

REPUBLIC

MAGAZINE

Number 11

POLITICS WITH AN EDGE

The Dark Hand of History

US/Canada \$3.95

**The New World Order • The Order of Skull & Bones
CFR & Trilateral Commission • The Bohemian Grove**

THE HIDDEN STORY OF CANCER

Find Out Why Cancer Has Physicians on the Run and How New Science Can Protect You

CANCER is the MOST TERRIFYING word in the English language! It has become a world-wide plague with no end in sight. Decades ago, Nobel Prize-winner, Otto Warburg, M.D., discovered cancer's prime cause.

Brian has spent years in **painstaking, meticulous, scientific research**, utilizing the **most current, up-to-date science** as found in the leading medical textbooks and cancer journals. You will discover **HOW TO STOP** cancer's prime cause **cold in its tracks**.

What You'll Discover in HIDDEN STORY OF CANCER

- World-class molecular biologists tell why cancer is not genetic.
- **How vitamin E is not protective against cancer.**
- Dangers of fish oil supplements.
- **The "poison" that LDL transports - directly causing cancer!**
- Heart disease/cancer connection.
- **How to keep a tumor benign.**
- Fruits and vegetables don't protect against cancer.
- **How mammograms don't provide "early detection" and why they are harmful.**
- Fiber's deadly link to cancer.

PLUS MUCH, MUCH MORE...

With this book's **SIMPLE 5-STEP ANTICANCER PLAN**, you'll discover how to protect yourself **against contracting all forms of cancer**.

As a result of Brian Peskin's scrupulous research, the prime cause of cancer can now be prevented. Physicians around the world rely on his insights concerning cancer and other health issues. **THE HIDDEN STORY OF CANCER** makes available **for the first time** a great deal of science **never before made**

Renowned Physician's Testimonials:

"To save your health and your life you must read this book.... I hope other physicians will become aware of this ground-breaking information."

Abram Ber, M.D.

(Homeopathic Physician Preventive Medicine)

"I refused to endorse any specific nutritional supplements until reading this book. Peskin's discovery has completely changed my view on supplement recommendations; especially as it pertains to what the human body demands and requires. Every Chiropractor needs to incorporate this discovery."

Richard Thompson, D.C.

(Family Practice)

"Physicians and their patients around the world owe you a big 'thank you.'... I am strongly recommending this book to all my patients."

Angelo A. Della Pietra, M.D., D.O.

(Family & Integrative Medicine)

"Earth-shattering & historically significant."

David Sim, M.D.

(Interventional Cardiologist)

"...In all my medical reading pertaining to cancer, this is the first time I have understood the ultimate cause of cancer. A 'must read' for doctors."

Joseph J. Formica, M.D.

(General Surgery)

"Everyone should read this book & follow the recommendations."

F. Hajjar, M.D.

(Pediatric Cancer Specialist)

"[T]he most thoroughly researched anticancer program that I have ever seen. My patients have also noticed how their energy levels have skyrocketed...."

Clive Fields, M.D.

(Family Practice)

"[O]ne of the most significant health discoveries of the 21st century. It is extraordinary."

Stephen Cavallino, M.D.

(Emergency Physician, Italy)

Special Limited Edition

"Earth-Shattering and Historically Significant"

-David Sim, M.D. (Interventional Cardiologist)

THE HIDDEN STORY OF CANCER

Find Out Why Cancer has Physicians on the Run and How a Simple Plan Based on **New Science** Can Prevent It

Brian Scott Peskin, B.S.E.E., M.I.T.
Founder: Life-Systems Engineering Science

With Amid Habib, M.D.,
F.A.A.P., F.A.C.E.,
Clinical Researcher

More Encouraging Testimonials:

"June was diagnosed with lung cancer. She underwent radiotherapy - 20 treatments at the highest radiation dosage allowable. In the Doctor's own words 'It didn't touch it'. The prognosis: June had a maximum of 18 months to live. June decided to start on Brian's plan. She had further x-rays to determine if the cancer had advanced, the doctor said not only had the cancer not spread, it had in fact shrunk by half an inch. The specialist told June that her cancer was in full remission. June not only feels very well, she also looks healthy."

Compiled by:
Margret Andrew
(United Kingdom)

"My latest PSA (Prostate Specific Antigen) was 9.64 on the 10th of Dec... It dropped 9+ points in one month... my latest PSA taken last week was 0.22... man I'm a happy camper thanks to your plan..."

Richard J. Buckley

"I am convinced that your research saved my 87 year old mother's life by handling her diabetic condition, high blood pressure, strokes and ultimately cancer. Her doctors have been amazed by her "miracle" change in health. All medications have been discontinued due to her improvement."

S. Sanders
(Professor of Optometry)

ORDER TODAY:
www.Pinnacle-Press.com
or Toll Free: 800-456-9941
(Leave a message if necessary)
or via Fax: 713-956-2991

To order through the mail, make your check payable to:
Pinnacle Press - The Hidden Story of Cancer for \$39.95 (US Funds)
plus \$5.95 S&H (\$11.50 S&H for International Orders)
and send to: Pinnacle Press, P.O. Box 56507, Houston, TX 77256

PO Box 9
Boynton Beach, FL 33425
tel: 714.436.1234 or
866.437.6570
fax: 714.455.2091
www.republicmagazine.com

PUBLISHER
George Shepherd

MANAGING EDITOR
Gary Franchi

COPY EDITOR
Earle Belle
Joan Walling

CONTRIBUTING WRITERS
Ken Adachi
Michael Badnarik
Mark Dice
Gary Franchi
G. Edward Griffin
Joseph Mael
Texe Marrs
Michael Nystrom
William Schnoebelen
Melvin Sickler

DESIGN & PRODUCTION
Ed Rother

ADVERTISING
Earle Belle
Toll Free: 866.437.6570
email: ads@republicmagazine.com

Subscriptions/Bulk Activist Orders
www.republicmagazine.com
or call: 866.437.6570

Mail-In Orders
PO Box 9
Boynton Beach, FL 33425

Republic Magazine is Published Monthly

Publisher's Disclaimer: The Republic Magazine staff and CDI Publications, Inc. have made every effort to ensure the accuracy of the information presented within these pages. Although, from time to time an error may occur. We suggest, like true patriots, you thoroughly research and/or seek legal or professional advice on any topic exposed in Republic Magazine before taking action. CDI Publications, Inc. and its staff are not liable for any damages resulting from misuse of the information contained herein or the accuracy of the information provided to us by our contributors.

6

12

16

24

27

Contents

From the Editor 4
GARY FRANCHI

Columns

Constitutional Discipline 5
MICHAEL BADNARIK

60 Second Activism 11
Getting your issue in front
of your congressman
GARY FRANCHI

Activist Profile 19
G. Edward Griffin
JOSEPH MAEL

Features

**Masonry:
The Dark Hand of History** 6
WILLIAM SCHNOEBELEN

The Order of Skull & Bones 12
TEXE MARRS

The Quigley Formula 16
G. EDWARD GRIFFIN

**The Council on
Foreign Relations &
The Trilateral Commission** 21
MELVIN SICKLER

The Bohemian Grove 24
MARK DICE

The NWO, An Introduction 27
KEN ADACHI

Monthly Paul 30
The Federal Reserve:
The Ultimate Backroom Dealer
MICHAEL NYSTROM

GARY S. FRANCHI JR.

From the Editor

As America travels along on its course with destiny, I often wonder about the invisible hands molding our laws, our media, and ultimately, our lives. These invisible forces seem to corral the people into shopping malls on certain days or makes them hide in a corner when the threat level is raised. Are we truly represented in congress or are our elected leaders paid lip service by the elite? Who are the elite? The late George Carlin said it best "it's a private club, and you ain't invited!" Are deals really made in smoky back rooms? Are there really bizarre initiation rites to become accepted by those mortals who pull the strings of society? In this, our 11th issue of Republic, we have dared to venture into the tombs, temples and halls of the secret rulers to bring light to the dark places so that you may know where to clip the strings of the puppet masters. Snip... Snip...

IMPORTANT ANNOUNCEMENT

Berkey Water Filters are capable of purifying both treated and untreated raw water

from such sources as remote lakes, streams, stagnant ponds and water supplies in foreign countries where electricity, water pressure and/or treated water may not be available..

I've noticed plenty of cheap knock offs on the internet... Consumer BEWARE! Berkey Water USA uses ONLY "Black Berkey" elements which remove more chlorine, lead, and other heavy metals, and completely removes MTBE. The "ceramic" elements (white) found in cheaper Berkey systems DO NOT.

Black Berkey® elements remove greater than 99.9999999% of pathogenic bacteria such as E.coli.

Berkeywaterusa.com ph. 251-423-1763

"Your 'pure' bottled water has contaminants, too. Study finds 38 chemicals in 10 brands, including those common in tap water." -The Associated Press Wed., Oct. 15, 2008

NO NEED TO REPAY DEBTS

BECOME VIRTUALLY INVISIBLE TO YOUR CREDITORS

15 YEAR PROVEN LEGAL SYSTEM

THIS PROGRAM IS NOT:
~~CONSOLIDATION - NEGOTIATION - SETTLEMENT~~
~~OR A BANKRUPTCY~~

KEEP YOUR CASH FOR THE COMING HARD TIMES

GUARANTEED PROTECTION FOR:
YOUR HOME - PAYCHECK - BANK ACCOUNT

ADVANCED CREDIT HISTORY RESTORATION
RESTORES YOUR CREDIT IN 6-12 MONTHS

ZERO DEBT IN 90 DAYS - GUARANTEED

718. 615. 0123
WWW.DEBTCRISISSOLUTIONS.COM

RonPaulCommunications.com

SUBSCRIBE

12 Issues for only \$24.95

www.republicmagazine.com

1-866-437-6570

Constitutional Discipline

The theme of this month's magazine is to expose the "puppet masters". I find it strange that I knew exactly what I was being asked to write about, even though most of the internet references pointed to a science fiction novel about aliens attacking the earth.

Although "puppet master" hasn't earned an official place in our lexicon, many people wonder whether the growing political and economic unrest in this country is the result of a covert plan devised by a small cabal of rich men intent on controlling the entire world.

As bizarre as that must sound to those who have never considered the possibility, it is human nature to influence the circumstances in our own favor whenever possible. Taking the last cookie before anyone else demonstrates this simple principle. The greater the advantage over others, the more likely it is that force or fraud will be used to create the desired outcome.

During the convention in Philadelphia where they were writing the Constitution, delegates were divided into two primary factions. Alexander Hamilton wanted a strong, centralized, national government, whereas Thomas Jefferson's supporters wanted a decentralized federal government comprised of sovereign and independent states. Hamilton knew that the people would never support the consolidation of power he was proposing, so he deliberately misled the public by labeling his supporters "Federalists" while simultaneously casting serious doubt on Jefferson's supporters by calling them "Anti-Federalists". So, before our Constitution was even written, our politicians were already lying to us.

Some will argue that Hamilton is only guilty of clever politics, however we have conclusive evidence that "puppet masters" were responsible for forcing the passage of the Federal Reserve Act in 1913 while nearly all of the members of Congress were at home with their families during the Christmas holiday. (I strongly urge you to read "Creature from Jekyll Island" if you haven't already.) The Constitution grants Congress the privilege and responsibility to "coin money and regulate the value thereof". It certainly does not give Congress the authority to print worthless, fiat, paper money, nor does it give them the authority to transfer this power to a privately owned company. Common sense will also show that Congress cannot delegate a power that it doesn't have itself. The only way to enact such blatantly unconstitutional legislation is to "work behind the scenes" so no one will notice the crime. If it is human nature to commit a crime, it is often a human reflex to confess to, or brag about committing the crime.

Woodrow Wilson supposedly confessed, "I am a most unhappy man. I have unwittingly ruined my country." "[The United States is] no longer a government by conviction and the vote of the majority, but a government by the opinion and duress of a small group of dominant men".

In his 1935 autobiography, Frank A. Vanderlip, one of the members

the secret Jekyll Island meeting, bragged "I was as secretive, indeed I was as furtive as any conspirator. Discovery, we knew, simply must not happen, or else all our time and effort would have been wasted. If it were exposed, that our particular group [of wealthy bankers] had got together and written a banking bill, that bill would have no chance whatever of passage by Congress."

Clearly there were and are powerful people unethically influencing the legislation being passed by Congress. Everybody knows that the recent multi-billion dollar bailout will do nothing to protect "Main Street" and instead will certainly line the pockets of "Wall Street".

As President Eisenhower was leaving office, he cautioned us to be wary of "puppet masters", though he didn't use that phrase. "In the councils of government, we must guard against the acquisition of unwarranted influence, whether sought or unsought, by the military industrial complex. The potential for the disasterous rise of misplaced power exists and will persist." "The prospect of domination of the nation's scholars by Federal employment, project allocations and the power of money is ever present and is gravely to be regarded." Our protracted and undeclared war in Vietnam continued to make huge profits for those involved in the arms industry. Today, Haliburton and Blackwater are companies that will continue to make huge fortunes as long as the American military continues its involvement in Iraq and Afghanistan.

Cecil Rhodes wanted the British Empire to literally dominate the world. He arrogantly states in his last will, "I contend that we [British] are the finest race in the world and that the more of the world we inhabit, the better it is for the human race." He used his vast wealth to create the Rhodes Scholarship, because he wanted "to breed an American elite of philosopher-kings, who would have the United States rejoin the British Empire."

The Council on Foreign Relations (CFR) is another group of wealthy and unelected individuals who exert undo influence on our governmental process. This is why I always stress the difference between "Rights versus Privileges" and focus on individualism over collectivism. Without this knowledge, the CFR appears to be simply a gathering of political activists. If that is your view, then you may be shocked by this 1991 quote from David Rockefeller who is a prominent member of the CFR.

"It would have been impossible for us to develop our plan for the world if we had been subjected to the lights of publicity during those years. But now, the world is more sophisticated and prepared to march towards a world government. The supra national sovereignty of an intellectual elite and world bankers is surely preferable to the national auto-determination practiced in past centuries."

Preferable to WHOM?! Preferable only to the "intellectual elite" and to the world bankers who are slowly but surely manipulating us by manipulating our economy. It is time for us to recognize our Congress as the Pinocchio that it is. Only dedicated activism on our part will force them to stop lying to us, and cut the strings to the puppet masters that are making them dance in the direction of socialism.

Masonry

There are few organizations in Western History, which can make the boast that they go back to before the time of Christ. One such organization is Freemasonry. There are also few groups, which have had as sinister an influence on Western History as the Masonic Lodge.

While we will look in detail at Masonry's controversial history in a moment, we need to outline their MYTHIC history first.

Just to be upfront, the author is a former 32 degree Mason and also a former member of the Knights Templar. This means he has been through over forty degrees of US Masonry, including the central core "Myth" of the Lodge, which is contained in 3rd degree of the Blue Lodge.

It should be explained that US Masonry is like a "Y." The foundational three degrees are called the "Blue Lodge" and contain three degrees: Entered Apprentice, Fellowcraft and Master Mason. This is the bottom of the "Y."

After Master Mason, Masonry forks in America into two branches: the 29 degrees of Scottish Rite and the 7 degrees of York Rite. The Pinnacle of Scottish Rite is the 32nd degree (unless you count the honorary 33rd degree, which is available only to a few). The Summit of York Rite is the Knights Templar. To be sure, there are significant degrees underneath these two zeniths, but we will keep it simple.

Within these degrees is contained the core myths of the Lodge. The central myth (which is found in 3rd degree) is the Legend of Hiram Abiff. Hiram Abiff is to Masonry, what Moses is to Judaism or what Jesus is to Christianity.

Hiram is identified with the Biblical character of Hiram, the craftsman found in 1 Kings 7. In the legend of Third Degree, he is one of three Keepers of the Master's Word. Toward the end of the construction of the temple, the legend says that he is accosted by three ruffians (Renegade Fellowcraft), who demand the Master's Word. To make a very long story short, Hiram is finally slain by one of the ruffians and his body is hidden in the rubble of the temple construction, and then subsequently taken to the top of a hill near Mt. Moriah where it is buried near an Acacia tree.

So the story goes, without Hiram, the temple work cannot go forward and

The Dark Hand of History

By William Schnoebelen

King Solomon orders an investigation. Finally, the ruffians are captured and they take King Solomon and King Hiram of Tyre (different Hiram!) to the grave of Hiram Abiff.

There they try to raise the decomposing body of Hiram from the grave – first by the grip of an Entered Apprentice (1st degree), then the grip of a Fellowcraft. No luck! Then King Solomon prays and is evidently inspired to try and raise the body with the "Strong Grip of the Lion's Paw," the grip of a

Master Mason. This brings the body out of the ground.

Understand that all this is an **initiation ritual** in which the **candidate** is made to play the part (blindfolded) of Hiram. So the CANDIDATE is actually raised from the make-believe grave by this Master Mason grip. He is placed into the “Five Points of Fellowship” with the Worshipful Master, who plays the part of Solomon.

These five points are foot-to-foot, knee-to-knee, breast-to-breast, hand-to-back and mouth-to-ear. It is a rather strange embrace. It is upon these points – and these points ALONE – that the Master’s Word can be communicated. But there is a problem.

Since Hiram is dead as a hammer, he took to the grave with him one-third of the sacred Master’s Word. At one point in the rite, Solomon laments that, “*I fear the Master’s Word is forever lost.*” Because of this, which is regarded as a catastrophe, a new word must be substituted.

For reasons too bothersome to go into here, the incredible secret of third degree which is revealed on the Five Points of Fellowship is **MAH-HAH-BONE**. For those of you not conversant with Hebrew, the phrase is roughly translated as “*What, the Builder?*”

You know now the great secret of the Master Mason degree, and the central legend of the Craft. However, the question might rightly be

asked, so *what?* It sounds foolish or obscure. But what is so bad about it? Why do many Christian and Jewish groups forbid their members from being Masons?

The reason is that beneath the banal triviality of Masonic ritual is buried, not only Hiram Abiff, but two ancient evils. The first is that Masons by their own boast, are descended from the **ancient fertility mystery religions**. The second is that Masonry teaches two heresies: **universalism** and **latitudinarianism**. Let us briefly explain.

“Ancient mystery religions” are the pagan mystery cults of ancient Egypt and Greece. In simple form, they are the mysteries of the slain widow’s son, Osiris (known by many different names), who is slain by his brother and then raised from the dead by his mother/wife, Isis. This is *the core myth* of paganism and witchcraft and has been for millennia. The Legend of Hiram is this myth in a cleaned-up form with Hebrew fancy dress.

These mystery religions ultimately worshipped sex and the cycles of nature. They were magic rites designed to insure the fertility of the crops and livestock.

Masonry’s descent from these ancient mysteries is why its most sacred icon is a thinly veiled phallic symbol. Take a look at the largest Masonic monument in the world: Washington’s Monument! George Washington was a Freemason. When Masons talk at their funerals

about their sure and certain hope of a resurrection, they are being discrete. What they really mean is “res-ERECTION.”

This is why the sacred garment of a Mason, the white apron, is worn like a veil over their “Holy of Holies.” Do most Masons know this? *Of course not!* They never bother to read their own books. They just join the Lodge to get out of the house one night a week, get together with the fellows and do a few quick rituals and then play cards and eat baloney sandwiches.

The second problem is those two big words. **Universalism** simply means that Masonry teaches that all good men get to go to the Celestial Lodge above (i.e. heaven) without any mention of Jesus Christ or His sacrifice on the cross.

Latitudinarianism is the teaching that one religion is as good as another. It does not matter what you believe, as long as you are nice. Someone in this camp would find the exclusive claims of Jesus (or for that matter, Islam) to be rude. Masonry boasts that members of all the great faiths can gather at their “hospitable altar.”

Obviously, both of these teachings are repugnant to the Bible, even though the Bible lies open on every Lodge altar in the USA. But, in keeping with Masonry’s broad-mindedness, in India, a Rig Veda is open on the Lodge altar. In Cairo, the Quran is used.

A discussion of the full spiritual perils of the Lodge is beyond the scope of this article (see the book: MASONRY BEYOND THE LIGHT, by the author). But it is important to understand that – at least for the past three centuries – Masonry has attracted a lot of weird, powerful men who had little use for the Bible. These men were Rosicrucians, magicians, esotericists and – yes – Illuminists. But we are getting ahead of ourselves.

Masonic myth teaches that the first Mason in history was **Tubalcain**, the seventh generation down from Adam (see Genesis 4:22) by way of Cain – a real good pedigree! Tubalcain was an instructor “of every artificer in brass and iron.” Of course, there is NO Biblical support for this, or any other elements in the myths of Masonry.

We are told the next prominent Mason was Nimrod (Genesis 10:8-9). He is identified by tradition (though not in the Scripture) as the builder of the Tower of Babel – certainly a

Masonic achievement – and the founder of the first “one-world religion.” Many commentators identify Nimrod and his mother/wife Semiramis as the *original template* for the Isis/Osiris myth mentioned above.

Now all of these claims are – of course – unsupported. However, they are suggestive! If Freemasonry’s myth-makers wish to associate their Craft with two of the more dubious characters in the Book of Genesis, what does that tell us about their underlying philosophy? Why, with all the dozens of great men of God in the Bible – even in the Old Testament – why would they choose such disreputable men to be their “spiritual forebears?” However, Masonry’s *TRUE* history is even more revealing.

There are difficult-to-prove connections in modern Freemasonry going back to such groups as the Egyptian designers of the pyramids and also the Dionysian Artificers from ancient Greece who were said to worship a goat. But there are two main historical pillars upon which Masonry rests.

The first is the mysterious order of the Knights Templar. Once obscure except to Masons and esotericists, the Templars now have been made famous by pop culture phenomena like THE DAVINCI CODE. Any student of Freemasonry will immediately see that they mine much of their rite and symbolism from the history of the Templars.

Briefly, the Templars were a military-monastic order founded after the First Crusade in 1096. Its original purpose was to provide protection for pilgrims who were journeying to the newly liberated Holy Land. As such, they had the approval of the papacy.

Though individually under vows of poverty, the knights of the Order developed a *great deal of wealth* through their invention of many modern-day banking practices. They devised a rudimentary form of traveler’s check and even a kind of credit card. This was ostensibly so pilgrims could travel from Europe to the Holy Land without having to fear being robbed along the way. Of course, the Templars charged a fee for this service.

Down through the centuries, legends have swirled around the Templars. One of the most persistent is that another source of their great wealth was treasure which they had dug up

from the ruins of Solomon’s temple in Jerusalem. Indeed, the Templars were very wealthy. They loaned money to kings and governments and even to the papacy. They literally became the most wealthy and powerful institution in Europe.

However, when the Holy Land fell to the Muslims, the Templars returned to Europe in some disgrace. They were resented by many of the monarchs who owed them money. Ultimately, a plot was conceived between King Philip of France and the pope he had helped install, Clement V. In 1312, the Order was disbanded and many of the knights arrested on charges of heresy.

Here, historical waters become murky. The Templars were accused of many things, some bizarre, some possible. Among other things, they were accused of trampling on the cross as part of their initiation rites. They were also accused of homosexuality, pederasty, black magic and worshipping a mysterious “head” known as Baphomet (interestingly, often portrayed as a man with the head of a goat and female breasts).

What seems to have happened is that while in the Holy Land, the Templars ran into another secret society, **the Order of Assassins** (*Hashishim*), a renegade Islamic group of elite warriors. Many regard the Hashishim as the West’s first real secret society, the first espionage organization and the first terrorist organization.

Through the use of drugs (yes, hashish), Arab sorcery and mind control, their leader, Hassan I Sabbah, created a small but formidable cadre of shock troops and sleeper agents. When this author was in esoteric Masonry and Illuminism, we were taught that the Hashishim imparted most of their secrets to the Templars. This may account for some of the Knights’ more exotic beliefs.

Many of the arrested knights were tortured by the authorities to obtain confessions, so naturally their admissions are suspect. However, in Britain, they were not tortured and some of these same strange practices were admitted. Many of the knights, including their last Grand Master, Jacques DeMolay, were burned at the stake.

But here is where the Templar legend lives on. Many of the knights were not caught in the initial round-up, and supposedly almost their entire vast treasure hoard was never found either by the authorities or by the Vatican.

The Templars were wealthy enough by this time to have their own naval fleet. There is considerable evidence that some of the knights had enough time to load the treasure onto ships and sail to what was then a very remote place, far from the reach of either France or Rome – *Scotland*. To this day, gravesites and other archaeological evidence can be found in parts of Scotland from

YourRemedyIsInTheLaw.com

the 14th century, which contain either Templar symbolism OR Masonic symbolism. Many believe this is where the fusion of the Templars with the Freemasons began.

The **second** historical fountainhead of Freemasonry was the stone masons' guild. This was the ancestor of our modern trade unions (plumbers, carpenters, etc.) Remember, that in the Middle Ages, there were great cathedrals being built all over Europe. This stone masons' guild appears to be one of the earliest such organizations. It was designed into a system of three grades, Apprentice, Fellowcraft and Master Mason.

This guild served two important functions. Just like today's trade unions, it gave the masons some clout and bargaining power with the Church and the nobility (their two largest clients).

The second purpose was "quality assurance." An organized guild would ensure that men who showed up for work on a new cathedral project were competent. Remember, in those days, almost everyone was illiterate. They could not have "union cards," because no one could read them.

The three tiered system ensured that men would be trained and evaluated before they attained the level of Master (again, not so different from today's tradesmen). At each level of attainment, the mason would be given a sign and token (a special handshake) by which they could be recognized as they travelled from region to region – following the giant cathedral projects.

There was obviously nothing wrong with any of this. However, the plot thickened when the Protestant Reformation came along in 1517 with Martin Luther. A major bone of contention with the Reformers was the practice of selling indulgences. Rome would sell your forgiveness of your sins in exchange for money that would be used to help build St. Peter's and other giant cathedrals. You could even pay for remittance of your sins in advance! Of course, this system naturally favored the wealthy and nobility who could sin their little hearts out with no fear of Purgatory or Hell – as long as they forked over the money.

While that practice is a whole article in itself, suffice it to say that when the Reformation started spreading through Europe, *indulgence money started drying up as more and more people wised up!* Because of this controversy, cathedral projects slowly ground to a halt.

This of course, spelled economic disaster for the stone masons! After a few decades of floundering, they came up with a novel idea. They would begin admitted non-masons to their ranks! In other words, for a good-sized fee, they would

allow nobility and other rich men to pay their way into their ancient Craft and learn their secrets. These men came to be known as "Speculative Masons," to distinguish them from OPERATIVE Masons (the ones that actually knew how to lay stones).

This proved to be a *surprising* success. As the Age of Enlightenment was nearing, more and more people were open to esoteric ideas and the Roman Church's iron grip (complete with Inquisitions and burning people alive) was loosening.

Probably due to the influx of Templar/Hashishim ideas into the Masons from Scotland (remember the SCOTTISH Rite?), 16th and 17th Century Freemasonry became the abode of free-thinkers and occultists. It was also becoming increasingly anti-clergy and anti-Christian.

This is historically illustrated by a line from a poem from 1638. This is one of the **very earliest references** to speculative Masonry in the English language. It is called *The Muses Threnodie* by Henry Adamson:

For we be brethren of the Rosie Crosse [sic]; We have the Mason word, and second sight, Things for to come we can tell aright...

A couple of things need to be pointed out here. The phrase, "brethren of the Rosie Crosse" is a reference to the 16th – 17th century **Rosicrucian** order. This author was told in his Illuminist training that the Rosicrucians were another emergence of the now-underground Knights Templar, predating the Masons. It was supposedly an "Invisible College" of enlightened men who knew the secrets of healing and – yes – "second sight" (the ability to see the future). There is still at least one major organization, AMORC (Ancient Mystical Order of the Rosae Crucis) in San Jose, California, which calls itself Rosicrucian and teaches occult concepts. The author used to be a ninth degree member of AMORC. There are also many smaller Rosicrucian groups.

To further cement the connection, the reader should know that a significant component of the Scottish Rite degrees are lumped under the heading of the "Rose Croix of Heredom." These are Rosicrucian degrees with Rosicrucian symbolism!

Note that in this poem, the Rosicrucian brethren are said to have the "Mason word" (the

secret of Third Degree, discussed earlier) and second sight – the occult power to see into the spirit world and foretell the future.

It is not widely known that many of the "movers and shakers" of Elizabethan England like Francis Bacon (1561-1629) and Dr. John Dee (1527-1609), possibly Bacon's mentor, were Rosicrucians and Speculative Masons. These men had a radical new political agenda!

Bacon and his colleagues in the "Invisible College" wanted to turn the newly-discovered New World into the NEW ATLANTIS (actually the title of one of Bacon's books)! They envisioned it as a place free from Christian orthodoxy and open to occult practices. Of course, even as they were making their plans, groups like the Puritans, the Quakers and the Baptists were also setting up settlements in the colonies.

This entire scenario illustrates an increasing theme in modern Speculative Masonry: universalism and anti-clericalism. Remembering the repressive Catholic regimes of the past (which did in the Templars and other groups like the Cathars, the Albigenses and the Waldenses), Speculative Masons wanted to destroy the power of "Christianity" over their lives.

The Roman Church responded in 1739 with the first of many Papal Bulls (sorry, that is what they are called!), *Eminenti Apostolatus*. This forbade Catholics from joining the Lodge. Instant excommunication was the punishment for any Catholic who joined Freemasonry. This began a feud which has lasted until the final decades of the 20th century.

The next major landmark in Masonic history was the forming of the Grand Lodge of England in London in 1717. This was an attempt to organize and standardize the many lodges all over the British Isles. Far more sinister was the development, on the continent, of the most fabled mutation of Freemasonry in history, **the Bavarian Illuminati**.

To the Masonic initiate, Masonry is presented as a quest for "Light." Of course, the candidate is never told precisely what this light is, but it is presumed that it is the light of truth or reason or some other noble thing.

The term "Illuminati" is Latin (singular, *Illuminatus*), and means "Illuminated one" or

“one who has received the light.” To those in Masonry “in the know,” it is understood that the light is **the light of Lucifer**, whose name means “light-bearer.” However, this is never told to the candidate. Thus, the Illuminati offers the ultimate achievement in Freemasonry – full attainment of the light of Lucifer!

The Illuminati were formed in 1776 in Bavaria by a Jesuit professor of Canon law named Adam Weishaupt. There is not space here to go into their entire agenda, but it can be found in detail in the author’s book, *MASONRY BEYOND THE LIGHT*. In summary, Weishaupt wanted to replace the clergy and the monarchies of Europe with an elite cadre of “enlightened” philosopher kings – very like Bacon’s Invisible College, but out in the open!

This would, of course, entail the overthrow of most of the governments of Europe which were monarchies. Part of Weishaupt’s plan was to fold his organization into many of the Masonic lodges in Bavaria and throughout Europe. This was because many of the most powerful men in Europe were now Masons, and many of them were open to his ideas.

His plan might have succeeded, had not an Illuminati courier been knocked off his horse *and killed by a lightning bolt*. Incriminating documents were found in the saddlebags and the government went after Weishaupt and the other high level people, who went into hiding.

Masonry spread to the colonies in America, where almost all current state Grand Lodges are beholden to the Mother Lodge, the Grand Lodge of England. There is, of course, French Masonry

and German Masonry (called Grand Orient) and many other smaller and esoteric groups of Masons, including one group from France, *Le Droit Humaine*, which admits women! It is now part of the occult Theosophical Society.

Rest assured, though, the Illuminati has not gone away. It has dug in deep underground. One of the most important developments of Illuminism in recent history (19th century) is the influence of Luciferian pontiff, General Albert Pike (1809-1891). He rose from being a disgraced Confederate general in the Civil War to being the most powerful and prominent Freemason in the English-speaking world. He was Supreme Commander of the Scottish Rite.

In early 19th century America, Masonry had taken a drubbing because of the William Morgan Affair. Morgan (1774-1826?) was a captain in the War of 1812 who had become a Mason. He later became a Christian and repented. He subsequently wrote a book exposing all the secrets of Freemasonry for the first time in print. He was later murdered for his efforts. In passing, we must remind the reader that Masonry does have blood oaths with death penalties for revealing its secrets.

Because of this tragedy, Masonry got a huge black eye! For almost the entire first half of the 19th century, the Lodge was as good as dead. There were even Anti-Masonic political parties! Until the Civil War clouds began to gather, it was a big issue in American politics. After the war, Albert Pike began to improve Masonry, especially the Scottish Rite. Because of his efforts, the Lodge rose to new heights of power in the US and Europe.

Pike rebuilt the Scottish Rite and formed new alliances with some of the worst Masonic bodies in Europe. In his day, he was one of the Nine Unknown Men who basically set up geo-political policy as powers behind the throne for all major nations.

Pike and the Illuminati (which had now become virtually indistinguishable from high level Masonry) arranged virtually all the wars in the past century! Of course there is a subtle inter-weaving of high level bankers, the industrialists and the Masons. Most captains of industry are Masons (or, if Catholic, they are Knights of Malta) as are many high level political leaders in the West.

Oddly enough, Masonry has all but taken over the highest reaches of the Vatican as well. The last few popes have all been Freemasons. Most Protestant churches are also shot through with Masons.

Today, it is well known that George W. Bush, for example, is a member of Skull and Bones (an elite, Illuminist quasi-Masonic group). So was John Kerry! So, it usually does not matter who wins the election, the Masons are behind the scenes as puppet-masters. In the past century, very little goes on in our world without the Masons’ involvement.

Essentially, Illuminism and Masonry’s agenda is the same as it was when it fomented the bloody French Revolution – the destruction of Christianity and the middle class and the formation of a one-world super-state. However, understand that the vast majority of Masons do not know this. They are ignorant of the trap they are in and need help!

**ABOLISH
THE
INCOME TAX!**

- » Is **There a Law** Which Requires You to File Income Tax Returns?
- » Is the **Income Tax Voluntary**?
- » What Taxes are Constitutional?
- » You Can **Overcome your fear** with Knowledge.
 - » Memberships Available!

Free Catalog Upon Request
www.Welcome.FreeEnterpriseSociety.com
800-794-1791

*The dividends of activism
can pay out over several lifetimes.*

The Idaho Observer is a monthly, 24-page newspaper founded in 1997 to publish news from the perspective that the only legitimate functions of government are to protect freedom and provide justice.

\$25/year, samples \$3
www.idaho-observer.com
PO Box 457, Spirit Lake, ID 83869 (208)255-2307

- **Freedom Courses** on How to live **FREE** of IRS harassment and fear.
- **Tax Defense Fund** to assist or represent you in responding to IRS letters.

Educating and assisting freedom seekers since 1992.

- Call for a **FREE “Freedom Education Information Package.”**
- Ask for speech of Joe Banister, **Ex-IRS Special Agent, exposing IRS Fraud.**

(760) 868-4271
www.livefreenow.org

The Secret to getting your issue in front of your congressman

We all have an issue that we would like to see our congressperson pick up and fight for, yet how do we get that issue right square in front of them? The answer is simple, vanity. A short while ago, this little secret was passed on to me from a friend from South Carolina and now I will share it with you. This action will take a little planning, and it is guaranteed to work.

STEP ONE: Call your Congressperson's local or DC office and ask the staffer who picks up the phone an easy to handle, non-confrontational, general question.

STEP TWO: Get the staffer's full name and write it down.

STEP THREE: Draft a letter to your congressperson, but here is the key, in the first paragraph include the name of the staffer who took your phone call and inform the Congressperson about the fine job their staffer did in handling your questions. Then, in your next paragraph, express your points about the issues that you would like your Congressperson to be aware of.

Everyone wants to be recognized for a job well done. Drafting your letter with an opening paragraph praising the staffer, will ensure that your letter will be the first thing on the top of the pile when your Congressperson sits at their desk, to start their work day. If you play on their vanity, you may just change the nation.

URGENT NOTICE

"If you could find a way to put real one ounce **Silver Eagle Dollars**, the lawful money of the United States of America, in the hands of true American Patriots (including yourself) month after month *at near zero cost*, when would you want the information?"

Website:
www.SilverPatriot.com
Toll-Free: 1-800-889-2839

My SURVIVAL NET™
.com

We've got you covered!

- ✓ ***No-Brainer cost free solution!***
- ✓ ***Protect YOUR FAMILY!***
- ✓ ***Create an off-grid income!***
- ✓ ***Help the friends you care for!***
- ✓ ***Secure your SOVEREIGNTY!***

We can help you secure quality food supplies, and alternative technologies for your protection in these troubled times!

Procrastination is not an option!
Be Prepared-We have the solution!

Call Now 304-753-9170
Or go to: www.mysurvivalnet.com

GET ACTIVE
activist copies for only \$1
www.republicmagazine.com
1-866-437-6570

YourRemedyIsInTheLaw.com

The Order of Skull & Bones

Secret Brotherhood of Destiny

It was the third Thursday in May, 1947. The crescent quarter moon was all but obscured by the hazy fog and mysterious, drifting clouds that seemed to fill the dark sky. A tall, thin, and gaunt figure moved briskly across the landscape of the old campus of ancient and prestigious Yale University. The lithe young man was accompanied on each side by escorts sent to fetch him.

By Texe Marrs

As the chapel bell struck eight, the lanky figure and his two “aides” stepped off the curb of High Street. Fast as lightening, they traversed the short distance to the Tomb, their destination.

Greeted at the front door of the massive and imposing structure and giving the necessary password, the two aides ushered their new initiate down a musty corridor into a darkened side room. Instructed to “strip completely,” the young man obeyed, not uttering a word. A sense of excitement—and dread—filled every atom, sinew, and corpuscle of his being. His heart raced with anxiety and anticipation. Vague, unnamed fears began to infiltrate his mind.

Silently, in the dark he waited. Minutes passed. A sense of quiet desperation soon enveloped his brain. He felt trapped, yet hopeful and expectant. No way could he back out now, he thought. No way.

Then suddenly, the room began to bristle with activity. The door flung open and a band of “ruffians” rushed in. Grabbing him roughly, but firmly by the shoulders, they placed a blindfold over his eyes and led him out—in and out of corridors and up a long series of stairs and landings.

Along the way, he heard noises—terrible noises—moans, screams and wails, some muffled, some hollered out in total terror. Fear would have overtaken him, but for the fact, that it was all happening so very, very fast. He had little time to think, let alone evaluate these unexplainable events.

Then, entering a large, red velvet room, he felt hands and arms shoving, mauling, pressing his body into what seemed to be a box or container. (Later, the initiate was to discover that this container was, in fact, a crude coffin.)

The new man heard a brusque voice announce his arrival, and the rite of passage commenced. Members in black-hooded robes carrying flickering candles crowded around the candidate, some chanting, others muttering strange and bizarre incantations, and still others—perhaps more inebriated—huskily mouthing epithets and curse words. The smell of liquor combined with a dank, unidentifiable odor wafted about the room.

“Tonight,” the leader’s voice intoned, “he will die to the world and be born again into the Order, as he will thenceforth refer to it. The Order is a world unto itself, in which he will have a new name and fourteen new blood brothers, also with new names.”

Then, abruptly, on command, all in the room ceased their voices. It was time for the connubial bliss portion of the ritual. The candidate was ordered to begin his confession. As he lay in the coffin and poured out his heart about his sexual experiences and fantasies, as he began to reveal to the utmost depths his hidden desires and passions, a clamor began around him. He was being accused of “covering up,” of lying, of stretching the truth, of omitting pertinent facts. He was

warned that unless he truthfully and completely told all, until he shared every bit of intimacy with his future “brothers,” he would be deemed to be unfit for service as an honorable, esteemed Knight of the Order.

It did no good to protest of his veracity. The howls, threats, and verbal abuse simply escalated. The initiate felt rotten. He was overcome with an overpowering and consuming need to comply, to please, to conform. Pliantly and with intense concentration, he searched the deepest recesses of his mind and soon was able to recall additional bits of data.

His performance obviously pleasing to the assembled members, there was a brief pause. The new man was lifted out of the coffin and his blindfold removed. As he blinked his eyes and gazed about the room, he was shocked at the scene he saw before him, members in skeleton suits, in red suits, in bloody, torn, scroungy garb, and in ghostly costumes. Some wore campus attire but their heads were covered with black hoods. And he noticed that some wore sparsely cut, grayish robes with strange symbols inscribed or sewn thereon.

Stage one was over and the candidate had passed with flying colors. But more trials were to come. There would be the naked wrestling as he and the other 14 candidates plunged into and wallowed in a mud pile, to the taunts, cries, cheers, and roars of the spectators. Busily, up and down the stairs he went, from sanctum to inner sanctum, sometimes threatened and prodded, at other times encouraged.

Once, in a tower room, he was brought before a mysterious hooded and crowned figure who sat regally on a throne. “Bow to the Master,” the order came from the attendants. Feeling uneasy at so bold a request to demonstrate his servility, yet desperately not wishing to offend and anger, the initiate meekly—and promptly—complied.

Finally came the climactic ceremony of the “bones,” the moment when he and the other candidates were “awarded” and assigned their new, esoteric names.

This is our new brother “Poppy,” the leader reported. He is a Knight. May he *ever remember* he is a Bonesman and a member of the Order, and may he *never forget* that all those creatures outside the Order are barbarians, vandals, and gentiles.”

That’s the way it was that night, over five decades ago, when George Herbert Walker Bush—“Poppy” to his blood brothers—was initiated into the privileged, much revered ranks of the notorious, yet powerful, Skull & Bones Society.

Occultic and Gruesome: A Harrowing Ritual

Coffins, black-hooded men with lit candles, skeletons and bones—these are all grotesque images and reveal to us the occultic nature of the Skull & Bones initiation. But is my account of what goes on behind the closed doors of the Tomb accurate? The definitive answer is *yes*. Other investigators report similar gruesome events remarkably parallel to my own descriptions.

For example, Ron Rosenbaum, in his exposé article, “The Last Secrets of the Skull & Bones” (*Esquire* magazine, Sept. 1977) wrote extensively of the “harrowing” and grueling ordeal and test to which the newly tapped members voluntarily submit. According to Rosenbaum, accompanied by “strange cries and moans coming from the bowels of the tomb,” the initiate must undergo as a *minimum* the following:

- Lying completely nude in a coffin, he confides to bystanding members, or Knights, the most intimate “secrets” of his sex life.
- A naked wrestling match with other candidates in a sloppy and messy mud pile.

Roger A. Javens, a friend of mine and a dedicated Christian who just happens to be a Yale graduate—though not a Bonesman—investigated and researched the Order of Skull & Bones while still a student on campus. In his extensively documented report, Javens states that:

Each member is required to give his autobiography... Fellow members are assembled in black-hooded robes with candles as a member shares his life story from a coffin.

Javens adds that this ritual can be traumatic: “This is known to be a powerful and emotional experience as a member shares his childhood, his experiences (including his sexual experiences), and his ambitions and goals in life.”

A Mind-Jarring Ritual

“Moreover,” says Javens, “the bizarre initiation rituals of the Skull & Bones Society are not simply juvenile, fun and games sessions. Their purpose is a serious one. They are, in fact, calculated to produce enduring, lasting behavior and thorough changes. They serve as an intense, ritualistic form of psychological conditioning.”

The initiation process, undoubtedly, as the evidence suggests, is a humiliating and traumatic psychological experience. Like other initiations... theirs is also a form of peer pressure, encounter group therapy. All inhibitions and defense mechanisms are broken down. The individual is then built back up after he has been sufficiently demoralized.

Obviously, there is a price one must pay to enter the exalted ranks of the world’s most exclusive men’s club. Psychological conditioning takes its toll. Yet the greatest sacrifice made, quite possibly, is the new initiate’s independence.

Now an active member of a *group collective*, he is expected to comply with the group’s demands and support its goals. His own destiny and future is tied to the fortunes of the greater group collective. He has become the servant of the group, and it is his acknowledged and unquestionable master.

The servant aspect, Bonesmen realize, is the price they must willingly and eagerly pay for all the enormous rewards to be accrued through membership in the world’s most elite Brotherhood. In light of the substantial rewards offered the initiate, the price probably does not seem to be onerous. It is, in fact, a bargain. The new Bonesman finds that he is immediately tied into the “old boys” network of the Skull & Bones in innumerable ways. He quickly discovers, too, that it is a network that operates throughout the planet and holds the levers of power in almost every nation on earth. From the moment he is initiated and given a *new name*, an ancient recognized symbol of unity among those in cultic groups, a young man of the Order finds that his life is guided by a powerful, often invisible silver cord. He himself is but one of the interlinking and braided threads in a closely woven, rigid, and inelastic network of power and influence.

The Three Bushes

In a fascinating article (January 6, 1991) on President George Herbert Walker Bush (the *senior* Bush) in the *Guardian Weekly*, an insert tabloid of *The Washington Post*, the authors allude to the guiding, yet unseen, power network that influenced the policies and political life of the President. Referring to the establishment-endorsed book, *The Wide Men*, in which the authors *favorably* look at the secret societies and their works, the article stated:

What he (George Bush) may be guided by is a *thread* that runs deep through his own life and times. Like the “wise men” chronicled by authors Walter Isaacson and Evan Thomas in their 1986 study of six influential

The Order of Skull & Bones

to bastions of the establishment such as... Yale. His father, Prescott Bush, was a friend and business associate of these men, including... W. Averell Harriman. They were an elite group... who helped shape a New World Order... They steered the United States... toward a new and difficult international role...

The power and influence of Skull & Bones was amply demonstrated during the 2004 U.S.A. presidential elections. Amazingly, both of the major party nominees, incumbent President George W. Bush (R-Tex)—the *junior* Bush—and Senator John Kerry (D-Mass), were Bones alumni. George W. Bush is actually the third in a dynastic line of Bushes to be initiated into the Order. As I noted, before him came grandfather Prescott Sheldon Bush and father, and also President, now retired, George Herbert Walker Bush.

Incidentally, Senior Bush, who at his initiation was given the secret name “Poppy” by his fellows, later was rewarded with yet another appellation. Today, fellow Bonesmen refer to George Herbert Walker Bush as “Magog.” Junior Bush, inexplicably, was bequeathed the moniker, “Temporary.”

The Founding of the Order of Skull & Bones

Most researchers report that Skull & Bones originated at Yale University in 1832, being founded by a man named General William H. Russell. Today, the Skull & Bones is formally known as “The Russell Trust” and is incorporated in that name. William H. Russell visited Germany in the year of 1832 and while there was introduced to a German secret society which was a successor of the Bavarian “Illuminati” of Adam Weishaupt.

Germany has been the home of many secret societies. In fact, they existed all the way up until the time of Adolf Hitler and still operate today. Hitler himself was a member of two secret societies, the *Vril Society* and the *Thule Society*, and he believed himself to be a Teutonic Knight. Upon his return to the United States in 1832, General Russell and some associates determined to establish a similar group in America. Yale was then one of the Ivy League colleges, was perhaps the top school, along with Harvard and Princeton in the United States at that time. It was therefore Russell’s intention—he and his very wealthy, rich friends—to make sure that they and their sons could become members of a secret order which would have favored, privileged status in society.

At the time, Freemasonry was in disrepute throughout the United States. A Captain William Morgan, a former Mason, had renounced the group and published a volume in 1829 unmasking most of the secret rituals, handshakes, and symbolism of Freemasonry. So enraged were Masons, that Captain Morgan was murdered. This violent act became a rallying cry against all Masonic lodges everywhere. So great was the public outcry that an Anti-Masonic political party was even established.

So, when General Russell and his Masonic friends decided to found their secret society at Yale, they avoided the Masonic name. However, the Skull & Bones is, in fact, nothing less than a black lodge of Freemasonry, and its rituals are almost carbon copies of the highest level ceremonial rituals of Freemasonry.

It was decided that 15 juniors at Yale would be chosen each year from among the “upper crust,” the upper classes, the rich, the famous, the privileged, the influential. And so they set up this secret society to be known as Skull & Bones. They also constructed an impressive, windowless building that came to be dubbed “The Tomb,” adjacent to the campus of Yale University.

Interestingly, the esoteric motto of both the Skull & Bones and Yale University itself is the one inscribed on certain campus buildings and is also to be found inscribed in Latin on the \$1 bill of our currency. The words of this motto, in Latin, are: *Novus Ordo Seclorum*. That is also the Yale slogan, translated in English, the words mean *New World Order*.

Thus the members of the Skull & Bones perceive themselves as the men

who are to bring in the New World Order.

Yale University seems to have been a bastion of secret society plotters and of skullduggery far prior to Russell and his 1832 founding of the Order. In my newest book, *Mysterious Monuments* (RiverCrest Publishing, 2008), I document the fact that the roots of Skull & Bones can be traced all the way back to the American Revolutionary War era. Indeed, the city of New Haven, Connecticut, home of the Tomb, where the “Bonesmen” reside, and their affiliated university, Yale, is located, was originally laid out so that the town’s center was in the form of a skull and bones. The heart of New Haven was designed to be the town cemetery—a place of the dead, and this cemetery is the skull.

A \$54 Million Endowment for Pampered Rich Boys

At Yale, then, we have this secret society in which only 15 students are inducted each year. They live in a building, the Tomb, that resembles a combination library and mausoleum and are cared for by paid servants, cooks, and attendants. The Russell Trust is endowed by \$54 million in alumni grants. Imagine \$54 million for the welfare of these 15 pampered initiates! These 15 students are obviously chosen, special people. They are called Knights while they are at the university, but when they graduate, they are called Patriarchs of the Order.

It has been the case that since 1832 the Patriarchs, also calling themselves Bonesmen, continue to meet together, frequently. The new graduates are also mentored by older patriarchs and are rewarded for their jobs, loans, grants, and favored treatment throughout their lives. “Once a Bonesman,” it is said, “always a Bonesman.”

Behind the Closed Doors of the Tomb

In 1873 some Yale students wanted to know the secrets of the Tomb, the building where the strange, arcane ceremonies and rituals are held to induct the chosen new Skull & Bones members. A group of Yale students therefore decided to break into the Tomb, to discover what goes on in the inner sanctum. What they found there was quite shocking. They came upon actual skulls and bones—*real* skulls and bones. Many other evidences of occultism were found in the Tomb.

Some of those students later wrote of their experiences and revelations in the Yale newspaper, the *Iconoclast*. Evidently, sentiment was then against the Bonesmen, as a result of their arrogance and their unfair actions in consistently favoring their own, regardless of merit.

We can be sure there have been many fine, brilliant and hard-working students inducted into the Yale secret society known as the Skull & Bones. Yet in fact, it does not matter what merit a man may have. By virtue of his being a member of this secret order, he is always favored, not only by fellow Bonesmen, their blood brothers at Yale, but later in life by the alumni. It is the alumni who actually control the Order of Skull & Bones.

That Cryptic Number: 322

The logo of the Order of Skull & Bones is a skull with crossed bones and underneath a strange and mystic number “322.” At Yale, the Order is known as *Chapter 322*. What does the “322” stand for? There seem to be many explanations suggested. However, I believe that the occult meaning of this number is found in Chapter 3, verse 22 of the book of Genesis in the Bible. Now, in returning our attention to Genesis, chapter 3:22, a fascinating revelation comes into focus. What Genesis 3:22 is all about is *initiation*. Just as each of the candidates for Skull & Bones membership must pass through an initiation process, so Genesis 3:22 is talking about the ordeal of a person who passes through ritual initiation into perfection and Godhood.

Here, we have recorded the story of Adam and Eve and their fall from grace. You see, before they sinned and disobeyed their creator, Adam and Eve were

immortal creatures. They would not die unless they transgressed against God. And so God put them in the garden, with the prohibition against eating of certain forbidden fruit. But they did eat of that fruit of that tree which they should not have, which they were ordered not to by God. And so God, in Chapter 3 of Genesis, verse 22 says this: "And the Lord God said, behold *the man is become one of us. To know good and evil.*"

But God continues: "And now lest he put forth his hand and take also of the tree of life and eat and live forever, let us banish them from the garden!" Thus, in verses 23 and 24, we find that God sent Adam and Eve out of the Garden of Eden; he drove out the man and woman from paradise, and he placed at the East of the Garden of Eden guards known as the cherubim, and a flaming sword to keep inviolate, sacred, and untouched the *Tree of Life*.

In other words, Adam and Eve were driven out of the Garden because God said: "He has already eaten one of the fruit. He knows he's almost like us. He's become one of the heavenly hosts. He knows the difference between good and evil and now let's drive him out of the Garden or he'll take of his hand and eat of the other tree, the *Tree of Life*, and he'll be an immortal god and live forever."

If man *had* eaten of the *Tree of Life*, he would have become an immortal, a divine being: a god. So the Lord said, "let us drive him from it."

Therefore, the number of Skull & Bones, Chapter 322, appears to be a veiled reference to unredeemed man's inner desire and yearning to become a god—to partake of the *Tree of Life*. Through initiation, the secret society candidate does, in fact, partake of the fruit from the *Tree of Life*—he symbolically returns to the Garden and is made perfect and divine!

Indeed, my investigation demonstrates that, metaphorically speaking, *the goal of every secret society is to have man, the initiate, eat of the fruit from the Tree of Life, to become immortal, to become a god.* And I think it makes perfect sense that it could, indeed, be that account in Genesis 3:22, which inspired the Skull & Bones founders to utilize this number.

A Ritual of the Mystery Religions

The initiation rite is a throwback to Masonic rituals (particularly the ritual for the 30th degree) and is modeled after the similar rituals conducted in ages past by the mystery religions of the Greeks, the Romans, the Babylonians, and the Egyptians. Its purpose is occultic: the new member of the Skull & Bones Society supposedly dies to the world and is born again into The Order. The Order is considered a world unto itself. The man has a new name and 14 new blood brothers. Moreover, he joins an elite few numbering in the hundreds—chosen from among the 5.5 billion inhabitants of planet Earth!

The elitism of Skull & Bones is very disturbing to fellow students. It's an interesting thing that as far back as 1873, the Yale students who broke into "The Tomb" discovered some of the group's secrets. They warned in their school newspaper at the time that, "Year-by-year the deadly evil of the Skull & Bones is growing." The Order they wrote, is not just obnoxious and arrogant, it fancies itself superior. Moreover, the students suggested that the true goal of its membership was to endeavor to rule in all things and to clutch tightly its power.

We offer no objections to their existing plan. No one disputes with them this is right, we question but the *plan* on which they act, *that only he who wears upon his breast their emblem, he for every post shall be considered best.*

The history of the two George Bush's lives is proof positive of the almost unbelievable influence and ability of a small band of rich and powerful co-conspirators to create a pliant company man perfectly fit and trained for their own sinister purposes, and to actually propel that man to the very seat of world authority as head of the United States of America, the mighty military arm of the Secret Brotherhood's New World Order.

The Rewards of Membership

Newsweek magazine published an interesting article in its April 29, 1991 issue about Skull & Bones. Entitled "God, Men and Bonding at Yale," *Newsweek* noted the staggering ability of the Skull & Bones to take care of and promote its own. Why, the magazine asked, would a man want to be a part of a "club with a name like a heavy metal band and a ritual of mumbo-jumbo straight out of the Raccoon Lodge?" The answer:

Well, there's the clubhouse (or "tomb") itself, rumored to contain among other treasures, the skull of Pancho Villa. There's the tax-free gift of \$15,000 that members are widely believed to receive on joining...

Most of all, there's the prestige of belonging to a 159-year old organization that counts among its alumni the President of the United States, three U.S. Senators, and luminaries of the American establishment ranging from McGeorge Bundy to William Bundy.

Membership in Skull & Bones has often been portrayed as entrée to the inner sanctum of the American elite.

Certainly, the Skull & Bones is not the only conspiratorial group working to undo America's constitutional vestiges and establish a global order. Yet, this Order seems to have been singularly successful in orchestrating the organs of politics, banking, education, and other institutions, which dictate men's destinies. Our last three Presidents have been directly influenced by Skull & Bones. Both senior and junior Bush are "Bonesmen."

William Jefferson Clinton, meanwhile, vaulted up the ladder of political success, mainly due to his intimate connections to one of Skull & Bones' premier 20th century Patriarchs—former New York Governor and U. S. Ambassador to the USSR, Averill Harriman. Harriman's wife, Pamela—often referred to as "Madame Skull & Bones"—mentored young, supposedly Baptist, Bill Clinton from his early days as a student at Georgetown University, a Catholic Jesuit institution. Indeed, in a recent book of memoirs, George W Bush's sister, Dora Bush, confides that the Clintons and Bushes have long been close family friends.

Bonesmen obviously come in all political shades—Democrat, Republican, or other; and their racial make-up, too is diverse. John Kerry (dubbed "Long Devil" by his brothers in the Order) is a Jew, though for political purposes he once claimed to be an Irish Catholic.

They Are Different Than You and Me

Whatever their political or racial makeup, these men *are* different than you and me. They are taught by their Bonesmen superiors that they are men-gods and that all those outside the Order are "barbarians, vandals, and gentiles." Torture, murder, lies, anything goes when you and a few others are gods and all others are condescendingly said to be a subhuman species.

Taking cognizance of this rather arrogant doctrine of the Order no doubt gives us a keen understanding of why the United States has ended up fighting useless and fruitless bloody wars in Korea, Vietnam, and now the Middle East. And, it aids our understanding of what the future might hold for all of us if these self-confessed Illuminati "gods" on earth continue to exercise unwarranted power over our lives and fortunes.

Texe Marrs, an expert on secret societies and globalist groups, taught on the faculty of the University of Texas at Austin and two other universities. He is author of 39 books, including three #1 national bestsellers. His latest book, just released, is Mysterious Monuments: The Encyclopedia of Secret Illuminati Designs, Masonic Architecture, and Occult Places (RiverCrest Publishing, 2008). Mr. Marrs' weekly radio program and other articles may be accessed 24/7 on his website, www.powerofprophecy.com.

The Quigley Formula

The Conspiratorial View of History as Explained by the Conspirators Themselves

By G. Edward Griffin

Transcribed from a speech given in November 2007. For the Full Transcription of Griffin's speech, visit: www.republicmagazine.com/griffin

To begin, we should ask the question "Who is this man Quigley?" Carroll Quigley was a Professor of History at Georgetown University. He is deceased now, yet he was teaching there at the time that our former President William Clinton was a student, and Clinton studied under Quigley. In fact, they became rather close I am told — so close that 27 years later when William Clinton received the nomination for President, in his nomination speech, he mentioned Professor Quigley by name and paid homage to him and told how much of an influence Quigley had had on his own political thinking. After Clinton was elected President of the United States, in at least two other speeches that I have been able to discover, he did the same thing, he mentioned Quigley to his audience and paid homage to him.

Now, why is this significant? It is significant because Professor Quigley taught the conspiratorial view of history as explained by the conspirators themselves. Quigley was rather close to it, if not a part of it. In his books, which I'll be describing in just a few moments, he said that he was very close to this group, he had studied their private papers for several years, he knew these people first hand -- at least the ones that were living today -- and he admired what they were doing. He said that his only objection to this conspiracy, as he described it, was that he felt that they should be public. He felt that it should not remain secret. He felt it was time now for them to come out in the open and take credit for all the great things that they had done. So Quigley was the rather official historian of the conspiracy and very proud to be that.

So what is this all about? First of all, what is a conspiracy? Most of the dictionaries define it rather straight forwardly. To be a conspiracy, there must be three elements present. First, there must be two or more people involved. The second element is that they are using deceit or force. And the third element is to accomplish an illegal or immoral objective. That's a conspiracy. So, the group that we're going to be talking about today, as you've probably already guessed -- you're thinking ahead -- they certainly involve two or more people, so that one is easy to check off. The second category, using deceit or force, is real easy to check off because these people are masters at deceit and certainly masters of coercion. It is part of the style that they have adopted and nobody challenges that. It's the third element where we have somewhat of a debate. Is there goal illegal or immoral?

Well, sometimes they engage in illegal activities because they really don't care much about that, but for the most part -- and their major operations are done entirely legally because, you see, many of these people write the laws. They contour the laws to force you and me to do what they want us to do, and if we resist, we're the ones that are acting in an illegal fashion.

And now we deal with this question of moral. Is their goal moral or ethical? Well, you and I may not think so, yet I'm here to tell you that these people do. They have their own set of values, their own ethics, their own morals, and ladies and gentlemen, they firmly believe -- most of them -- firmly believe that their goal is the highest morality, far higher than yours or mine. They are trying to build what they fondly call the New World Order, and to them this is high morality, and it's the old Neanderthal throwbacks

like you folks and me that insist on sovereignty and human dignity. We're the ones that have mental problems or moral problems, in their minds. They are pursuing the highest moral standards in accordance with their own convictions.

So, if we rely on the traditional definition of a conspiracy, in their minds they are not involved in a conspiracy. However, in the minds of the rest of the people on this planet who have to live under the results of what they're trying to do, I think the word conspiracy is a very adequate and appropriate word and that is the definition or the context in which I will be using it.

Now Quigley described this conspiracy primarily in two books. The first one is called *Tragedy and Hope* and the other one is *The Anglo-American Establishment*. These books are now available and I do urge you to read them. I have to warn you they're dry reading and most of it is enough to put you to sleep because it's dull history, but every once in awhile you'll come across a passage that is so startling that you'll shake your head and say "Did he really say that?" and you'll go back and read it and by golly, he really did say that. You really need to read these books.

To the gullible public, these people deny their plans and their goals, obviously, because the public for the large part would not necessarily understand them in an approving way. Every once in awhile, if you're researching all of their papers, you'll find a little gem like the one I'm going to read to you now. This one was written by one of Milner's Kindergarten's own. His name you'll recognize, Arnold Twinby. He's a renowned historian and this is what Twinby said:

"I will hereby repeat that we are at present working discretely, but with all our might, to rest this mysterious political force called sovereignty out of the clutches of the local and national states of the world. At all times we are denying with our lips what we are doing with our hands."

This is just part of the game and you must understand it. World government doesn't just happen by writing some articles or books. Only when people are in control of power centers of society can they bring about massive changes like this. Not scholarship, but power. Not public opinion, but power. Power is the key and the power centers of society are what amalgamate and give these people power over their citizens.

How this came about: Quigley describes this. It's very interesting what he says. How did this come about? Through Lord Milner's influence, these men were able to win influential posts in government, in international

finance and become the dominant influence in British imperial affairs and foreign affairs up to 1939. In 1909 through 1913, they organized semi-secret groups, known as roundtable groups [we're covering the same ground here again] in the chief British dependencies and the United States. They still function in eight countries. The task was given to Lionel Curtis, who established in England and each dominion, a front organization, to the existing local roundtable group. This front organization called The Royal Institute of International Affairs had as its nucleus, in each area, the existing submerged roundtable group. In New York, it was known as the Council on Foreign Relations and was a front for J. P. Morgan and Company.

At last, we come to this ubiquitous Council on Foreign Relations. We are informed by Quigley and others that the Council on Foreign Relations was spawned by a secret society, which still exists today, that is a front for a roundtable group originally embodied in J. P. Morgan and Company, yet now the Rockefeller consortium, and that its primary goal is no longer the expansion of the British Empire, but global collectivism with control in private hands, administered in a feudalist fashion by the central banks of the world.

Now, ladies and gentlemen, these are their words, not mine! Now why is this important? It is important, because the members of the Council on Foreign Relations are the rulers of America. Can I back that up? I think I can. Who are the members of the Council on Foreign Relations? It's a very long list -- actually there are about 4,000 names.

Let's start with Presidents of the United States. Council members include Herbert Hoover, Dwight Eisenhower, Richard Nixon, Gerald Ford, James Carter, George Bush, Sr. and William Clinton.

Here's the Secretaries of State list: Dean Rusk, Robert Lansing, Frank Kellogg, Henry Stinson, Cordell Hull, E. R. Stettinius, George Marshall, Dean Acheson, John Foster Dulles, Christian Herder, Dean Rusk, William Rodgers, Henry Kissinger, Cyrus Vance, Edmund Muskie, Alexander Haig, George Schultz, James Baker, Lawrence Egelberger, Warren Christopher, William Richardson, Madeline Albright, Collin Powell, and, of course, Condoleezza Rice.

The Secretaries of Defense list: James Forrestal, George Marshall, Charles Wilson, Neil McElroy, Robert McNamara, Melvin Laird, Elliot Richardson, James Schlesinger, Harold Brown, Casper Weinberger, Frank Carlucci, Richard Cheney, Les Aspin, William Perry, William Cohen, and Donald Rumsfeld.

CIA Directors list: Walter Smith, William Colby, Richard Helms, Alan Dulles, John McCohn, James Schlesinger, George Bush, Sr., Stansfield Turner, William Casey, William Webster, Robert Gates, James Woolsey, John Deutch, William Studeman, George Tenet, Porter Goss, and Michael Hayden.

Some better known corporations with CFR members at the board or chief executive levels, which mean they exert dominance and for all practical purposes control over the policies of these large corporations -- now this is a long list and I'm not going to read to you any more than just the tip of the iceberg, but they include: Atlantic Richfield Oil Company, AT&T, Avon Products, Bechtel Construction Group, Boeing Company, Bristol Myers Squibb, Chevron, Coca Cola and Pepsi Cola, Consolidated Edison of New York, Exxon, Dow Chemical, Dupont Chemical, Eastman

Kodak, Enron, Este Lauder, Ford Motors, General Electric, General Foods, Hewlett Packard, Hughes Aircraft, IBM, International Paper, Johnson & Johnson, Levi Strauss & Company, Lockheed Aerospace, Lucient Technologies, Mobile Oil, Monsanto, Northrup, Pacific Gas & Electric, Phillips Petroleum, Proctor & Gamble, Quaker Oats, SBC Yahoo, Shell Oil, Smith Kline French Pharmaceuticals, Sprint Corporation, Texaco, Santa Fe & Southern Pacific Railroad, Teledyne, TRW, Southern California Edison, Unocal, United Technologies, Verizon Communications, Warner Lambert, Weyerhaeuser, and Xerox, to name just a few.

Now in the media, a pretty important place to be, if you want to control public opinion, we find CFR members in management and operational positions at the following media corporations: The Army Times, Associated Press, Association of American Publishers, Barons, Boston Globe, Business Week, Christian Science Monitor, Dallas Morning News, Detroit Free Press, Detroit News, USA Today, Wall Street Journal, Los Angeles Times, New York Post, San Diego Union Tribune, Times Mirror, Random House, WW Norton and Company, Warner Books, American Spectator, Atlantic, Harpers, Farm Journal, Financial World, Insight,

Washington Times, Medical Tribune, National Geographic, National Review, The New Republic, New Yorker, Newsday, NewsMax, Newsweek, Pittsburg Post Gazette, Reader's Digest, Rolling Stone, Scientific American, Time Warner, Time, US News & World Report, Washington Post, ABC, CBS, CNN, NBC, PBS, RCA, and the Walt Disney Company. Did we leave anybody out? I don't think so.

The media personalities, the talking heads - not so important, yet still important: David Brinkley, Tom Brokaw, William Buckley, Peter Jennings, Bill Moyers, Dan Rather, Diane Sawyer, Barbara Walters, Katie Couric, and Andrea Mitchell, wife of Alan Greenspan (and by the way, Alan Greenspan, in case you were wondering, former chairman of The Federal Reserve System, is a member of the CFR).

Labor Unions with CFR members in key positions at the top, include: AFL-CIO, United Steel Workers of America, United Auto Workers, American Federation of Teachers, Brick Layers & Allied Craft, Communications Workers of America, Union of Needle Trades, and Amalgamated Clothing & Textile Workers.

In the tax exempt foundations and the think tank, which often creates policies which the government implements - the number of CFR members in controlling positions is 443, as of my last count.

Now in the universities, the number of CFR members who are or have been at the very top as professors, or presidents, or department heads, board members -- the total number is 563. In the financial institutions such as banks, The Federal Reserve, stock exchanges and brokerages houses, the number of CFR members with controlling positions is 284.

Note that this group, this Council on Foreign Relations, is not the inner-core of a secret society. It's the third ring or it is two rings out from the center, at least. What does that mean? It means that a lot of those people don't have the slightest

clue as to who is directing them or why. And don't forget that the ring beyond that is much bigger. That ring is called the Republican-Democrat Party. That's the next ring out, and there are rings beyond that. None of those people know that they're being directed from the inside, you see. So these people are unaware, most of them -- some of them know, but most of them are totally unaware of the control or the purpose of the CFR.

There are three things we must understand about this group. One is they are not partisan. They use partisan politics as a gimmick to manipulate the thinking and the loyalties and the activities of the common man.

The second thing to know is that they are elitists. They intend to rule the world -- for the world's own good of course, you understand, yet they really believe that their vision of the New World Order, based on the model of collectivism, is the highest morality and they intend to use any method whatsoever to bring that about. That's their mentality. They are totally ruthless and if it's necessary to put innocent people in prison, so be it. If it's necessary to engineer an event that would cause the loss of thousands of American lives, so be it, because they are at war and they do not intend to lose.

The third thing to know is that the method by which they intend to rule is called democracy. How does a ruling elite control the masses in an age where people have been conditioned to think that they should determine their own political destiny? We've been taught that we'll vote on everything and our vote will make it correct, and as long as we're given the vote, everything is fine. How do you keep the gum chewing public out of the way? Quigley says to perpetuate the deception of democracy, to allow people to continue to think that they are participating in their own political destiny, all we have to do is create two political parties and control them both and let the idiots jump from one party to the next and choose one candidate over the other, as long as they never get

out of that two box trap that we set for them. Let them really battle each other on secondary issues, yet when it comes to the final end game of building a New World Order—building a New World Order based on the model of collectivism—all candidates in both parties must be in total agreement. That's the Quigley formula.

That's American politics, ladies and gentlemen. It's a phony wrestling match, and these guys are in it and they can hardly wait until the American people are so dumbed down and so passive that they will accept electronic voting machines to tell them how they voted, and both political parties are in on that at the top. Now there's quite a grassroots movement to expose and to reverse all this, yet you'll find that this is coming from the grassroots. There's no support whatsoever from the top of either political party.

Little kids in the first grade classroom voting on the gender of a kitten are more apt to come up with the right answer, than the American people voting on political parties or candidates without any knowledge of political principles whatsoever. The kids stand a better chance. And so we're like these tennis balls being thrown back and forth, back and forth. Well, the players can win a game, but the tennis ball never wins. And that's where we are today.

And so we come to the end. What is the solution? Well, are you ready for this? There isn't any. Ask anyone -- they'll tell you it's all over. Collectivism has won. We are serfs in a modern, high-tech feudalism. Our lords and masters control us, they control our money, they control our media, they control our political parties, they control our educational institutions, they control the places where we work, they control everything -- they control the military, they control the police. You think we're going to change this? Those who benefit from this are too comfortable and happy with it, and those who suffer under it are afraid to speak out for fear they will be punished. So it's all over! Get used to it.

Now wait a minute! I just had an idea. What would happen if just two percent of the American people came together, and knowing what we've been talking about, they were determined to defeat this monster? Just two percent! What if they understood the principles of freedom? What if they had a creed of freedom and really knew what freedom was based upon and cared enough to study it and to teach it to their kids? What if they joined together in a network involving people with similar ideas? Do you think if we did that, we could defeat this monster? Yes, I think so too. In fact, I know we can. If you know what to look for and you know what the secret is, it's easy.

YourRemedyIsInTheLaw.com

RonPaulCommunications.com

G. Edward Griffin

At 77 years of age, G. Edward Griffin has been living the Revolution most of his life. Griffin's vast body of work, built over his lifetime, has recently seen revitalization due to a new generation addicted to understanding real history. Aided by the spread of the Ron Paul Revolution, his now-famous research has finally hit a chord with the masses, a popular success he hasn't had, despite decades of tireless work exposing the truth of the Federal Reserve and spreading knowledge about how inflation works, Carroll Quigley, Cecil Rhodes (Ever wonder what a Rhodes Scholar is?) and Collectivism, among many others. Several of his videos, such as *Seduction of a Generation* (Sensitivity Training and Brainwashing) were produced as early as the 1960's, though his new lectures and public appearances are easily accessible. Many of his projects, thoughts, and lectures are entertaining, including his fantastic website **Freedom Force International** (FFI – see links at bottom). Griffin is a writer and documentary film producer with many successful titles to his credit. He is well known because of his talent for researching difficult topics and presenting them in clear terms that all can understand. He has dealt with other diverse subjects as archaeology and ancient Earth history, international banking, terrorism, internal subversion, the history of taxation, U.S. foreign policy, the science and politics of cancer therapy, the Supreme Court, and the United Nations.

He provides, as he puts it, "A conspiratorial view of history as explained by conspirators themselves". His writing includes topics that would require the reader to acknowledge there are powers in this world working towards an abandonment of American concepts of justice, traditions of liberty, national sovereignty, cultural identity, constitutional protections, and political independence. These are forces attempting to alter the American lifestyle over time and to lead the people towards a *collectivist* model of society - a common running theme in his life's work. Griffin's research is eye opening for many, even laughable to many more, but highly significant and relevant to the nature of the world as it exists today.

From the FFI website: "Freedom Force International is a network of men and women from all parts of the world who are concerned over loss of personal liberty and expansion of government power. They are not mere complainers. They have a plan to do something about it. They also share a common belief in *The Creed of Freedom*, which is a statement of principles that guide them in their mission to build a better world." The credo that best summarizes Freedom Force goes "**Don't fight city hall when you can BE city hall.**" And with members in 60 countries, this "global brotherhood" is designed to help shape public policy per the community's respective countries.

To minimize confusion and help guide all interested, Griffin directs readers to read four important essays designed to inform all interested before charging forth into the unknown. These essays are highly demonstrative. The first article (each of these articles, and more, can be accessed via the FFI website) is titled *The Future Is Calling* (Part 1). Highlighted by G. Edward Griffin's four Models for Social Order, there is a step-by-step listing of variants graphically differentiating between barbarism, theocracy, collectivism and individualism in Griffin's remarkably easy-to-understand translation. Additionally, this 22 page opus provides readers with "The Creed of Freedom" and "The Three Commandments of Freedom".

The Future Is Calling (Part 2) is a clarifying romp of the true meaning of Collectivism. The 17 page article introduces the

readers to the deeper meaning of the concept that was merely outlined in Part 1. This essay also introduces what Griffin often refers to as the Quigley Formula. Professor Carroll Quigley was privy to the records of many "private" or secret organizations, knew the high level players and order of succession. Quigley describes the meaning behind Rhodes scholarships in his writings.

In *The Anglo-American Establishment* Quigley says: "The Rhodes scholarship established by the terms of Cecil Rhodes' seventh will is known to everyone. What is not so widely known is that Rhodes, in five previous wills, left his fortune to form a secret society, which was to devote itself to the preservation and expansion of the British Empire. And what does not seem to be known to anyone is that this secret society ... continues to exist to this day. To be sure, [it] is not a childish thing like the Ku Klux Klan, and it does not have any secret robes, secret handclaps, or secret passwords. It does not need any of these, since its members know each other intimately. It probably has neither oaths of secrecy nor any formal procedure of initiation. It does, however, exist and holds secret meetings."

In other lectures and dissertations about this principal, Griffin thoroughly points out Professor Quigley's Collectivist point-of-view of supporting America's two-party platform as a *necessary* illusion to prevent the voters from meddling into the important affairs of state.

The Future is Calling (Part 3) is when Griffin's time machine takes a more insightful tour of the history in the making of current events by naming early players in power shifting, their roles, their connections and their policy that set the table for the Federal Reserve and income tax creation in 1913. This article warns of how some of the attacks of WW2 were conceived and Pearl Harbor was, in fact an act that not only Roosevelt had prior knowledge of, but it was an act that was facilitated as part of an unconstitutional method to stopping totalitarianism in Europe by establishing totalitarianism in America. Griffin then boldly concludes this portion by stating: "Communism in Cuba or anywhere else should be opposed because it is the embodiment

Activist Profile

of collectivism. However, if we oppose the Cuban brand of collectivism by accepting an American brand of collectivism, we will lose the war for freedom, and we will do it to ourselves. We will not be conquered by enemies from abroad, but we

will be enslaved by enemies from within."

Part 4 of the Future Is Calling is Griffin's attack on the fabric of the war on terror. As he puts it: "What is unfolding today is not a war on terrorism to defend freedom. It is a war on

freedom that requires the defense of terrorism. It is the final thrust to push what is left of the free world into global government based on the model of collectivism. Its purpose is to frighten us into abandoning our freedoms and traditions in exchange for protection from a hated and dangerous enemy." Griffin's suggested reading here outlines his views on details into the events that occurred on 9/11, providing helpful insight into the "How" and "Why" such a dubious act was bestowed upon the world right before its eyes. With somewhat optimistic tone, Griffin dispels the outlook that once people awoken to the truth behind the events, change can be achieved.

One of the most talked about internet movies in history is Zeitgeist (and its Addendum version) which offers a new take on religion, the Federal Reserve being a conspiracy, and how the government was involved in 9/11. It was Griffin who first offered up a respected, well-versed (and well-circulated) retort of the film that put doubt in blind believers to question the "facts" as they were portrayed. By his assessment that the enemy of mankind is not profit, but rather more reliant on a political system of big government needing to be questioned, he raised yet another credible assertion. "This program is supportive of some of the most notable big-government collectivists on the planet. Marxist/Leninists may be enemies of collectivists in Washington, DC, but they are collectivists in their own right. The Communist model is no better than the Nazi model," says Griffin.

Griffin's **Freedom Force International** website, as he puts it, is divided into two separate parts: The Core Issues and the Collateral Issues, which separates the mission of the site's ideology from that of the author's personal views. The topics range in scope across the political and social landscapes, and include a variety of ideologies that range from the inner-workings of war, political prowess, predictions and the viciousness of terrorism, the Report from Iron Mountain and what may be his greatest resources, his books: *The Creature from Jekyll Island*, *World Without Cancer*, *The Discovery of Noah's Ark*, *Moles in High Places*, *The Open Gates of Troy*, *No Place to Hide*, *The Capitalist Conspiracy*, *More Deadly than War*, *The Grand Design*, *The Great Prison Break*, and *The Fearful Master*.

Links to sources:

- <https://www.freedom-force.org/>

- http://en.wikipedia.org/wiki/G._Edward_Griffin

For more information and questions, email:

info@freedom-force.org

Free yourself of medical experimentation!

Keep your life savings & your life!

Learn how God created your body to function!

Get 7 FREE lessons on **Speed-Healing & Applied Lymphology** by visiting www.ial.org now!

The **International Academy of Lymphology**
Presents: **Home Study for Self Healing!**

Since inflammation or blocked circulation is the actual cause of pain, cancer, heart disease, diabetes and all the other crippling diseases, with the science of **Lymphology** there is something to help everyone - practically for free!

This is your chance to learn how others are healing themselves quickly and easily with simple techniques you can do anywhere the way God intended us to heal!
Science shows you how they work.

Free 24/hr. presentation by Dr. C. Samuel West
can change (even save) your life!

Call **800-570-4229** or visit the web site at www.ial.org and
get 100 times more information today!

RonPaulCommunications.com

The Council on Foreign Relations

&

The Trilateral Commission

Two of the Three Non-Government Organizations That Run the United States
(the Bilderberg Group is the other one, and the shareholders of the Federal Reserve "own" all three)

BY MELVIN SICKLER

There are two groups of elite men and women, in particular, that most American people do not know about, which are a clear threat and danger to the freedom of the American people. These are the Council on Foreign Relations (CFR) and the Trilateral Commission (overseen by the Bilderberg Group).

The United States is completely under the control of those who run these two organizations (David Rockefeller in particular). It is therefore important to understand these organizations, if we wish to understand what has been taking place in the United States since the early 1900's.

One of the resource publications that explains in depth what these two organizations are all about was written by Jack Newell and Devvy Kidd ("*Why A Bankrupt America?*", *Project Liberty*, P.O. Box 741075, Arvada, CO 80006-9075). A condensed summary of the main ideas follows.

Edward Mandel House - The Council on Foreign Relations was founded in 1921 by Colonel Edward Mandel House, who had been the chief advisor of President Woodrow Wilson. More than just a prominent aide of the President; he dominated the President. He was referred to as Wilson's "alter ego" (other self), and was credited for being the most powerful individual in the United States during the Wilson Administration from 1913 to 1921.

House was a Marxist whose goal was to socialize the United States. In 1912, House wrote the book "Philip Dru: Administrator", in which he stated that he was working for "Socialism as dreamed of by Karl Marx."

In this book, House laid out a plan for the conquest of America. He told how both the Democratic and Republican Parties would be controlled and would be

used as instruments in the creation of a socialist government, and he called for the establishment of a state-controlled central bank. Both these moves were proposed in "The Communist Manifesto." In 1913, during the very first year of the Ed House-dominated Wilson Administration, the Federal Reserve Act was passed, which brought into power a private central bank to create the money of the United States, taking this power away from the United States Congress. The 16th Amendment to the United States Constitution, the graduated income tax as proposed by Karl Marx, was also (allegedly) ratified. The effort to quietly merge the agendas of the Democratic and Republican Parties began in earnest, keeping their names separate to foster and maintain the false illusion that there were two opposing political parties when, in reality, they function as one with a single focus.

The Council on Foreign Relations - In 1921, House and his friends formed the Council on Foreign Relations (CFR) whose purpose right from its conception was to destroy the freedom and independence of the United States, and to lead the country into a one-world government. The CFR began to immediately attract men of wealth, power and influence. In the late 1920's, important financing for the CFR came from the Rockefeller and the Carnegie Foundations. In 1940, at the invitation of President Roosevelt, members of the CFR gained domination over the State Department, and they have maintained this domination ever since.

Its intentions - The late Carroll Quigley (Bill Clinton's mentor), Professor of History at Georgetown University, who for two years was given access to the CFR's secret files to write his epic 1,348-page

book, "Tragedy & Hope - A History of the World in Our Time" stated therein: "The CFR is the American Branch of a society which originated in England, and which believes that national boundaries should be obliterated, and a one-world rule established."

Rear Admiral Chester Ward, a former member of the CFR for 16 years, **warned** the American people of the organization's intentions: "The most powerful clique in these elitist groups has one objective in common — they want to bring about the surrender of the sovereignty of the national independence of the United States. A second clique of international members in the CFR comprises the Wall Street international bankers and their key agents. Primarily, they want the world banking monopoly from whatever power ends up in the control of global government."

And Dan Smoot, a former member of the FBI Headquarters staff in Washington, D.C., summarized the organization's purpose as follows: "The ultimate aim of the CFR is to create a one-world socialist system, and to make the U.S. an official part of it."

In other words, the CFR's activities are treasonous to the U.S. Constitution. Their goal is to put an end to the United States of America, and to make the country a part of their global government scheme.

Its influence - In 1944 and in 1948, the Republican candidate for President, Thomas Dewey, was a CFR member. In later years, Republicans Eisenhower and Nixon were members of the CFR, as were Democrats Stevenson, Kennedy, Humphrey, and McGovern. (Note: *We believe Kennedy became disloyal to the CFR prior to his assassination.*) The American people think that they have a choice when they vote for a President, yet, with few exceptions, Presidential candidates for decades have been CFR members, or closely associated with, and controlled by, the CFR.

In one of the CFR's annual reports, published in 1978, it listed a membership of 1878 members. Eleven of its members at this time were United States Senators, with even more Congressmen belonging to the organization. 284 of its members listed in this report were United States Government officials. And the Chairman of the Board of this immensely powerful pyramid was David Rockefeller himself.

The CFR not only has its members in the United States Government, but its influence has also spread to other vital areas of American life. According to Newell: "Its members have run, or are running, NBC and CBS, 'The New York Times', 'The Washington Post', 'The Des Moines Register', and many other important newspapers. The leaders of: 'Time', 'Newsweek', 'Fortune', 'Business Week', and numerous other publications are CFR members. The organization's members also dominate the academic world, top corporations, the huge tax-exempt foundations, labor unions, the military, and just about every segment of American life."

"Not every member of the CFR is fully committed to carrying out Edward Mandel House's conspiratorial plan. Many have been flattered by an invitation to join a study group, which is what the CFR calls itself. Others go along because of personal benefits and a new importance. But all are used [wittingly and unwittingly] to promote the destruction of U.S. sovereignty."

Barry Goldwater states in his book, "With No Apologies," on page 231: "Does it not seem strange to you that these men just happened to be CFR and just happened to be on the Board of Governors of the Federal Reserve, that absolutely controls the money and interest rates of this great country, without benefit of Congress? A privately owned organization, the Federal Reserve, which has absolutely nothing to do with the United States of America!"

All aspects of American life are dominated - The members of the CFR dominate almost every aspect of American life, yet most Americans have never even heard of the Council on Foreign Relations. One reason for this is probably because there are more than 170 journalists, correspondents, and communications executives who are members of the CFR, and who do not

write about the organization. It is an expressed condition of membership that no one is to disclose what goes on at CFR meetings.

Congressmen John R. Rarick had warned: "The CFR, dedicated to one-world government, financed by a number of the largest tax-exempt foundations, and wielding such power and influence over our lives in the areas of finance, business, labor, military, education, and mass communication-media, should be familiar to every American concerned with good government, and with preserving and defending the U.S. Constitution and our free-enterprise system. Yet, the nation's right-to-know machinery, the news media, usually so aggressive in exposures to inform our people, remain conspicuously silent when it comes to the CFR, its members, and their activities."

"The CFR is the establishment. Not only does it have influence and power in key decision-making positions at the highest levels of government to apply pressure from above, but it also finances and uses individuals and groups to bring pressure from below, to justify the high level decisions for converting the U.S. from a sovereign Constitutional Republic into a servile member of a one-world dictatorship."

The CFR now has its main headquarters at the corner of Park Avenue and 68th Street in New York City, in a building given to the organization by the Rockefeller family in 1929. Its main goal is still to create a one-world government by destroying the freedom and independence of all nations, especially the United States. And David Rockefeller was Chairman of the Board for many years.

The Trilateral Commission - Unfortunately, the Council on Foreign Relations is not the only group proposing an end to the sovereignty of the United States. In 1973, The Trilateral Commission was founded to work for the same goal: a one-world government.

The Trilateral Commission's roots stem from the book, "Between Two Ages", written by Zbigniew Brzezinski in 1970. In this book, Brzezinski praised Marxism, thought of the United States as obsolete, and praised the formation of a one-world government. His thinking closely parallels that of CFR founder Edward Mandel House.

Marxism - On page 72, Brzezinski writes: "Marxism is simultaneously a victory of the external, active man over the inner, passive man and a victory of reason over belief." On page 83, he states: "Marxism disseminated on the popular level in the form of Communism, represented a major advance in man's ability to conceptualize his relationship to his world." On page 123, we find: "Marxism supplied the best available insight into contemporary reality."

What Mr. Brzezinski fails to tell his readers is that approximately 100 million human beings have been murdered under Marxism "in the form of Communism" just in the Twentieth Century. It has enslaved a billion more, and has been responsible for those who live in Communist-dominated countries. There is nothing like being brainwashed!

For world government - Zbigniew Brzezinski's "Between Two Ages" was published in 1970 while he was a professor in New York City. David Rockefeller read the book and, in 1973, launched the new Trilateral Commission, whose purposes include linking North America, Western Europe, and Japan "in their economic relations, their political and defense relations, their relations with developing countries, and their relations with Communist countries."

As Newell writes: "The original literature of The Trilateral Commission also states, exactly as Brzezinski's book had proposed, that the more advanced Communist States could become partners in the alliance leading to world government. In short, David Rockefeller implemented Brzezinski's proposal."

Rockefeller appointed Zbigniew Brzezinski to be the Director of The Trilateral Commission.

Jimmy Carter - In 1973, Jimmy Carter became a student of Brzezinski, and a founding member of the Trilateral Commission.

On March 21, 1978, "The New York Times" featured an article about Zbigniew Brzezinski's close relationship with the President. In part, it reads:

"The two men met for the first time four years ago when Mr. Brzezinski was executive director of The Trilateral Commission... and had the foresight to ask the then obscure former Governor of Georgia to join its distinguished ranks. Their initial teacher-student relationship blossomed during the campaign, and appears to have grown closer still."

The teacher in this relationship praised Marxism, and wanted to form a one-world government. And the student was to become the President of the United States.

During the 1976 political campaign, Carter repeatedly told the nation that he was going to get rid of the "Establishment Insiders" if he became president. But when he took office, he promptly filled his Administration with members of the Council on Foreign Relations (284 to be exact) and The Trilateral Commission, the two most prominent insider organizations in America. Included in this list of members of The Trilateral Commission were Walter Mondale and Dr. Henry Kissinger.

Beginning with Jimmy Carter, all the recent presidents, including president Clinton, have promptly filled their administrations with members of the Council on Foreign Relations and The Trilateral Commission.

The effects - The common everyday American citizen does not need to be told that there is a controlled government running the United States. But when we understand exactly what the Council on Foreign Relations and The Trilateral Commission are, and how their members hold key positions in the Government, it becomes all the more clear.

As Newell writes: *"The effects of the Council on Foreign Relations and The Trilateral Commission on the affairs of our nation is easy to see. Our own Government no longer acts in its own interest, we no longer win any wars we fight, and we constantly tie ourselves to international agreements, pacts, and conventions. And, our leaders have developed blatant preferences for Communist U.S.S.R., Communist Cuba, and Communist China, while they continue to work for world government, which has always been the goal of Communism..."*

"The real goal of our own Government's leaders is to make the United States into a carbon copy of a Communist state, and then to merge all nations into a one-world system run by a powerful few."

Barry Goldwater once stated on this subject: *"The Trilateral Commission is international, and it is intended to be the vehicle for multinational consolidation of the commercial and banking interests by seizing control of the political government of the United States. The Trilateral Commission represents a skillful, coordinated effort to seize control and consolidate the four centers of power - political, monetary, intellectual, and ecclesiastical."*

As with the CFR, not all the members of The Trilateral Commission are fully committed to the destruction of the United States. Some just go along for the ride, to obtain fame, comfortable living, and constant flattery. But some, of course, really do run things, and some, of course, really do work against the independence of the United States.

In conclusion - The American people may think that they live in a free country, when, in reality, things could not be more controlled. The American public must be made aware of what is really taking place in the United States.

The key to obtain our freedom, to have true independence, is to free ourselves from the yoke of International Finance. How true it is to state that those who control the money of a country control everything in that country.

The first step is prayer: to kneel down before Almighty God and to ask Him to save America, to shower His blessings on this great land.

And second, is to educate the population. Every citizen of the United States should become informed about these inside organizations, and make it a point not to vote for nor to promote those who are members of these organizations, to demand a reform of the financial laws of the country, especially to repeal the Federal Reserve Act of 1913, and to force Congress to perform their

Constitutional duties to coin and establish the value of money. The imaginary "National Debt" would immediately be "erased," and the United States could operate on interest-free money it creates, rather than paying interest to the Federal Reserve, which creates fiat money out of thin air.

"We are grateful to the Washington Post, the New York Times, Time Magazine and other great publications whose directors have attended our meetings and respected their promises of discretion for almost 40 years.....It would have been impossible for us to develop our plan for the world if we had been subjected to the lights of publicity during those years. But, the world is more sophisticated and prepared to march towards a world government. The super-national sovereignty of an intellectual elite and world bankers is surely preferable to the national auto-determination practiced in past centuries." - David Rockefeller, Trilateral Commission meeting, June, 1991

"If the American people ever allow private banks to control the issue of their money, first by inflation and then by deflation, the banks and corporations that will grow up around them, will deprive the people of their property until their children will wake up homeless on the continent their fathers conquered." - Thomas Jefferson (before the existence of the privately-owned Federal Reserve)

"If there are men in this country big enough to own the government of the United States, they are going to own it." -- Woodrow Wilson, presidential candidate, 1912 - The Nation Magazine, July 3, 2000, p5 (Corporate Government?)

"The real truth of the matter is, as you and I know, that a financial element in the larger centers has owned the Government ever since the days of Andrew Jackson." - A letter written by FDR to Colonel Edward Mandel House, November 21, 1933.

ELIMINATE MORTGAGES

in 1/2 to 1/3 The Time

- ▶ No refinancing
- ▶ No bi-weekly or larger monthly payments
- ▶ No change to your income/ spending habits
- ▶ Save 10's of thousands in interest

FREE 20 MINUTE VIDEO AT:

www.truemoneymaster.com/republic

Or call us at: 505.559.4218

PRIVACY, LAWSUIT, AND ASSET PROTECTION

Anonymous property and business ownership.
Protect your property & income from liens,
garnishments, judgments, and probate.
(Better than a Nevada Corporation!)

www.primaryassetprotection.com

National Business Services 505.559.4218

The Bohemian Grove is of interest to us for several reasons. The most pressing issue with Bohemian Grove is the danger of our political elite engaging in yet again, secret private policy talks without public scrutiny, or the review of the opposition.

The Bohemian Grove is of interest to us for several reasons. The most pressing issue with Bohemian Grove is the danger of our political elite engaging in yet again, secret private policy talks without public scrutiny, or the review of the opposition. Aside from the secrecy, security is a priority to the group. To prevent uninvited guests from dropping by this elite resort, there are banks of TV monitors showing the surveillance cameras located around the property likely equipped with night vision or thermal scanners.

The membership list of this elite private club has included every Republican U.S. President since 1923, many cabinet officials, and directors & CEO's of large corporations, including major financial institutions.

Some past attendees have included Ronald Reagan, Richard Nixon, George H. W. Bush, George W. Bush, Alan Greenspan, Dwight D. Eisenhower, Robert Novak, Arnold Schwarzenegger, Dick Cheney, and many other mainly Republican officials and guests. Despite rarely making the news, preceding the 2000 election, it was reported on CNN that when they were at Bohemian Grove, George Bush 41 and Colin Powell were consulting over the telephone with George W. Bush and decided that it would be Dick Cheney as his running-mate.

Perhaps even more disturbing than being a private meeting place and resort for the ruling elite, is the fact that a satanic ritual is performed in which a mock human sacrifice is given by burning an effigy of a person in the "eternal flame" on the altar at the feet of a forty-foot tall stone-like concrete statue of a demon.

This ritual is lifted right from the Canaanites in the Bible's Book of Leviticus, and is performed each summer in July to kick off the club's two-week celebration and "encampment." What follows is an analysis of the ritual and a history of the Grove.

Bohemian Grove is a 2700-acre campground located in Sonoma County, California, owned by a San Francisco men's fine arts club known as the Bohemian Club, founded in 1872. Each year, the club holds a 2-week long "encampment" during the month of July with the most powerful men on the planet, where members and guests gather for a nice all male vacation.¹

There are numerous concerts and lectures held at the Grove's amphitheatres and at "camps" every day, and two original plays, the High Jinks, and the Low Jinks, a musical comedy and a drama, are put on each year. Let's not forget about the prostitutes brought in, the allegations of orgies, homosexual sex, murder, and snuff films, which are explored in the

following pages.

Since the founding of the club, Bohemia's symbol has been an owl. The owl, they say, symbolizes the wisdom of life and companionship that allows people to survive struggles with the cares of the world. A forty-foot concrete "owl" stands near the banks of the Russian River in the Grove and since 1929 has been the site of the annual Cremation of Care ceremony.

Closer examinations reveal the club's motto, "Weaving Spiders Come Not Here" is taken from Shakespeare's *A Midsummer Night's Dream*, Act 2, Scene 2, which signifies the Grove is not for conducting business, but is for exchanging friendship and sharing of common passion, summarized in the term, "the Bohemian Spirit," as they say. Such a slogan actually means nothing, and an inside look into the activities reveal exactly the opposite.

Mock Human Sacrifices

The Cremation of Care Ceremony was devised in 1893 by a member named Joseph D. Redding, a lawyer in New York, as *The New York Times* described in a June 25, 1899 article explaining the ritual. The ceremony is still performed every year at sunset of the first night of encampment, and as the club has said, is meant "to set aside the nagging and often unworthy preoccupations which inhibit openness and warm sympathy for human affairs generally and for works of artistic and moral creativity in particular."²

The film *Dark Secrets: Inside Bohemian Grove (2000)* by Alex Jones clearly shows the Cremation of Care Ritual, and other aspects of the Club. In July 2000, Jones and Mike Hanson, author of *Bohemian Grove: Cult of Conspiracy (2004)*, successfully infiltrated the Club and captured video of just a fraction of the activities which occur inside. This was the first video footage ever to have been taken inside the club and released to the public. During the ritual, men walk around with their faces painted up like skeletons, and about 30 or 40 people in black robes.

The next most plentiful color of robes is red. Then there were three high priests, two wearing silver with red and green and gold hats on, and the high priest who wears all silver. They burn an effigy of a body at the altar of this "owl," while sounds of screaming are played over the loudspeakers and the crowd cheers and fireworks explode in unison. Some feel the robes and hoods resemble the garments of the KKK and their burning of the cross ceremony.

After word spread around the world about Jones' film, and British

The Bohemian Grove

BY MARK DICE

television produced a segment of *Secret Rulers of the World*, featuring some of his footage, the Bohemian Club released this statement:

"The Cremation of Care is a musical and verse pageant heralding a two-week midsummer escape from business cares and celebrating nature and good fellowship. As grand scale stage drama, it may be a bit overdrawn, but it's about as innocent as anything could be."³

History of Grove

The Bohemian Club began in San Francisco in 1872, and was founded by journalists and artists as an excuse for late-night drinking. "By the 1880's, at the latest, businessmen had joined the club in large numbers. Original Bohemians found that admitting men of wealth (called "men of use" by the original Bohos) helped pay the expenses for the club's "men of talent." (Hanson, Mike - *Bohemian Grove: Cult of Conspiracy* p. 152)

In America, in the late 19th and early 20th centuries, Bohemianism became fashionable, similar to today's New Age Movement, focusing on indulgence and hedonism.

By 1882, the Club was having regular summer weekend campouts under the stars at various locations in Sonoma County. They rented what is now known as the Bohemian Grove from the Sonoma Lumber Company between 1893 and 1899. The property was 160-acres and purchased from D.L. Westover in 1901. The Bohemian Grove now consists of 2,712 acres.

The Bohemian Club was unique for elite men's clubs by combining a rural atmosphere and an outdoor, close to Nature, experience. This particular combination won the Bohemian Club a world-wide reputation as a gathering place of the global elite. But by the 1930s, as the club gained a reputation for being a favorite hideaway for American Presidents, the shroud of secrecy began. Bohemian Dr. Glenn Seaborg, once described the Grove as the place "where all the important people in the United States decide an agenda for our country for the following year." (Hanson, Mike - *Bohemian Grove: Cult of Conspiracy* p. 32)

In the 1930's, most of the attention surrounding the Grove disappeared with the issue of a press blackout, which is still standard operating procedure today. Members and guests enter the compound with the strict understanding that what goes on is "off the record" and is not to be disclosed, or even discussed outside of the grounds.

Due to the luxury camping amenities and extensive security, operating such a compound is not cheap. Back in 1887, the entrance fee for joining the club was \$100 and the dues were \$3.00 a month. By 1930 it had risen to a \$500 initiation fee and \$15 a month dues. In the 1990's, the initiation fee for a regular member was \$10,000 with \$120 a month dues. (Hanson, Mike - *Bohemian Grove: Cult of Conspiracy* p. 155)

How Do We Know?

Mary Moore, the founder of the Bohemian Grove Action Network, has helped organize demonstrations outside the Grove since 1980, and has been on the front lines of exposing the Grove for decades. A link to the network's website, at www.sonomacountyfreepress.com, contains a complete listing of all the public-policy speeches that have been given by major figures over the years, including Dick Cheney's 1991 speech, "Defense Problems of the 21st Century."

She states on the website, "When powerful people work together, they become even more powerful. The Grove membership is wealthy and becoming more so, while the middle class is steadily becoming poorer. This close-knit group determines whether prices rise or fall (by their control of the banking system, money supply, and markets), and they make money whichever way markets fluctuate."

In 1982, a reporter from *Time Magazine* reportedly infiltrated the club only to have the story killed. Dirk Mathison, the San Francisco bureau chief for *People Magazine*, once infiltrated the Grove, only to be spotted by an executive of Time Warner, the owner of *People Magazine*, and was promptly removed from the property and his story killed. It was scheduled to appear in the August 5, 1991 issue. Landon Jones, managing editor of *People* at the time, said the decision to cut the story had nothing to do with the Time Warner executives now knowing about it.

National Geographic published a photo of a 1915 Cremation of Care ritual taken by Gabriel Moulin and included a caption below the photo explaining the picture. "To purge himself of worldly concerns, a member of the elite Bohemian Club participated in a 1915 Cremation of Care ceremony-complete with candles and a robed and hooded comrade to guide him. This private club of influential men

The Bohemian Grove

still meets annually north of San Francisco and uses this symbolic ritual to kick off its summer retreat. But today the ceremony involves burning a mummy-like effigy named Care at the foot of the group's mascot: a 40-foot-tall (12-meter-tall) concrete owl."⁴ [NOTE: It is not an owl; it is the demon Molech from the Bible whom people were sacrificed to and does not resemble an owl, they only say it does, so it doesn't freak people out.]

Bohemian Grove Action Network

Since 1980, The Bohemian Grove Action Network has had informants infiltrate the Grove and obtain summer jobs. These informants would smuggle out guest lists and itineraries where they would then be published for all to read. The guest lists were circulated within the club, until their publication to the outside world caused the club to secure them under a glass case. Now, the lists can only be viewed by members, while inside the club, and copies can't escape.

The first photo of Molech and the ceremony actually came from a flyer from within the Grove itself. Several security measures have since been added to diminish the information obtained by "outsiders." Activist Mary Moore had founded the Bohemian Grove Action Network to bring awareness to the secret meetings and the effects these gatherings have on the world at large.

The Lakeside Talks

Lakeside talks are informal speeches given by powerful individuals to others in the club. Such talks revolve around political, economic, and business trends. Information given in these speeches isn't that which is readily made public. When Philip Weiss of *Spy Magazine* successfully infiltrated the Grove in 1989, he witnessed a Lakeside Talk given by General John Chain, commander of the Strategic Air Command, in which he pleaded with his powerful audience to allow the necessary appropriations for the Stealth B-2 bomber.⁵

The Manhattan project, which produced the first atomic bombs, was conceived at the Grove in 1942. The Lakeside Talks are essentially an inside, uncensored look into the minds of the most powerful men in the country, and in the Illuminati.

Homosexual Behavior

Close examinations of the Bohemian Club's own written histories and material reveal vague homosexual overtones dating back over 100 years. On October 5, 1999 the National Archives released 445 hours of Oval Office tapes from the 1970s. Among the conversations from a May 13, 1971 tape of President Richard Nixon, John D. Ehrlichman, and H. R. Haldeman was a discussion about how homosexuality had been spreading and was being glorified in the media.

President Richard Nixon then made a comment about his visits to the Bohemian Grove in San Francisco saying, "The Bohemian Grove -- which I attend, from time to time -- it is the most faggy godd***ed thing you could ever imagine, with that San Francisco crowd. I can't shake hands with anybody from

San Francisco."

Herman Wouk wrote about the Grove saying, "Men can decently love each other, they always have, but women never quite understand."

The San Francisco Chronicle's Herb Caen wrote about the homosexual activities in the Grove, and informants of the Bohemian Grove Action Network have confirmed reports of homosexual behavior.

Don Heimforth was essentially "Deep Throat" of the Bohemian Grove and brought a lot of information out in the open about the activities inside the club. Heimforth was also gay and died of AIDS, and was very familiar with gay culture. Those who attend say it's a conservative club, but not only are some of them phony hypocrites, but perverted homosexuals as well.

The New York Post reported on July 22, 2004 that a gay porn star named "Chad Savage" was working in the Grove as a "valet" to supplement his homosexual pornography career.⁶

On June 11, 1993 *The Washington Times* reported, "Presidential counselor David Gergen resigned yesterday from the all-male Bohemian Club, three days after saying he would not run around naked at its annual Bohemian Grove encampment and insisting he would not quit. White House spokeswoman Dee Dee Myers announced the resignation along with Mr. Gergen's departure from 17 other interest groups, charities and public boards ranging from the Trilateral Commission to the Very Special Arts Foundation."⁷

He also resigned from the Bilderberg Group, the Council on Foreign Relations, and nearly all organizations dedicated to setting up a New World Order.

Resist Bohemian Grove

The meetings and discussions that occur within the Bohemian Grove, should take place in the House and the Senate. This is not just a vacation resort for the wealthy and their friends. It's the Bilderberg Group's summer camp.

Mary Moore of the Bohemian Grove Action Network explains, "Kiwanis and Rotary clubs in every small town has that same sort of "good-old-boy network" of prominent men in the community getting to know each other through a social club. But, when you get to the level of the Bohemian Grove, it's a very global network and much more powerful."

In Mike Hanson's book *Bohemian Grove: Cult of Conspiracy*, Mike expands on the details of history and the activities within the Grove, and to date, is the most detailed account of the Grove, totaling 421 pages. Very few books exist on the subject and the activities inside the compound draw suspicion by many. The most powerful men in the country, from heads of industry to high-ranking government officials, shape the direction of the world, and they do it in secret and off the record.

It is a priority to obtain audio and/or video of the Lakeside Talks, the High Jinks, Low Jinks, and more footage of the Cremation of Care ritual. With advancing technology, and knowledge of the Grove, skillful individuals should circumvent any obstacles. It's time this private party is crashed.

1 *San Francisco Chronicle* July 18, 2004 The Chosen Few: S.F.'s exclusive clubs carry on traditions of fellowship, culture, and discrimination. by Adair Lara

2 A Relative Advantage: Sociology of the San Francisco Bohemian Club A Dissertation for a Ph.D. By Peter Martin Phillips B.A. (University of Santa Clara) 1970

3 Secret Rulers of the World: The Satanic Shadowy Elite? 2001 Jon Ronson

4 http://magma.nationalgeographic.com/ngm/bestvintage/photogallery_02.html

5 *Spy Magazine* November 1989 p 56-76 Masters of the Universe go to Camp: Inside Bohemian Grove by Philip Weiss

6 *New York Post* July 22, 2004 Gay Porn Star Serves Moguls by Richard Johnson with Paula Froelich and Chris Wilson

7 *Washington Times* June 11, 1993 Gergen quits Bohemian Club and 17 other organizations By Frank J. Murray

The NWO

An Introduction

There is a worldwide conspiracy being orchestrated by a group of genetically related individuals (at least at the highest echelons) which include many of the very wealthy, politically powerful, and corporate elite of the world, as well as members of the solaced Black Nobility of Europe (especially the British Crown) whose goal is to create a One World (fascist) Government, stripped of nationalistic and regional boundaries, that is obedient to their agenda. Their intention is to effect complete control over every human being on the planet and to dramatically reduce four fifths of the world's population (5.5 billion people), not only in such resource-rich countries like Africa (with AIDS, Ebola, etc.), but also in America, where too many patriotic Americans, mindful of the words of the US Constitution, are viewed as a threat to the One World Government Plan. While the name, New World Order, is the term most frequently used today when referring to this group, it's more useful to identify the principal organizations, institutions, and individuals who make up this vast interlocking group of conspirators.

The Illuminati is the oldest term commonly used to refer to the 13 bloodline families (and their offshoots) that make up the backbone of this controlling elite. Most members of the Illuminati are also members in the highest ranks of numerous secretive and occult societies which (in many cases) extend straight back into the ancient world. The upper levels of the tightly compartmentalized (need-to-know-basis) Illuminati structural pyramid include planning committees and organizations that the public has little or no knowledge of. They include: the Council of 3, the Council of 5, the Council of 7, the Council of 9, the Council of 13, the Council of 33, the Grand Druid Council, the Committee of 300 (also called the "Olympians") and the Committee of 500, among others.

In 1992, Dr. John Coleman published *Conspirators Hierarchy: The Story of the Committee of 300*. With laudable scholarship and impeccable research, Dr. Coleman identifies the players and carefully details the Illuminati agenda of worldwide domination and control. On page 161, Dr. Coleman summarizes the intent and purpose of the Committee of 300 as follows:

"A One World Government and one-unit monetary system, under permanent non-elected hereditary oligarchists, who self-select from among their numbers, in the form of a feudal system, as it was in the Middle Ages. In this One World entity, population will be limited by restrictions on the number of children per family, diseases, wars, famines, until 1 billion people, who are useful to the ruling class, in areas which will be strictly and clearly defined, remain as the total world population.

There will be no middle class, only rulers and their servants. All laws will be uniform under a legal system of world courts practicing the same unified code of laws, backed up by a One World Government police force and a One World unified military, to enforce laws in all former countries where no national boundaries shall exist. The system will be on the basis of a welfare state; those who are obedient and subservient to the One World Government will be rewarded with the means to live; those who are rebellious will simply be starved to death or be declared outlaws, thus a target for anyone who wishes to kill them. Privately owned firearms or weapons of any kind will be prohibited.

By Ken Adachi

The sheer magnitude and complex web of deceit surrounding the individuals and organizations involved in this conspiracy is mind boggling, even for the most astute among us. Most people react with disbelief and skepticism about towards the topic, unaware that they have been conditioned (brainwashed) to react with skepticism by institutional and media influences that were created by the Mother of All mind control organizations: The Tavistock Institute of Human Relations in London. Author and de-programmer, Fritz Springmeier (*The Top 13 Illuminati Bloodlines*), says that most people have built in "slides" that short circuit the mind's critical examination process when it comes to certain sensitive topics. "Slides", Springmeier reports, is a CIA term for a conditioned type of response which dead ends a person's thinking and terminates debate or examination of the topic. For example, the mention of the word "conspiracy" usually solicits a slide response with many people.

What most Americans believe to be "Public Opinion" is in reality carefully crafted and scripted propaganda designed to elicit a desired behavioural response from the public. Public opinion polls are really taken with the intent of gauging the public's acceptance of the Illuminati's mind controlled programs. A strong showing in the polls tells the Illuminati that the programming is "taking", while a poor showing tells the NWO manipulators that they have to recast or "tweak" the programming until the desired response is achieved. While the thrust and content of the propaganda is decided at Tavistock, implementation of

the propaganda is executed in the United States by well over 200 'think tanks' such as the Rand Corporation and the Brookings Institute which are overseen and directed by the top NWO mind control organization in the United States, the Stanford Research Institute (SRI) in Menlo Park, California.

The NWO global conspirators manifest their agenda through the skillful manipulation of human emotions, especially fear. In the past centuries, they have repeatedly utilized a contrivance that NWO researcher and author David Icke has characterized in his latest book, *The Biggest Secret*, as Problem, Reaction, and Solution.

The technique is as follows: Illuminati strategists create the Problem -- by funding, assembling, and training an "opposition" group to stimulate turmoil in an established political power (sovereign country, region, continent, etc.) that they wish to impinge upon and thus create opposing factions in a conflict that the Illuminati themselves maneuvered into existence. In recent decades, so-called "opposition" groups are usually identified in the media as 'freedom fighters' or 'liberators' (most recently the KLA-Kosovo Liberation Army). At the same time, the leader of the established political power where the conflict is being orchestrated is demonized and, on cue, referred to as 'another Hitler' (take your pick: Saddam Hussein, Milosevic, Kadaffi, etc.). The 'freedom

fighters' are not infrequently assembled from a local criminal element (i.e. KLA, drug traffickers). In the spirit of a true Machiavellian deceit, the same NWO strategists are equally involved in covertly arming and advising the leader of the established power as well (the Illuminati always profits from any armed conflict by loaning money, arming, and supplying ALL parties involved in a war).

The conflict is drawn to the world stage by the controlled media outlets with a barrage of photos and video tape reports of horrific and bloody atrocities suffered by innocent civilians. The cry goes up "Something has to be done!" And That is the desired Reaction (note: the same technique is presently being used to bring about gun control in the United States).

The NWO puppeteers then provide the Solution by sending in UN 'Peace Keepers' (Bosnia) or a UN 'Coalition Force' (Gulf War) or NATO Bombers and then ground troops (Kosovo). Once installed, the 'peace keepers' never leave (Bosnia). The idea is to have NWO controlled ground troops in all major countries or strategic areas where significant resistance to the New World Order takeover is likely to be encountered.

The local, sovereign military force is either defeated (i.e. Yugoslavia) or, as in the case of the United States, replaced by foreign UN "Partnership For Peace" (PFP) troops who take over the jobs of US soldiers who have been sent overseas on 'peacekeeping' missions. In addition to being killed in ground conflicts on foreign soil, US military forces will likely be reduced through disease induced attrition (i.e. from mandatory Anthrax Vaccinations required of all US military personnel). These vaccinations will, in all probability, eventually produce the symptoms of the so-called Gulf War Illness for those vaccinated.

The corporate portion of the NWO pyramid seems to be dominated by international bankers and the big pharmaceutical cartels, as well as other major multinational corporations. The Royal Family of England, namely Queen Elizabeth II and the House of Windsor, (who are, in fact, descendants of the German arm of European Royalty -- the Saxe-Coburg-Gotha family), are high level players in the oligarchy which controls the upper strata of the Illuminati. The decision making nerve centers of this effort are in the London (especially the City of London) and Brussels (NATO headquarters).

The United Nations, along with all the agencies working under the UN umbrella, such as the World Health Organization (WHO), are full-time players in this scheme. Similarly, NATO is a military tool of the NWO.

The leaders of all major industrial countries like the United States, England, Germany, Italy, Australia, New Zealand, etc. (e.g. members of the "G7/G8") are active and fully cooperative participants in this conspiracy. In this century, the degree of control exerted by the Illuminati has advanced to the point that only certain hand-picked individuals, who are groomed and selected by the Illuminati are even eligible to become the prime minister or president of countries like England, Germany, or The United States. It didn't matter whether Bill Clinton or Bob Dole won the presidency in 1996, the results would have been the same (except maybe for Zipper Gate). Both men are playing on the same team for the same ball club. Anyone who isn't a team player is taken out: i.e. President Kennedy, Ali Bhutto (Pakistan) and Aldo Moro (Italy). More recently, Admiral Borda, William Colby, and Sonny Bono were also killed because they were either unwilling to go along with the conspiracy to destroy America, weren't

Michael Badnarik

Author, Patriot and
"Stepfather of
the Constitution"

Get his new book

"Good to Be King"

*"Anyone who believes in limited government-
that is to say anyone who believes in liberty-
will benefit from reading this book."*

Congressman Ron Paul

*"Good to Be King" is an easy-to-read introduction to
the concept of legitimate government, the Constitution,
and the Bill of Rights.*

Get it and the twelve-hour DVD course at:

www.constitutionpreservation.org

Listen to Michael's talk show
"Lighting the Fires of Liberty"

Mon-Fri 8am-10am EST

www.wtprn.com

YourRemedyIsInTheLaw.com

WE NEED U
24 Issues for only \$39.95
www.republicmagazine.com
1-866-437-6570

cooperating in some capacity, or were attempting to expose/thwart the Takeover Agenda.

Most of the major wars, political upheavals, and economic depression/recessions of the past 100 years were carefully planned and instigated by the machinations of these elites. They include The Spanish-American War (1898), World War I and World War II; The Great Depression; the Bolshevik Revolution of 1917; the Rise of Nazi Germany; the Korean War; the Vietnam War; the 1989-91 "fall" of Soviet Communism, the 1991 Gulf War; and the recent War in Kosovo.

The instigation of a trumped-up war as a cover for amassing fortunes can be dated back to at least the 12th Century when only a core group of nine members of an Illuminati group called the Knights Templar, the military arm of an Illuminati secret society known as the Priory of Sion, kicked off The Crusades that lasted for over a century and a half. A rift later developed between the Templars and the Priory of Sion, when Jerusalem was lost to the Saracen Turks in 1187. In 1307, the king of France, Philippe the Fair (a Merovingian Illuminati), coveted the wealth and was jealous of the Templars' power. The French king, being a puppet of the Priory of Sion, set out to arrest all the Templars in France on October 13. While many Templars were seized and tortured, including their Grand Master, Jacques de Molay, many other Templars (who had been tipped off) escaped. They eventually resurfaced in Portugal, in Malta (as the Knights of Malta) and later in Scotland as The Scottish Rites of Free Masonry.

The acquisition and consolidation of ever greater wealth, natural resources, total political power, and control over others are the motivating forces, which drives the decisions of the Illuminati. The toll in human suffering and the loss of innocent lives are non-issues for these individuals, who are aligned with very dark and malevolent 4th dimensional aliens.

Recent revelations from deprogrammed Illuminati mind controlled individuals such as Arizona Wilder (The Biggest Secret), Cisco Wheeler (The Top 13 Bloodlines of the Illuminati), Cathy O'Brien (Trance Formation in America), and Bryce Taylor (Thanks for the Memories) leave NO DOUBT that the upper levels of the Illuminati are all practicing Satanists who regularly participate in satanic rituals which include the killing of young children, the drinking of human blood and the eating of human flesh and organs.

Some of the organizational and political elements of the Illuminati include: Majesty Twelve, Order of the Quest, the Bilderberg Group, The Trilateral Commission, The Executive Committee of The Council on Foreign Relations, the PI-40 Committee, the Jason Group, The Club of Rome, The Group, The Royal Institute of International Affairs, The Tavistock Institute of Human Relations, The Round Table, The Committee of 300, the Anti Defamation League (ADL), The Aspen Institute, The American Civil Liberties Union, The British Royal Society, The Fabian Society, The Thule Society, The Union of Concerned Scientists, The International Red Cross, Kissinger Associates, The Brookings Institute, The Hudson Institute, The Ford Foundation, The Rockefeller and Carnegie Foundations, Order of St. John of Jerusalem, The Russell Sage Foundation, The Milner Group, British Petroleum, The Open Friendly Secret Society, The Rosicrucians, The Brotherhood of the Dragon (or Snake), The Russell Trust, The Black Nobility Families of Europe, Order of Skull & Bones, The Scroll & Key Society, The Knights of Malta, the Illuminati arm of The Freemasons, The Scottish Rites of Freemasons, and many, many other groups. In general, only the upper elites at the top of these pyramid structures are the NWO decision makers and not the lower echelon functionaries and managers, who are usually in the dark about the true aims of their organizations.

Ken Adachi is the editor of <http://Educate-yourself.org> and can be contacted at editor@educate-yourself.org

WHY DO THE RICH ALWAYS GET RICHER?

They have a PASSPORT TO FREEDOM, and we have YOURS...

Liberty Wealth Club

"It's hard to be right when governments are wrong."
- Erich

...more truth ...more freedom ...more money

Through our practical, global financial education, you can create a financial future that anyone would envy.

- You can multiply your income immediately - all CASH!
- Access the undisputed best investments in the world.
- No experience necessary.
- Earn while you learn.
- Minimize your taxes...LEGALLY.

"Government is the myth whereby one half of the population tries to live off the other half."
- Bastiat

Call Right Now!

Get YOUR Passport To Freedom: 1 CD & 3 DVDs

TOLL FREE: 866-439-3050

E-mail ejloewen@msn.com • Serious inquiries only.
Please visit our website at www.InGoldWeTrust.us

Generate Cash From Home

**\$1,000 to \$3,000+ per week
with no selling.**

www.mygiftedlife.com

1-800-859-8716

~ The Federal Reserve: The Ultimate Backroom Dealer ~

BY MICHAEL NYSTROM

The Federal Reserve is the ultimate backroom dealer, conducting U.S. (and truth be told, global) monetary policy in near complete secrecy, while hiding their nefarious activities in plain sight. Eight times each year, the twelve members of the Federal Open Market Committee (FOMC) meet in secret to set the price of that little green piece of paper known as the greenback. Never mind that the U.S. is supposedly the world's foremost free market economy. When it comes to the US dollar, the single commodity that touches every transaction that Americans make, that price – *the price by which all other prices are set* – is left to a small cabal of un-elected men that amounts to little more than a monetary politburo.

Ron Paul has pointed out this glaring fact a number of times, most recently (and cleverly) in a New York Times interview¹, stating, "I am the ranking member of the Monetary Policy subcommittee in the U.S. Congress, yet I can get more information about the internal workings of the C.I.A. than I can about our central bank."

According to the Fed itself, the FOMC merely "reviews economic and financial conditions, determines the appropriate stance of monetary policy, and assesses the risks to its long-run goals of price stability and sustainable economic growth." The dryness of this statement belies the media and public frenzy that surrounds each of the FOMC's regular meetings and statements. The nation's most popular business channel employs an army of pundits who try to guess what the FOMC will say and do, counting down the very *seconds* until

the release of the statement from on High. At the appointed minute, a breathless announcer reads the statement over what sounds like a poor long distance phone connection, enhancing the sheer drama of the situation. Chaos and pandemonium is unleashed as pundits furiously argue over the words and nuances of the statement while financial markets' gyrate wildly.

Why such fascination? The most recent FOMC statement (Oct 29), was all of 286 words. It began, "The Federal Open Market Committee decided today to lower its target for the federal funds rate 50 basis points to 1 percent." In spite of the endless television "analysis," no pundits dare demand answers to such fundamental questions as, What makes this small group of men more qualified than the free market to make such a decision? What securities are they buying with our money, and at what prices? What authority do they have to do this?

Such questions are apparently not polite in mixed company. And though the GAO has the nominal power to "audit" the Fed, certain information remains off limits. For example, the following information (courtesy the US Code) is not subject to disclosure:

- transactions for or with a foreign central bank, government of a foreign country, or non-private international financing organization;
- deliberations, decisions, or actions on monetary policy matters, including discount window operations, reserves of member banks, securities credit, interest on deposits, and

open market operations; and,
• transactions made under the direction of the FOMC

You call that an "audit?"

Ron Paul is all for a real audit, and according to Paul Martin Foss², Dr. Paul will be introducing legislation to that end in the upcoming Congress. But this is not the extent of Dr. Paul's legislative pressure on the Federal Reserve. Three current bills sponsored by Dr. Paul include:

- **HR 2754**, the Sunshine in Monetary Policy Act - would require the Fed to continue to compile and publish M3, the broadest measure of money supply. Reporting of M3 was suspended in early 2006, as it was claimed to be "too expensive" to compile – a ridiculous excuse, Dr. Paul has noted, for an organization that can literally create money at will.

- **HR 2756**, the Honest Money Act - would repeal current federal legal tender laws. As the law currently stands, legislative fiat decrees worthless paper as legal tender. Legal tender laws have no basis in the Constitution, and force real money out of circulation.

- Last, but certainly not least, Dr. Paul has introduced **HR 2755**, the Federal Reserve Board Abolition Act. This bill would repeal the Federal Reserve Act and abolish the Federal Reserve Board of Governors and the entire Federal Reserve System.

Dr. Paul cannot achieve these goals alone. He will need the support of his fellow representatives, most of whom are woefully ignorant of the true nature of the Fed. This is where you come in. Take the time to learn the truth, and share what you know with your friends, family and especially, your Congressional representatives. As Dr. Paul says of the Fed, "This secrecy is fundamentally wrong, and I believe that people from all over the ideological political spectrum can agree on that."

¹ Ron Paul Answers Your Questions, Part Two, November 20, 2008, <http://freakonomics.blogs.nytimes.com/2008/11/20/ron-paul-answers-your-questions-part-two/>

² Abolish the Fed by Paul-Martin Foss, November 28, 2008, <http://www.lewrockwell.com/orig9/foss1.html>

YourRemedyIsInTheLaw.com

RonPaulCommunications.com

Over 63 million Americans no longer bother to file IRS form 1040!

Find out what the government doesn't want you to know about the IRS!

★ From the lawyer who personally beat the IRS in court:

★ **TOM CRYER**
Constitutional Lawyer

A unanimous jury of 12 citizens on July 11, 2007 found Tom Cryer not guilty of "willful failure" to file income tax return charges. Learn why the IRS failed to show the jury the law that requires Tom Cryer and Americans to file and pay an income tax.

★ Freedom lawyer Tom Cryer will:

- Discuss the strategy used in his trial and the dirty tricks of the IRS.
- How the U.S. Constitution limits the taxing powers of the Federal Government.
- Reveal a **new plan** to get rid of the IRS corruption that all Americans can participate in.

★ You will also learn:

- How to gain your confidence when confronted by the IRS.
- How to avoid the most common mistakes people make with the IRS and how to take steps to beat the IRS.

Admission: \$80 per person

Every attendee will receive a **FREE** copy of "Notorious Notebook" that Tom Cryer used at trial to beat the IRS. Lunch will be provided **FREE** to everyone who pre-registers by January 16th. **Seminar times: 9 A.M. - 5 P.M.**

SAT. Jan. 24

SUN. Jan. 25

Ontario, CA

Thousand Oaks, CA

Holiday Inn Ontario Airport
2250 Convention Center Way
Near 10 FWY and Vineyard Ave
(909) 212-8000

Palm Garden Hotel
495 North Ventu Park Road
101 FWY at N. Ventu Park Rd exit
(805) 716-4200

Send your registraion in **CASH** (no money orders or checks) to Freedom Law School, 9582 Buttemere Rd, Phelan, CA 92371

Any questions, please call (760) 868-4271 or go to LiveFreeNow.org

To watch the Seminar online, go to TaxFreedomSeminar.com

Make 10 copies of this flyer, pass them out and bring 2 friends with you.

Creating Community...Consciously.

We believe that Hippocrates had it right: **Food is your Medicine.** Truly ancient wisdom meets modern technology at EnerHealth Botanicals. We incorporate immune supporting nutrients like Reishi, Cordyceps, Black Asparagus Root & Winter Cherry Bark to create the most inspirational health food today. Immune Supporting Cocoa? Coffee that's good for you? We see no limits.

Nutrition,
Health and
Energy.

... "Within 10 minutes [of taking Enerfood] I felt this flow of energy envelope my body and my mind. I remembered for the first time in weeks what feeling good meant. Honestly I will use this product for the rest of my life."

Rogan Moloney—Parry Sound, Ontario

... "I know you guys understand the body and nutrition, and that you have the highest standards of quality."

John Breeding, PhD—Austin, Texas

Can your
coffee boost
your immune
system?

Visit www.enerfood.com today and use code **FREEDOM** for **10% off your order!**

*FREE SHIPPING on orders of \$150 or more.

www.enerfood.com
Order Toll-free 866-762-9238

© 2008 Enerhealth Botanicals, Inc.