle in the Lord God's service under the banner of the Cross." The militia would be very small, no more than sixty members, and each would have to take four vows—of poverty, chastity, obedience to the Church, and a vow of special obedience to the pope. They would not be confined to any specific parish but would be dispersed throughout the world according to the papacy's needs. They would wear no particular habit, but dress according to the environment in which they found themselves and infiltrate the world in an unpredictable variety of pursuits—as doctors, lawyers, authors, reforming theologians, financiers, statesmen, courtiers, diplomats, explorers, tradesmen, printers, merchants, poets, scholars, scientists, architects, engineers, artists, philosophers, and whatever the world might demand and the Church require.

[Loyola's strategy was identical to that of "V.S.S. V.F.F. Prince of the Jews" in November, 1489, to Chemor, Rabbi of Arles in Provence, on January 13. It advised the Jews of Europe to adopt the tactics of the Trojan Horse; to make their sons Christian priests, lawyers, doctors, etc., and work to destroy the Christian structure from within]. **Their head would be a Superior General. In the Constitutions which Ignatius was writing, the Superior General would be "obeyed and revered at all times as the one who holds the place of Christ our Lord."** The phrase "holds the place of Christ" means that the Superior General would share with the Pope, at a level unperceived by the general public, the divine title of "Vicar of Christ" first claimed by Gelasius I on May 13, 495 A.D. Loyola's completed Constitutions would repeat five hundred times that one is to see Christ in the person of the Superior General. The General's equal status with the Pope, advantaged by an obscurity that renders him virtually invisible, is why the commander-in-chief of the Society of Jesus has always been called Papa Nero, the "Black Pope".

The Superior General's small army would be trained by the '*Spiritual Exercises*' to practice a brand of obedience Loyola termed *contemplativus in actione*, active contemplation, instantaneous obedience with all critical thought suppressed. As stated in Section 353.1 of the *Exercises*: "We must put aside all judgment of our own, and keep the mind ever ready and prompt to obey in all things the hierarchical Church." But Jesuit obedience would be more than mere obedience of the will. An obedient will suppresses what it would do in order to obey what a superior wants done. Ignatius demanded obedience of the understanding. An obedient understanding alters its perception of reality according to the superior's dictates. Section 365.13 declares: Francis Xavier would later describe this quality of submission in a vow that unintentionally summarized the Jesuit mission: "I would not even believe in the Gospels, were the Holy Church to forbid it."

Roman Catholic Archbishop James E. Quigley stated, "Within twenty years this country is going to rule the world. Kings and Emperors will soon pass away and the democracy of the United States will take their place . . . When the United States rules the

world the Catholic Church will rule the world . . . Nothing can stand against the Church. I'd like to see the politician who would try to rule against the Church in Chicago. His reign would be short indeed" -(Chicago Daily Tribune, May 5, 1903).

As an 'insider' the Archbishop of Chicago was familiar with Vatican plans to gather her Protestant daughters and transform the United States into the image of the beast to enforce global feudalism: "In addition to these pragmatic goals, the powers of financial capitalism had another far-reaching aim, nothing less than to create a world system of financial control in private hands able to dominate the political system of each country and the economy of the world as a whole. This system was to be controlled in a feudalist fashion by the central banks of the world acting in concert, by secret agreements arrived at in frequent private meetings and conferences. The apex of the system was to be the Bank for International Settlements in Basle, Switzerland, a private bank owned and controlled by the world's central banks which are themselves private corporations" -(Prof. Carroll Quigley, *Tragedy & Hope*, p. 324:1).

Historically the Jesuits had focused primarily on assassination and court influence, both fraught with great personal peril. But in building the global financial network, allied with loyal families, themselves aligned to the ancient Jewish noble families, the Jesuits have effectively started huge wars and never risked direct implication.

"Interests behind U.S. Administrations, such as the Council on Foreign Relations. The Trilateral Commission — founded by Brzezinski for David Rockefeller—and the Bilderberger Group, have prepared for and are now moving to implement open world dictatorship. **They are not fighting against terrorists. They are fighting against citizens**" (Dr. Johannes B. Koeppel, former German defense ministry official and advisor to NATO, November 6, 2001).

"The technetronic era involves the gradual appearance of a more controlled society. Such a society would be dominated by an elite, unrestrained by traditional values. **Soon it will be possible to assert almost continuous surveillance over every citizen and maintain up-to-date complete files containing even the most personal information about the citizen.** These files will be subject to instantaneous retrieval by the authorities" -(Zbigniew Brzezinski, *Between Two Ages: America's Role in the Technetronic Era*).

The world monetary system set up at Bretton Woods died *before* 1977 when President Richard Nixon unilaterally closed the gold window in 1971, rendering the Bretton Woods system inoperable, so that by 1973 it was replaced by a *de facto* regime of floating fiat currencies that remains in place to the present day.

The Money Power is the sole world system that overrules globally. The church system of the Roman Catholic and the Protestant in coming together will control the whole wealth of the world system and force the whole earth into its religious trap, or will kill them, by refusing them the privilege of buying and selling whereby they would make a living.

Jesuit alumni disproportionately dominate leadership positions in the US military and

intelligence with the past five CIA Directors all Jesuit educated. The Farnese family married into the Spanish Bourbons creating the Bourbon-Parma line, today's Spanish and Dutch royalty. Jesuit universities are recruiting centers for Roman agents and Catholic Archbishops are overseers of business, politics, and information in their districts. Most of the prestigious universities like Yale and Harvard were inaugurated by royal charter and are recruiting centers for Crown agents. King John sold the Kingdom of England to the Papacy in 1213 and in 1215 the Papal issued Magna Carta recognized the City of London Corporation as a sovereign entity which was run by the Catholic Templars, now the Order of the Garter, which uses the same red cross and oversees much of global banking and trade in the world through hidden corporate charters and the 110 Livery companies. **The United States is not a country, it is a federal corporation as stated under US code 3002 section 15 part a, and a continuation of the Virginia Company. Washington DC was created in 1871 based on debts owed to foreign entities such as the royal chartered Hudson Bay Company and the royal owned Belgian government as stated in the 1871 District of Columbia Organic Act.**

It is generally agreed upon by historians that Columbus' family was from the coastal region of Liguria; that he spent his boyhood and early youth in the Republic of Genoa, in Genoa, in Vico Diritto, and that he subsequently lived in Savona, where his father Domenico moved in 1470 A.D. Much of this evidence derives from data concerning Columbus' immediate family connections in Genoa and opinions voiced by contemporaries concerning his Genoese origins, which few dispute -(wikipedia.org). The Khazars and Canaanite Sephardim self-styled Jews took over the Genovese and Venetian oligarchies; by about 1200 A.D. they had married into the aristocratic and royal European houses, now known as the "Black Nobility".

It is possible that the Jew Columbus was also a true believer in Jesus for his dying words were: "Into Thy hands, Oh, Lord, I commit my spirit." The very same words Jesus uttered from the cross. Walter F. McEntire comments: "Columbus was deeply interested in the prophecies. To him they had a special meaning; and he frequently meditated upon them . . . Columbus' career was the triumph of religion; without the faith he possessed he never could have accomplished the wonderful work he wrought: that millions of the suffering sons of man might be made peaceful and happy in the world he found and gave them.

Columbus was known in Spain as Cristóbal Colón and did not speak Italian; he signed his last will and testament on May 19, 1506 and made five curious and revealing provisions. Two of his wishes were to tithe a tenth of his income to the poor and provide an anonymous dowry for poor girls—are Jewish customs. He also decreed to give money to a Jew who lived at the entrance of the Lisbon Jewish Quarter. On those documents, Columbus used a triangular signature of dots and letters that resembled inscriptions found on gravestones of Jewish cemeteries in Spain. He ordered his heirs to use the signature in perpetuity.

According to British historian Cecil Roth's *"The History of the Marranos,"* the anagram was a cryptic substitute for the Kaddish, a prayer recited in the synagogue by mourners after the death of a close relative. Thus, Columbus' subterfuge allowed his sons to say Kaddish for their crypto-Jewish father when he died. Finally, Columbus left money to support the crusade

he hoped his successors would take up to liberate the Holy Land.

Estelle Irizarry, a linguistics professor at Georgetown University, has analyzed the language and syntax of hundreds of handwritten letters, diaries and documents of Columbus and concluded that the explorer's primary written and spoken language was Castilian Spanish. Irizarry explains that 15th-century Castilian Spanish was the "Yiddish" of Spanish Jewry, known as "Ladino." The top left-hand corner of all but one of the 13 letters written by Columbus to his son Diego contained the handwritten Hebrew letters bet-hei, meaning *b'ezrat Hashem* (with God's help). Observant Jews have for centuries customarily added this blessing to their letters. No letters to outsiders bear this mark, and the one letter to Diego in which this was omitted was one meant for King Ferdinand.

In Simon Wiesenthal's book, *'Sails of Hope'*, he argues that Columbus' voyage was motivated by a desire to find a safe haven for the Jews in light of their expulsion from Spain. Likewise, Carol Delaney, a cultural anthropologist at Stanford University, concludes that Columbus was a deeply religious man whose purpose was to sail to Asia to obtain gold in order to finance a crusade to take back Jerusalem and rebuild the Jews' holy Temple.

In Columbus' day, Jewry widely believed that Jerusalem had to be liberated and the Temple rebuilt for the Messiah to come. Jerusalem will soon be liberated from her resident impostors and the temple will be built following the utter defeat of the modern Israel state and the mass exodus of non-Semitic self-styled Jews.

Scholars point to the date on which Columbus set sail as further evidence of his true motives. He was originally going to sail on August 2, 1492, a day that happened to coincide with the Jewish holiday of *Tisha B'Av*, marking the destruction of the First and Second Holy Temples of Jerusalem. Columbus postponed this original sail date by one day to avoid embarking on the holiday, which would have been considered by Jews to be an unlucky day to set sail. (Coincidentally or significantly, the day he set forth was the very day that Jews were, by law, given the choice of converting, leaving Spain, or being killed).

Columbus' voyage was not, as commonly believed, funded by the deep pockets of Queen Isabella, but rather by two Jewish Conversos and another prominent Jew. Louis de Santangel and Gabriel Sanchez advanced an interest free loan of 17,000 ducats to help pay for the voyage, as did Don Isaac Abrabanel, rabbi and Jewish statesman.

Indeed, the first two letters Columbus sent back from his journey were not to Ferdinand and Isabella, but to Santangel and Sanchez, thanking them for their support and telling them what he had found.

The evidence seems to bear out a far more complicated picture of the man for whom our nation now celebrates a national holiday and has named its capital. As we witness bloodshed the world over in the name of religious freedom, it is valuable to take another look at the man who sailed the seas in search of such freedoms—landing in a place that would

eventually come to hold such an ideal at its very core.

The District of Columbia is named after Christopher Columbus who was Judaeo-Roman Catholic and born in Genoa. Columbus was related to the Colonna Papal nobility who descend from Peter de Columna which is where the Columbus name comes from. They also control the Colombo crime family in New York and many local police and politicians are Knights of Columbus. The Doria family of Genoa funded Christopher Columbus and married into the Colonna's creating the Colonna-Doria family and also married into the Pamphilj Papal nobility forming the Doria-Pamphilj-Landi family who have a palace in Rome today. The Doria family are related to the House of Grimaldi which rules Monaco and also have Spanish and Portuguese noble lines. The Doria family were the wealthiest family in Genoa and Genovese is a surname for someone from Genoa and it is this family which controls the Genovese crime family of New York. It is estimated that the five families earn 50-90 billion per year. The Roman nobility all have Swiss bank accounts so it is not surprising that the Swiss Guard protects the Vatican today or that UBS bank uses the papal keys as their logo or that the papal keys are also on the flag of Geneva.

The Colonna family also claims to descend from the Julio-Claudian family of ancient Rome and does descend from the Counts of Tusculum which produced 6 popes around 1000 A.D. and members took the name Ptolemy; as they also likely descend from the Greco-Egyptian Ptolemaic dynasty which ruled Egypt until the Julio-Claudian family conquered them. The Este family now House of Austria-Este descend from the ancient Atti family of Rome and they currently oversee the Bank for International Settlements through Prince Lorenz of Belgium from his private Gutzwiller bank in Basel Switzerland. Prince Lorenz is related to the Este, Habsburg, and Savoy families and is married into the Saxe Coburg and Gotha Belgian royalty and has worked as a banker in Rome, London and Paris. The Massimo family claims to be the ancient Maximi family of Rome and are considered the oldest nobility in Europe which also produced two popes. The Massimo family are married into many royal families and also the House of Osorio of Galicia the same place the second wealthiest billionaire in the world Amancio Ortega lives and owns *Inditex* the largest fashion company in the world headquartered in Galicia, Spain. *Massimo Dutti* is the name of one of the major store chains for *Inditex*. The Massimo family is also married into the Lancellotti family of Italy who formed the Breakspears of England as Breakspear is English for Lance-rotti another variation of their name. Rotti means to break and lance is a spear and this family is the source for Lancelot in British mythology and Nicholas Breakspear was the only English pope in history and this family is still influential today all throughout the former British empire.

The Pallavicini family also hold a portion of power in Rome and control Iran today through a family branch and descend from ancient Persian and Indian royalty. They own *Imbollarie* a multibillion dollar real estate company and run *Greentech Industries* and *Global Wealth Management*. The Borghese papal family still resides in Rome today and they created the *Bank of the Holy Spirit* in 1605 under Pope Paul V or Camillo Borghese and this bank merged with Banca di Roma which later became Capitalia and merged with UniCredit which merged with Santander which merged assets with Warburg Pincus and General Atlantic through

Pioneer Investments. The Borghese family use a dragon on their coat of arms and the Italian word for dragon is drago similar to Draghi for Mario Draghi who was born in Rome and is the current President of the European Central bank and board member of the Bank for International Settlements and member of the Group of Thirty. Draghi was also Italian Executive Director at the World Bank, Goldman Sachs exec and is a board member for the Asian Development Bank.

Silvio Berlusconi is a multi-billionaire, made-man, and former Italian Prime Minister who was born in Milan where the House of Sforza ruled. Silvio created the Forza political party and the House of Sforza coat of arms is the logo for Alfa Romeo. Most of the Italian politicians are members of Italian nobility. Peter Sutherland is a Roman Catholic and papal knight of the Order of St. Gregory and is Director General of the World Trade Organization and former Chairman of Goldman Sachs International, Chairman of Allied Irish Banks, and was director of the Royal Bank of Scotland. Sutherland is also a member of Bilderberg Group and the Trilateral Commission. Edward L. Hennessy, Jr. was the financial advisor to the Vatican, director of Lockheed Martin, Travelers Insurance Company, Automatic Data Processing, New York Stock Exchange, Union Texas Petroleum Corporation, the United Way of Tri-State, the Coast Guard Academy Foundation, Inc., DNA Plant Technology Corporation, the National Association of Manufacturers, the Federal Reserve Bank of New York, the United States Export and Import Bank, and is a Knight of St. Gregory, Knight of Malta, and Knight of the Equestrian Order of the Holy Sepulchre.

Geoffrey T. Boisi is a Knight of Malta and was vice chairman of JPMorgan Chase, was senior general partner of Goldman Sachs, member of the international advisory board of Grupo Santander member of the investment banking committee, American Stock Exchange; member of the board of directors of Freddie Mac and trustee of the Papal Foundation. William Joseph McDonough was vice chairman at Merrill Lynch & Co. Inc., President of the Federal Reserve Bank of New York, board of directors of the Bank for International Settlements and as chairman of the Basel Committee on Banking Supervision, member of the Group of Thirty, director for the CFR and is also Jesuit educated from Georgetown. Edward Gerald Corrigan was President of the Federal Reserve Bank of New York, managing director in the Office of the Chairman at Goldman Sachs, member of the Group of Thirty, Chairman of the Basel Committee on Banking Supervision, former Director of the CFR, and Jesuit educated from Fordham and Fairfield and has donated 5 million to both Jesuit universities.

Most of the heads of royal houses are members of the Sovereign Military Order of Malta which is stationed in Rome and considered sovereign under International Law which includes Queen Elizabeth II [Guelph] as head of the Order of St John, Juan Carlos of Spain, Henri the Grand Duke of Luxembourg, Philippe of Belgium, Prince Vittorio Emanuele IV of Naples, Prince Carlos of Bourbon-Parma, Beatrix of the Netherlands etc., as they gain their sovereignty as equestrians under the Pope of Rome the modern day Caesar. Most of the Monarchs today hold just as much power in their nations as the President of US has; while being blood appointed (as are US Presidents). William Donovan was a Knight of Malta and founded the CIA. Italy's fascist dictator Benito Mussolini was a Knight of Malta and established

the Vatican as a sovereign nation in 1929 through the Lateran Treaty. Franz von Papen the vice chancellor of Nazi Germany was a Knight of Malta and signed the peace agreement with the Vatican in 1933 and it was in the Vatican where they planned and assisted the fascists and Nazis in escaping after WWII through the ratlines. Rupert Murdoch is a papal knight of St. Gregory who owns New Corp as was Roy E. Disney who ran ABC and Disney. Frank Shakespeare ran CBS for 20 years and was a Knight of Pope Pius IX and a Vatican ambassador. Michael Copps was Commissioner for the FCC from 2001 through 2011 and was a professor at Loyola University of New Orleans a Jesuit college. Rome the "City of Seven Hills" rules the seven continents.

Here are some observations by Henry Ford: the story of the Jews in America begins with Christopher Columbus. On August 2, 1492, more than 300,000 Jews were expelled from Spain and on August 3, the next day, Columbus set sail for the west, taking a group of Jews with him.

They were not, however, refugees, for the prophetic navigator's plans had aroused the sympathy of influential Jews for a long period previously. Columbus himself tells us that he consorted much with Jews. The first letter he wrote detailing his discoveries was to a Jew. Indeed, the eventful voyage itself which added to men's knowledge and wealth "the other half of the earth" was made possible by Jews. The pleasant story that it was Queen Isabella's jewels which financed the voyage has disappeared under cool research.

There were three Marranos or "secret Jews" who wielded great influence at the Spanish court: Luis de Santagel, who was an important merchant of Valencia and who was "farmer" of the royal taxes; his relative, Gabriel Sanchez, who was the royal treasurer; and their friend, the royal chamberlain, Juan Cabrero. These worked unceasingly on Queen Isabella's imagination, picturing to her the depletion of the royal treasury and the likelihood of Columbus discovering the fabulous gold of the Indies, until the Queen was ready to offer her jewels in pawn for the funds. But Santagel craved permission to advance the money himself, which he did, 17,000 ducats in all, about 5,000 pounds, perhaps equal to 40,000 pounds today.

Associated with Columbus in the voyage were at least five Jews: Luis de Torres, interpreter; Marco, the surgeon; Bernal, the physician; Alonzo de la Calle, and Gabriel Sanchez. Luis de Torres was the first man ashore, the first to discover the use of tobacco; he settled in Cuba and may be said to be the father of Jewish control of the tobacco business as it exists today.

Columbus' old patrons, Luis de Santagel and Gabriel Sanchez, received many privileges for the part they played in the work, but Columbus himself became the victim of a conspiracy fostered by Bernal, the ship's doctor, and suffered injustice and imprisonment as his reward.

From that beginning, Jews looked more and more to America as a fruitful field, and immigration set in strongly toward South America, principally Brazil. But because of military participation in a disagreement between the Brazilians and the Dutch, the Jews of Brazil found it necessary to emigrate, which they did in the direction of the Dutch colony of what is now New York. Peter Stuyvesant, the Dutch governor, did not entirely approve of their settling

among his people and ordered them to leave, but the Jews had evidently taken the precaution to assure their being received if not welcomed, because upon revoking the order of Stuyvesant, the Directors gave as one of the reasons for the Jews being received, "the large amount of capital which they have invested in the shares of the Company."

Nevertheless they were forbidden to enter public service and to open retail shops, which had the effect of driving them into foreign trade in which they were soon exercising all but a monopoly because of their European connections.

This is only one of the thousand illustrations which can be given of the resourcefulness of the Jew. Forbid him in one direction he will excel in another. When he was forbidden to deal in new clothes, he sold old clothes—that was the beginning of the organized traffic in second-hand clothing. When he was forbidden to deal in merchandise, he dealt in waste—the Jew is the originator of the waste product business of the world; he was the originator of the salvage system; he found wealth in the debris of civilization. He taught people how to use old rags, how to clean old feathers, how to use gall nuts and rabbit skins. He has always had a taste for the furrier trade, which he now controls, and to him is due the multitude of common skins which now pass under various alluring trade names as furs of high origin.

Unwittingly, old Peter Stuyvesant compelled the Jews to make New York the principal port of America, and though a majority of New York Jews had fled to Philadelphia at the time of the American Revolution, most of them returned to New York at the earliest opportunity, instinct seeming to make them aware that, in New York was to be their principal paradise of gain. And so it has proved.

New York is the greatest center of Jewish population in the world. It is the gateway where the bulk of American imports and exports are taxed, and where practically all the business done in America pays tribute to the masters of money. The very land of the city is the holdings of the Jews.

No wonder that Jewish writers, viewing this unprecedented prosperity, this unchecked growth in wealth and power, exclaim enthusiastically that the United States is the Promised Land foretold by the prophets and New York the New Jerusalem. Some have gone even further and described the peaks of the Rockies as "the mountains of Zion," and with reason, too, if the mining and coastal wealth of the Jews is considered.

In the time of George Washington there were about 4,000 Jews in the country, most of them well-to-do traders. They favored the American side and helped the revolutionary colonies out with loans at critical moments.

In fifty years, the traceable increase in the Jewish population of the United States was more than 3,300,000. What it is today no man can estimate with any hope of accuracy.

To make a list of the lines of business controlled by the Jews of the United States would

be to touch most of the vital industries of the country—those which are really vital, and those which cultivated habit have been made to seem vital. The theatrical business is exclusively Jewish: play-producing, booking, theatre operation are all in the hands of Jews. This accounts for the fact that in almost every production today can be detected propaganda, sometimes glaringly commercial advertisement, sometimes direct political instruction.

The motion picture industry; the sugar industry; the tobacco industry; fifty per cent or more of the meat packing industry; over sixty per cent of the shoemaking industry; most of the musical purveying done in the country; jewelry; grain; cotton; oil; steel; magazine authorship; news distribution; the liquor business; the loan business; these, to name only the industries with national and international sweep, are in control of the Jews of the United States, either alone or in association with Jews overseas.

The American people would be vastly surprised if they could see a line-up of some of the 'American business men' who hold up our commercial prestige overseas. They are mostly Jews. This may throw a sidelight on the regard in which 'American business methods' are held in some parts of the world. When many different races of people can carry on business under the name "American," and do it legally, too, it is not surprising that Americans do not recognize some of the descriptions of American methods which appear in the foreign Press. If the reputation of American business has suffered, it is because something other than American methods has been used under the American name.

Instances of Jewish prosperity in the United States are commonplace, but prosperity, the just reward of foresight and application, is not to be confounded with control. It would be impossible for any Gentile coalition under similar circumstances to attain the control which the Jews have won, for the reason that there is lacking in the Gentile a certain quality of working-togetherness, a certain conspiracy of objective, and the intense racial adhesiveness which characterizes the Jew. It is nothing to a Gentile that another man is a Gentile; it is next to everything to a Jew that the man at his door is another Jew.

The International Jewish plan to move their money market to the United States was what the American people did not want. We have the warning of history as to what this means. It has meant in turn that Spain, Venice, Germany or Great Britain received the blame or suspicion of the world for what the Jewish financiers have done. It is a most important consideration that most of the national animosities that exist today arose out of resentment against what Jewish money power did under the camouflage of national names.

"The British did this," "The Germans did this," when it was the International Jew who did it, the nation's being but the marked spaces on his checker board. Today, around the world the blaming word is heard, "The United States did this. If it were not for the United States, the world would be in a better shape. The Americans are a sordid, greedy, cruel people."

Why? Because the Jewish money power is centered here and is making money out of both our immunity and Europe's distress, playing one against the other; and because so many

so-called "American business men" abroad today are not Americans at all—they are Jews.

Citizens wake up with a start to find that even the white nations are hardly allowed to see each other nowadays except through Jewish eyes. Great Britain and France seldom see a special American spokesman who is not a Jew. That may be the reason why they reciprocate by sending Jews to us, thinking perhaps that we prefer them.

"And the ten horns which you saw you and the wild-beast, these will hate the whore, and will make her desolate and naked, and eat her flesh, and burn her with [nuclear] fire. For God has put in their hearts to execute His purpose, by having a common purpose, and by giving their kingdom to the wild-beast, until the Words of God shall be fulfilled. And the woman which you saw is that great city that has a kingdom over the kings of the earth". – (Revelation 17:16-18).

Pastor Bob