

11. The Illuminati

As is usual in this series on RC Christian some of the information here will be redundant with other sections of this website. The Illuminati was discussed in various parts of Sections 2 and 3 of “The THEorY of LIVEvolution” in addition to the new age page. However, this overview will be geared towards tying this group directly to our mysterious new friend, RC Christian. This section will be broken down in to six parts:

- I. Background
- II. American Illuminati: “The Order” of Skull and Bones
- III. Lists
 - A. The Tenets of Illuminism
 - B. The Georgia Guidestones
 - C. The Communist Manifesto
- IV. 322
- V. Rules for Radicals
- VI. God, the real One, Responds to These Fools
- VII. Conclusion

I. Background

Here’s the common definition of “Illuminati” as indicated by “Encyclopedia Britannica”:

A short-lived movement...founded as a secret society in 1776 in Bavaria by Adam Weishaupt, professor of canon law at the University of Ingolstadt and a former Jesuit. Its aim was to replace Christianity by a religion of reason. It was banned by the Bavarian Government in 1785. (1)

While this is a thumbnail sketch of the group it should be noted that, just as with our enigmatic friend RC Christian, the Illuminati is anything but “short-lived”. And take note of “replace Christianity by a religion of reason”. This illustrates two very important concepts:

1. This whole “conspiracy” really is a religious war that pits the “Illuminated” Angel of Light or Lucifer (i.e., leader of the religion of mankind or “age of reason”) against Christianity itself, aka God, the real One. For those keeping track this “conspiracy” is the same one from the Garden of Eden recorded in Genesis.
2. It brings to mind immediately Robert Christian himself who said “Let these Guidestones lead to an age of reason”.

This nefarious group bidding for worldwide government/Communist enslavement was officially launched on May Day, May 1, 1776. It is no coincidence that ‘May Day’ is essentially a national holiday in most Communist countries. Adam Weishaupt, a former Jesuit and founder of the movement, was an outright Satanist bent on destruction of civilized society as mankind returned to a society of equality and at one with nature. It’s

also no coincidence that Weishaupt's outlook has commonality with two more modern historical elements:

1. the so-called father of Communism and another Satanist by the name of Karl Marx and
2. the modern radical environmental movement.

Some sources claim that Mayer Rothschild's business associate by the name of "William of Hesse" co-founded with Weishaupt. The importance of this connection cannot be overstated. Very briefly, Rothschild and his five sons formed the nexus of the central banking cartel in late 18th Century Europe and served as financiers of American gang banker criminal families including Rockefeller and Morgan. And, as noted previously in multiple links in this series, it's no coincidence that Mayer Rothschild was associated with the *physical* RC Christian, "the wonderman" of Europe and the Kabala (see **Kabala** link). So very quickly one can see the 'money-trail' of our American criminal elites right back to European Rothschild money right to my candidate for Lucifer/Satan, one RC Christian.

Getting back, the core concept of the Illuminati was something called Illuminism or Enlightenment that man can become God, the real One. (Yes, the same Enlightenment now called the Rosicrucian Enlightenment in honor of our new friend, RC Christian; see **Sections I-IV** of this very web page). Once again, it's no coincidence that this is the same exact lie told by Satan (i.e., the fallen Angel Lucifer) way back in the Garden of Eden. This concept also aligns perfectly with the Gnostics, the so-called Christians who hooked up with the Knights Templar in their running battle with the sun-worshipping pagan sham of religious despots and genocidal maniacs known as the Catholic Church (see **Holy Grail** link). Gnosticism is represented by the 'G' of the Freemasons that indicate that this group traces their lineage back to Ancient Egypt and beyond so one can immediately see the unholy philosophical marriage of the Illuminati and Freemasonry. And as noted in **Sections I-IV** in this series, the so-called Enlightenment of middle-ages Europe was fueled by our mysterious new friend RC Christian. Thus his followers, the 'Rosicrucians', believed in mankind being its own god as well. So at its foundation, Rosicrucians and Freemasons were one and the same as both trace their roots back to Ancient Egypt and its numerous gods notably the god of wisdom, Thoth (see **Thoth/Hermes/Mercury** link earlier).

Not surprisingly, Weishaupt himself was learned in Ancient Egyptian occultism. Up until the late 1700s, aside from the Crusading Knights Templar, the Freemason/Rosicrucian approach to worldwide domination had been by mostly peaceful albeit underhanded means like say building false cathedrals of worship, overtaking a country's finances with a central bank or disseminating re-education via the so called 'intellectuals' of the day. (If this sounds exactly like the situation we have before us today with the sham "Federal" "Reserve" acquiring legitimacy courtesy the "experts" from Ivy League Harvard excuse me HAAARverd, Yale, Columbia, University of Chicago, etc. you would be exactly correct). When the hothead Satanist Adam Weishaupt got involved all bets were off for the 'peaceful' approach, however. In Freemasonry Weishaupt saw the perfect foundation for his band of merry-makers,

anarchist miscreants and wacked out nature freaks. Essentially, Freemasonry was comprised of highly connected political and economic types who were an ideal ready made well funded, organized group.

This brings to mind a modern analogy applicable to today's "real world". Both socialism and communism advocate control of the masses (i.e., the "imbecile majority") by a small group of elite, Progressive intellectuals (i.e., the Illuminated or Enlightened ones) who somehow know what's best for those very same masses since by being "Illuminated" "they" have taken the place of God, the real One. The key difference between 'socialism/liberalism/Progressivism' and 'communism' is through the use of violence in the latter case; but again make no mistake both advocate the Illuminated ruling class or Enlightened ones (i.e. themselves) as rulers of us out here in "the imbecile majority". Notice this type of intellectual arrogance is also largely a product of the gang banker funded re-education centers like Ivy League Harvard excuse me HAAARverd and Columbia University; this is certainly no coincidence. This goes a long way in explaining how it is that so many so-called "intellectuals" and "professors" can enjoy the freedoms and financial rewards provided by the greatest country in the history of the world while at the same time treasonously lambasting it from their "liberal" viewpoints. Essentially these Ivy League mostly white, rich "liberals" are little more than modern day "useful idiots". This segues perfectly in to the subsequent section so let's summarize the sequential timeline of this takeover of the United States education system: Mayer Rothschild > Rockefeller/Morgan > takeover of Ivy League Schools, University of Chicago and education as a whole, major media, central bank, etc. (see **1984** link on the new age page and Section 2 of "The THEorY of LIVEvolution").

Finally, the unholy union of these two entities (Freemasonry/Rosicrucians + Illuminati) was formalized at the Congress of Wilhelmsbad in July of 1782. The rest as "they" say is (pre-meditated and tightly controlled) history. Among the Illuminati's top enemies was the Catholic Church. This feeling was more or less mutual and continued the running battle that began in 1307 with the Catholic Church's persecution of the Knights Templar. Of course the Catholic Church's motivations then and always have been to regain power and prestige which the Knights were taking from them rather than any defense of the Gospel of Jesus Christ, the real One.

By the way, has anyone noticed that the true, non-idol containing Christianity espoused by Jesus Christ, the real One, and our great Founding Fathers is nowhere to be found in this whole mess?

II. American Illuminati: "The Order" of Skull and Bones

There has been some controversy amongst "mainstream" historians as to whether the European Illuminati in fact migrated over to "The Late Great USA" to form Yale's "Skull and Bones" Society. Some say 'yes' and others say 'no' leaving us with a definitive 'maybe'; so which is it?

Leave it up to our new friend RC Christian to supply us with the definitive answer: ABSOLUTELY YES.

To start, Section I here just tied Freemasonry, the Rosicrucians and the Illuminati directly together via the Rothschilds of Europe and their American representatives, the Rockefeller and Morgan families. And behind them all is our mysterious new friend, RC Christian. This situation of direct link between the Illuminati and Freemasonry, through its 18th or 'Rose-Cross' Degree, is also discussed at length elsewhere with our new friend RC Christian serving as the linchpin (see **322, the Georgia Guidestones and the eco wackos** link on the new age page).

Also, many historians and "conspiracy theorists" in the 'yes' camp cite the commonality of symbols and procedures between "Skull and Bones" (what "conspiracy theorist" Anthony Sutton calls "The Order") and Weishaupt's European Illuminati. The first would have to be the skull and bones symbol itself which is common to European Illuminati and Yale's "Skull and Bones" Society. What really makes the point, however, is the name of the different sects "The Order" organizes its members in to: Knights of Malta, Knights Templar and Knights of Saint John. The Knights of Malta were basically a sect of prior Knights Templar who formed a new organization that wasn't registered on the radar screen of the Inquisition minded Catholic Church who was after the original Knights Templar. Saint John has been repeatedly tied to the religious home of the modern eco wacko movement and RC Christian through Saint John's the Divine Cathedral (see **Cathedrals** and/or **X** link). The Knights Templar was discussed in **The Holy Grail** link; their main pursuit, it was discovered, was something called the Baphomet representative of the head of Osiris. Amongst the symbols representing Osiris, the main 'male' god of Ancient Egypt, is an Illuminated eye above a cap less pyramid and a circle with a dot in the middle. As fate would have it Weishaupt's Illuminati used a circle with a dot as a signature symbol in its 'secret' correspondence as it wished to remain underground.

What's even 'funnier' is the circle with the dot in middle was displayed prominently on the forehead of the 'blueman' in the "Watchmen" movie that was rife with all kinds of "New" Age/population reduction like messages that would have made the nature freak/anarchist Adam Weishaupt proud (see **relevant news stories 3/9/09**). And of course the cap less pyramid occupies not only the back of "your" "Federal" "Reserve" Note but the top of Saint John's the Divine Cathedral in New York City (recall the image on the home page of this web site).

So, once again, we have this situation where "our" Illuminati criminal masters wave their middle finger in our faces, "Screw you proles and pilgrims, we got you". But I digress.

This Illuminati takeover of Freemasonry presented some problems. Of course many low level Freemasons would never go along with this switch to anarchist overthrow of sitting civil governments to achieve the Illuminati/Skull and Bones One World super-state slave gulag. Many of them merely joined for the local connections and fraternity or even charitable activities and weren't necessarily interested in taking over the world through

anarchy. And once 'the initiates' were allowed in to the higher echelons of "The Order" the challenge was to keep everyone's mouths shut. So the problem was two fold: 1) How to 'screen' the 'History Channel' Freemasons from the rest of the lot and 2) How to keep the inner core of "The Order" quiet while "they" carried out "the conspiracy".

In the first case "conspiracy theorist" William Still explains:

Only gradually would the Initiates have the "higher mysteries" revealed to them. One of the first lessons was to get the novice to believe the ends justified the means, that evil methods were justifiable if the ultimate outcome was for good. This allowed a member of the Illuminati to be excused for using any means to achieve his goals because the goals of the Order were held to be superior to every other consideration. (2)

That still leaves challenge number 2, keeping the whole thing quiet. To its credit even the History Channel had a fair exposition on "The Order", the American version of the Illuminati known as Skull and Bones. Apparently all kinds of sexual deviations, outrageous activities and admissions go on at Bones' secretive meeting place on the Yale University campus known as the Tomb. Remember, like David Rockefeller's Bohemian Grove (see **Bohemian Grove** link on MYSTERY, BABYLON, USA), this is a male only event that reads more like the Fulton Street Fair display put on by radical San Francisco homosexuals than "our" so called 'conservative' leaders of business, media, education and politics like say three generations of the Bush family (Prescott, George Senior, and W). This sexual deviance/admission exercise has at least one useful purpose as "conspiracy theorist" William Still explains a similar situation with the European Illuminati:

Secrecy in the Illuminati was enforced in the same way it was in the Greek mystery schools, and no doubt as it is today in the super-Masonic organizations. The candidates were required to confess compromising information about themselves, like sexual indiscretions, or previously hidden criminal behavior, as if he were confessing his sins to a Catholic priest. If confessions of a sufficiently embarrassing nature were not available, then common criminality, as we saw with the Greeks, was an option. If one of Weishaupt's initiates were to break the code of silence, his credibility would be questioned by damning evidence that would, at the very least, destroy his reputation in the community, if not send him to prison. (3)

Easy enough.

"The Order" has served as the "nerve center" of the groups involved in the criminal, treasonous takeover of "The Late Great" USA. These groups include the American version of the British Round Table Groups (there's that reference to King Arthur and the Knights Templar again) known as the Council on Foreign Relations. Other examples include the Bilderberg Group and the Trilateral Commission. Although only one Rockefeller, Percy in the early twentieth century, was formally in "The Order" the

family's fingerprints are all over the CFR, Bilderberg and Trilateral Commission from their founding to this very day, August 2009. Here's a *smattering* of other prominent members of "The Order" since its inception in 1832:

Alphonso Taft (1832) – Founder and father future President and Supreme Court Chief Justice William Taft

Harold Stanley (1908) – The "Stanley" portion of gang banker criminal JP Morgan's company Morgan-Stanley. (Neither JP or JP Junior were members themselves)

Averell Harriman (1913) – "Junior" gang banker and famous rail road magnate.

Prescott Bush (1917) – Grandfather to two US Presidents and members, George H. and George W.

McGeorge Bundy (1940) – National Security "Advisor" to executed US President JFK. Instrumental in the US involvement in the useless debacle known as the Vietnam War. Two of his brothers were in "The Order" as well.

William Buckley (1950) – Well known "conservative" commentator and editor of National Review.

John Kerry (1966) – US Senator from Massachusetts and "opponent" to fellow member George W. in 2004 Presidential selection umm election.

Additionally, many other American families prominent in business, media, politics and economics had individual members in "The Order" as well. Some of the names include Whitney, Pillsbury, Vanderbilt, Goodyear, Cheney and Kellogg.

"Conspiracy theorist" Anthony Sutton gives an example of how widespread "The Order's" influence actually is:

Among universities we can cite Cornell University, where Andrew Dickson White ('53) was its FIRST President, and Johns Hopkins University, based on the German educational system, where Coit Gilman ('52) was the FIRST President (1875-1901).

Among Academic associations the American Historical Association, the American Economic Association, the American Chemical Society, and the American Psychological Association were all started by members of The Order or persons close to The Order. These are key associations for the conditioning of society (4)

Notice the term "conditioning of society". Why this sounds just like John Carpenter's great movie "They Live" (hopefully you saw the movie trailers after the introductory page to this website). And notice the names of Ivy League Cornell University and Johns Hopkins University. In the **1984** link that you may have seen on the new age page I documented the Rockefeller family's blatant takeover of the US educational system spearheaded by 'humanist' (i.e., God, the real One, sucks) John Dewey. They did this by controlling key re-education centers ummm Universities including Teachers' College at Columbia University and the University of Chicago that churns out the economic (brainwashed stooge) "experts" that insanely argue over the fake United States (and in

fact international) economy while never bothering to ask how an economy can survive by constantly going in to debt to “The Fed”. “Conspiracy theorist” Anthony Sutton expands on this summary in graphic form:

From “America’s Secret Establishment: An Introduction to the Order of Skull and Bones” by Anthony Sutton.

Notice the names at the bottom, Rockefeller and Carnegie Foundations and General Education Board (pre-cursor to the way left National Education Association). All were targets of the great Senator Joe McCarthy. It seems he was stepping on some powerful toes and getting close to peeling away the onion layers of “The Order”. That is until he was checked in to Bethesda Naval Hospital for psychological issues. He never checked out.

Notice also the name “Hegel”. The Hegelian system is one of pitting a false opposition “left” (liberal) against a false opposition “right” (conservative). “Both” sides ultimately serve the State. This ‘statist’ concept pervades our entire political and economic culture; in other words our very lives. No better example of this is

the scam “Federal” “Reserve” System. As thoroughly documented in Section 2b of “The THEorY of LIVEvolution” this thing is in a word a sham. Yet the FOX sNEWS “conservatives” will argue in favor of (Skull and Boner) George Bush’s policies while the “liberals” will favor those of say ultra liberal (Skull and Boner) John Kerry or even Barak Obama. In the end the only difference is that maybe the “conservatives” are borrowing from “the Fed” at a slower rate thereby pushing this once great nation’s economy over the edge more slowly. But the point is both “conservatives” and “liberals” politicians cow tow to “the Fed”, an illegal institution created by those in or very close to “The Order”. Right now, August 2009, “the Fed” who literally owns us (“THEY” are our owners) has us over a barrel. And if this still isn’t enough to convince you of the fake left/right paradigm here’s well known historian Carroll Quigley who was associated with many influential academic institutions including the US Naval Academy, the

Smithsonian and Oxford University where he taught Bilderberg Bill Clinton (in other words, this guy is no slouch):

As a result, the National parties and their presidential candidates, with the Eastern Establishment assiduously fostering the process behind the scenes, moved closer together and nearly met in the center with almost identical candidates and platforms although the process was concealed, as much as possible, by the revival of obsolescent or meaningless war cries and slogans (often going back to the Civil War).

The chief problem of American political life for a long time has been how to make the two Congressional parties more national and international. The argument that the two parties should represent opposed ideals and policies, one perhaps, of the Right and the other of the Left, is a foolish idea acceptable only to doctrinaire and academic thinkers. Instead, the two parties should be almost identical, so that the American people can ‘throw the rascals out’ at any election without leading to any profound or extensive shifts in policy...Then it should be possible to replace it, every four years if necessary, by the other party, which will be none of these things but will still pursue, with new vigor, approximately the same basic policies. (5)

Hint: “Eastern Establishment” = “The Order” = those targeted by the great Joe McCarthy = Our Owners.

From “America’s Secret Establishment: An Introduction to the Order of Skull and Bones” by Anthony Sutton

A picture is worth a thousand words and “conspiracy theorist” Anthony Sutton provides us with a great summary:

Basically “The Order” controls everything in “The Late Great USA”; nothing is left to chance. This has been corroborated endlessly throughout this web site. Take for instance “Churches”. Besides the evangelical skills like smiling Rick Warren who lick the boots of our current Communist in Chief one look no further than the National Council of Churches started with many members of the Communist Party USA and backed with Rockefeller (i.e., Rothschild) money.

It gets better; this fake left/right paradigm goes international as well. In the Introduction to Section 2 of “The THEorY of LIVEvolution” I made the

argument that whatever governmental system the academic “experts” want to debate over whether facism, Nazism or Communism is really irrelevant. At the end of the day all are anti-thesis to our great Constitutional system, abhor God, the real One, and really suck for ‘the little guy’. In other words, arguing over this stuff is mere cannon fodder for the “imbecile majority” and its so-called academic “experts”. “The Order” couldn’t agree with me more. And guess what name, once again, is in the middle of it all. Here’s “conspiracy theorist” Anthony Sutton to explain:

Yet another example is that of Chase Bank. Chase was linked to The Order through the Rockefeller Family (Percy Rockefeller, The Order 1900)...Directors of Chase in The Order included Frederick Allen (The Order 1900), WES Griswold (The Order 1899) and Cornelius Vanderbilt, whose brother Gwynne Vanderbilt (The Order 1899) represented the family before his death.

Chase Manhattan Bank is not the only firm that plays both sides of the political fence, but with Ford Motor Company, was selected by Treasury Secretary Morgenthau for post-war investigation of pro-Nazi activities...The extent of Chase collaboration with Nazis is staggering...

In brief, Chase Bank was a Nazi collaborator, but the above preliminary report is as far as the investigation proceeded. The report was killed on orders from Washington, DC.

On the other hand, Chase Bank, later Chase Manhattan Bank, has been a prime promoter of exporting US technology to the Soviet Union. This goes all the way back to the 1920s when Chase broke US regulations in order to aid the Soviets. (6)

This mind numbing revelation is merely an overview. Congressman Louis McFadden was another Joe McCarthy type who took on “The Order” head on particularly in its dealings with the newly formed enemy turned ally turned back to enemy Soviet Union. He too died under mysterious circumstances (see Section 2c of “The THEorY of LIVEvolution”). Mr. Sutton provides copious examples of this mind blowing revelation to prove none of this is being stated in a vacuum. The following is a letter from the Headquarters of the US Army’s Fifth Corps in regards to the activities of Rockefeller’s Standard Oil offshoots:

This is not so shocking; it's well known historical fact that Standard Oil offshoot IG Farben was *the* backbone of the Nazi's war machine (See Section 2 of "The THEorY of LIVEvolution").

HEADQUARTERS FIFTH CORPS AREA
OFFICE OF THE CORPS AREA COMMANDER
FORT HAYES, COLUMBUS, OHIO

OFFICE OF THE
MIL. INTELLIGENCE
2267
WAR DEPARTMENT

JUL 17 1941

G-2 9-1 July 15, 1941

SUBJECT: Standard Oil Company of New Jersey Ships Under Panamanian Registry.

TO: A. C. of S., G-2,
War Department
Washington, D. C.

1. A report has been received from Cleveland, Ohio, in which it is stated that the source of this information is unquestionable, to the effect that the Standard Oil Company of New Jersey now ships under Panamanian registry, transporting oil (fuel) from Aruba, Dutch West Indies to Tenerife, Canary Islands, and is apparently diverting about 20% of this fuel oil to the present German government.

2. About six of the ships operating on this route are reputed to be manned mainly by Nazi officers. Seamen have reported to the informant that they have seen submarines in the immediate vicinity of the Canary Islands and have learned that these submarines are refueling there. The informant also stated that the Standard Oil Company has not lost any ships to date by torpedoing as have other companies whose ships operate to other ports.

For the A. C. of S., G-2,
Chas. A. Burrows
CHAS. A. BURROWS,
Major, Military Intelligence,
Asst. A. C. of S., G-2

941 JUL - 10
M 4 34

From "America's Secret Establishment: An Introduction to the Order of Skull and Bones" by Anthony Sutton

And it only gets "better".

Here's "conspiracy theorist" Anthony Sutton once again:

World War II was the culmination of the dialectic process created in the 1920s and 1930s. The clash between "left" and "right", i.e., the Soviet Union and Nazi Germany, led to the creation of a synthesis – notably the United Nations, and a start towards regional groupings in the Common Market, COMECON, NATO, UNESCO, Warsaw Pact, SEATO, CENTO and then the Trilateral Commission. A start towards New World Order. (7)

Mr. Sutton provides another graphic summary of what is essentially worldwide control of “The Order”:

These concepts were discussed at length in Sections 2b through d in “The THEorY of LIVEvolution”.

Ahh, the United Nations, the UN-dead.

Now that I’ve established the unfathomable power of “The Order” and the reality of the One World slave super state of the Illuminated Ones known as the “The New World Order” let’s narrow the focus of what’s before us today: the genocidal tendencies of the radical environmental movement as espoused by Robert Christian’s Georgia Guidestones. Therefore, let’s focus on the Rockefeller-Communist spy Harry Dexter White-et. al. founded collection of globalists, devil worshippers, eco wacko nut jobs and tin pot dictator thugs known as the United Nations.

First, a *brief* background. Gang banker support of the Nazi War Machine via Chase Bank, Standard Oil and the Ford Motor Company (and others including IBM, Dow Chemical, etc.) only tells half the story. Rockefeller Foundation money heavily supported American eugenic causes that carried over to Hitler’s Germany. Many of these American-Nazi eugenics interrelations continued well after the beyond evil genocidal reality of Hitler’s “race hygiene” programs became known around 1933. In fact, many Nazi criminals that made it to the Nuremberg trials cited as defense they were merely acting on the precepts of the American eugenics movement. However, many other Nazi war criminals were scurried away with assistance from American Intelligence and the Catholic Church via “the ratlines”. Their “genetic” research in Hitler’s concentration camps was very valuable. Besides Rockefeller Foundation support for the Hitler inspiring American eugenics movement additional Nazi assistance emanated from the Nazi sounding Eugenics Record Office established by the Carnegie Foundation in 1905.

From “America’s Secret Establishment: An Introduction to the Order of Skull and Bones” by Anthony Sutton

Once again “conspiracy theorist” Anthony Sutton provides a graphic with “The Order” at the center:

From “America’s Secret Establishment: An Introduction to the Order of Skull and Bones” by Anthony Sutton

For our purposes here notice the Rockefeller Institute for Medical Research. Founded in 1901 it was at the center of the American Eugenics movement that both inspired and outright assisted the future Nazi death machine. Another one to take note of is UNESCO (United Nations Educational, Scientific and Cultural Organization) which is heavily involved in today’s (2009) push for solving the (falsified) “climate crisis” and other environmental “crises” that have literally caused the lives of millions worldwide. The important message to take from this is to establish the outright genocidal tendencies of the treasonous gang bankers like the Rockefeller

family and those involved with the Carnegie Foundation. In the early twentieth century it was the “Progressives” wish to eliminate the “feeble minded”, “misfits”, “imbecile majority”, etc., etc. that gave us the genocidal American eugenics movement that in turn fed, economically and philosophically, Adolf Hitler’s “race hygiene” programs. Today, 2009, the gang bankers are employing “environmentalism” in order to cull in the “useless eaters”. Quite simply, less people to control is better if you’re to fully enjoy the resources of the earth. Of course today interference is being run by the “useful idiot” eco wackos like UNESCO, EarthFirst!, Jacques Costeau disciples, Prince Phillip, Al Gore, etc. who want to limit mankind to save “Mother Earth”.

To prove my point of this gang banker mega-capitalist/eco wacko loon marriage Convenient Truth (to paraphrase eco wacko hypocrite high priest Al Gore) a simple Google search will suffice. Some of the most left wing eco wacko loons like EarthFirst!, the Sierra Club and Communist in Chief Obama’s “green jobs” czar Van Jones’ Center

for American Progress will turn up many of these same names (i.e., the Rockefeller and Carnegie Foundations among many other rich mostly white guys) as supporters, today 2009. So one must ask what is the rationale behind the world's largest industrialists like the Rockefeller family including the Rockefeller Foundation and Standard Oil offshoot Exxon Mobil, JP Morgan owned General Electric/NBC and Rothschild money man billionaire George Soros supporting those that *should* be their worst enemies but are not? The answer is disturbingly simple: the way left wing causes these guys now support currently centered in the radical environmental movement are today's "useful idiots". Under the umbrella of saving 'Mother Earth' they are bringing about genocide and enslavement just like the Wall Street supported Bolsheviks and Nazis did in their respective days. (For a full listing of the eco wackos' genocidal wishes see "Their Lists" page of this website).

This genocidal concept is summarized in Robert Christian's anti-10 Commandments of the Georgia Guidestones especially number one, "Maintain humanity under 500,000,000 people" and number 10, "Leave room for nature, leave room for nature". And the "best" part is, as documented in Section 2e of "The THEorY of LIVEvolution", the genocide of the population in defense of "Mother Earth" has already been put in to practice with the CFC ban to "save the ozone layer", the DDT ban to save the egg shells of some exotic birds both in the 1990s and today's corn for ethanol idiocy that has limited the world's food supply to solve the "climate crisis". Thus far places like the Far East and sub-Saharan Africa have been in the crosshairs of these (banksta funded) outright genocidal criminals and environmental lunatics but don't think for a moment we here in "The Late Great USA" are immune to this sort of thing. In summary, whatever the reason, Nazi like racism or saving Mother Earth as per the "useful idiot" eco wackos, the end result of "The Order" is always the same: genocide.

Welcome to eco wacko high priest Al "Inconvenient Truth" Gore's "Age of Aquarius".

III. Lists

Let's now compare some lists to prove my point: A. "The Order" of Illuminati/Skull and Bones= B. RC Christian and the Georgia Guidestones= C. The Communist Manifesto. And, as usual, the radical environmental movement is at the center of it all.

A. The Tenets of Illuminism (The original philosophy of Adam Weishaupt's Illuminati)

1. Abolition of monarchies and all ordered government
2. Abolition of private property and inheritances
3. Abolition of patriotism and nationalism
4. Abolition of family life and the institution of marriage, and the establishment of the communal education of children
5. Abolition of all religion. (Recall the Illuminati's main target is Biblical Christianity. By eliminating it God, the real One is out, and mankind self rule or "an age of reason" is realized.)

(List taken from William Still, “New World Order: The Ancient Plan of Secret Societies”)

There’s no way Robert Christian’s anti-10 Commandments will fly without “Illuminism” in a well advanced stage...

B. Robert Christian’s Georgia Guidestones (With brief commentary directly relating them to the radical environmental movement and the UN-dead).

1. Maintain humanity under 500,000,000 in perpetual balance with nature.

Here’s David Rockefeller buddy and CommunistNewsNetwork owner Ted Turner: "A total population of 250-300 million people, a 95% decline from present levels, would be ideal." - Ted Turner - CNN founder and UN supporter - quoted in the *McAlvany Intelligence Advisor*, June '96

2. Guide reproduction wisely – improving fitness and diversity.

This is exactly what the *American* eugenics inspired Adolf Hitler and his sidekicks like Josef Mengele were pursuing to produce their “Master Race”. And now we have outright lunatics serving as czars under our Communist in Chief who directly espouse controlling reproduction and outright mass sterilizations (see Their Lists page).

3. Unite humanity with a living new language.

The last time this happened was in Ancient Babylon under the despot Nimrod as he tried to build a tower to heaven (really some kind of astrological tower to contact “UFOs”, see the **Environmental UFOs** link). God, the real One, was not impressed and separated humanity by confusing the languages, hence the term “babble”. “Legendary” Nimrod garners all kinds of special attention in the religious home of the eco wackos, St. John’s the Divine Cathedral in NYC (see Section 3r and Appendix A of “The THEorY of LIVEvolution).

4. Rule passion – faith - tradition and all things with tempered reason.

Recall from the beginning that “reason” (i.e., an Age of Reason) is supposed to take the place of God, the real One, as mankind strives for self rule with no Divine competition. This is also called “The Age of Enlightenment” or “The Age of Aquarius” (recall eco wacko high priest strutting out to the song “Age of Aquarius” at the 2008 Democratic National Convention, see the **Holy Grail** link). Of course to implement this idiotic attempt at utopia you’ll need some kind of governing body...

5. Protect people and nations with fair laws and just courts.

This is an exact description of the UN-dead as it seeks to punish countries like “The Late Great USA” with the “environmental justice” of the latest carbon credits scam, ad nauseum...

6. Let all nations rule internally resolving external disputes in a world court.

Ditto on the UN-dead and its World Court as per # 5....

7. Avoid petty laws and useless officials.

As “The Late Great USA” signs away its sovereignty wholesale with things like the UN-dead’s Law of the Sea Treaty and the Supreme Court increasingly citing foreign law for its decisions (a trend likely to accelerate under our Communist in Chief’s latest court pick) and the hiring of illegal and unaccountable self admitted Communist czars the Congress becomes more “useless” as any laws they pass become “petty” not to mention important investigations like steroids in baseball while Rome burns...

8. Balance personal rights with social duties.

Like anything else associated with the so-called humanists and “New” Agers this sounds oh so good. But when mankind tries to do it you end up with complete idiocy and outright evil. See “Their Lists” page where this type of thing is attempted.

9. Prize truth – beauty – love – seeking harmony with the infinite.

This type of idiocy is the mantra of the “New” Age Mother Earth wackos (and our gang banker criminal elite). For example, the roof above the nave in St. John’s the Divine Cathedral is in the form of a hull of a ship. This ‘ship’ or “boat of Osiris” will float all these wackos away to infinite happy land in “the cosmos” just like the boats depicted on the walls of the Ancient Egyptian tombs like the following:

Boat with a shrine containing the body of Osiris ; Nephthys kneels at the head and Isis at the foot.
Mariette, *Dendérah*, IV, 66.

Image from E.A. Wallace Budge, “Osiris and the Egyptian Resurrection, Volume 2”

And who is the modern day Osiris, god of ILLUMINATION (among copious other things)? Right, our new friend, RC Christian.

10. *Be not a cancer on the earth – Leave room for nature – Leave room for nature.*

Here's literally page 1 from "Mankind at the Turning Point: The Second Report to the Club of Rome"

The Club of Rome is another elite funded society "concerned" about Mother Earth the same way the Rockefellers are. Essentially, the Club funds all kinds of "useful idiot" eco wackos. These wackos in turn are helping bring about the proposed "solutions" to the environmental "crisis" that just so happen to include genocide and international one world government. In fact The Club showed up in "Kosmos" Magazine with the collective group of Mother Earth spiritual eco freaks centered at the Rockefeller founded UN-dead documented on the new age page of this website. Shocking "The Club" would hang out with the products of Rockefeller family scum over at the UN-dead; the same scum that was the fuel in the engine of the American eugenics movement that inspired Adolf Hitler. This

is kind of funny since the next item up for discussion are Hitler's "enemies" the (gang banker created) Communists.

Hmm...didn't we just discuss German philosopher Hegel and the fake left/right paradigm? And does this philosophy not only describe the fake political system of "The Late Great USA" but the entire world as every nation is gobbled up to save "Mother Earth"?

C. The Communist Manifesto

Just for fun let's also list Karl Marx's Communist Manifesto and see how it compares to Illuminism and the anti-10 Commandments of the Georgia Guidestones:

1. Abolition of property in land and application of all rents of land to public purposes.
2. A heavy progressive or graduated income tax.
3. Abolition of all rights of inheritance.
4. Confiscation of the property of all emigrants and rebels.
5. Centralization of credit in the hands of the State by means of a national bank with State Capital and an exclusive monopoly.
6. Centralization of the means of communication and transportation in the hands of the state.
7. Extension of factories and instruments of production owned by the State, the bringing into cultivation of waste lands, and the improvement of the soil generally in accordance with a common plan.
8. Equal liability of all to labor. Establishment of industrial armies, especially for agriculture.
9. Combination of agriculture with manufacturing industries, gradual abolition of the distinction between town and country by a more equitable distribution of the population over the country.
10. Free education for all children in public schools. Abolition of children's factory labor in present form. Combination of education with industrial production, etc., etc.

By the way in Section 2q. of "The THEorY of LIVEvolution", I documented that "The Late Great USA" scored a perfect 100 on "The Communist Manifesto Quiz". Look at the entire agenda of "our" Communist in Chief Obama outside of "just" health scare umm care. If you don't see his "Change" is an *accelerated* drive towards Karl Marx's list well there's not much I can do for you. And keep in mind *accelerated* implies that Georgie Boy Junior laid much of Uncle Barry's groundwork of illegal laws and Federal Government power grabs.

Although this won't enamor yours truly with the neocon so-called "conservatives" on FOX sNEWS one can only conclude Georgie was the perfect good little fake opposition Hegelian "conservative" to Uncle Barry's "liberalism" as both sub-serve the Hegelian dictates of "The Order".

IV. 322

If a picture is worth a thousand words this one sums up Chapter 2 of "The THEorY of LIVEvolution" in addition to most of this website:

From "America's Secret Establishment: An Introduction to the Order of Skull and Bones" by Anthony Sutton

Notice four of these groups have been thoroughly discussed throughout this website, the Council on Foreign Relations, Trilateral Commission, the Bilderberg Group and Bohemian Grove (see Chapter 2 of "The THEorY of LIVEvolution" and the related links page on MYSTERY, BABYLON USA). Mr. Sutton refers to an "inner core" that he's not sure even exists; it's pure speculation. Notice the inner cores rule over our Shadow Government of Bilderberg, Council on Foreign Relations, et al. No matter, the one it worships, if it exists, is none other than the Rose-Cross, RC Christian. Let's quickly review since this is important (a much more thorough breakdown is presented in the **322, the Georgia Guidestones, and the eco wackos** link on the new age page).

Nobody has been able to crack the code of the meaning of Skull and Bones 322.

Until now that is.

In the **Kabala** link I established its relatively simplistic 'language'. That is, all numbers break down to their whole number integers between 1 and 9. So for example, the number '322' breaks down to $3+2+2=7$. And 7 has all kinds of esoteric and Biblical significance. In the **Cathedral** link I documented that significance of 601, the length in feet of Saint John's the Divine Cathedral. Again, $6+0+1=7$; the tour given by the Cathedral personnel openly state having the length add up to 7 was the goal of the Cathedral's 'designers'. And 601 is the opposite (or reflection) of RC Christian's reported *physical* age, 106. Additionally, it has been noted that the

From "America's Secret Establishment: An Introduction to the Order of Skull and Bones" by Anthony Sutton

number 18 reduces down to 6+6+6, this was documented coming from the “New” Age Madame herself, Helena Blavatsky. And of course the 18th Degree of Freemasonry is none other than the Rose-Cross Degree representing our new friend, RC Christian. Additionally, notice this language from the Apostle John (after whom the Cathedral of Saint John is named) recording God, the real One, in the Book of Revelation:

And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads: 17 And that no man might buy or sell, save he that had the mark, or the name of the beast, or the number of his name. 18 Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is Six hundred threescore and six. (Verses 13:16-18)

Notice the language “count” (some versions say “calculate”) not that it *IS* 666. I would consider 6+6+6 a “count” or “calculation”, albeit a simple one. It can’t be that obvious...can it?

I present, once again, Exhibits A and B., the cap less pyramids on the back of “your” “Federal” “Reserve” Note and atop Saint John’s the Divine Cathedral hidden in plain view of the Upper West Side of Manhattan, MYSTERY, BABYLON, USA, both dedications to Egyptian god Osiris,:

Osiris ‘acquired’ the traits of most of the major gods of Ancient Egypt including the sun god Ra and his ‘son’, Thoth. All eventually lead to RC Christian. (See the **Thoth/Hermes/Mercury** and **Holy Grail** links).

V. Rules for Radicals

This squib was supposed to appear on “The MYSTERY, BABYLON USA” related links page but it also ties directly in to our discussion here. Basically, Barry Obama’s hero Saul Alinsky is more or less a modern day Adam Weishaupt. Quite simply he’s a radical

anarchist devil worshipper who claims to be for the downtrodden but ultimately believes that an elite, shall we say Illuminated, ruling class should rule over those very same downtrodden. If this sounds like complete idiocy bordering on insane you would be correct. Just like Communism itself these guys are a logical freight train collision: very simply, Karl Marx's system in reality *conglomerates* power as opposed to distributing it to the masses, its purported mission.

Famous Communist revolutionary/Wall Street funded Russian revolution overseer Lenin utilized the term "useful idiots" to refer to those ignoramuses in the "downtrodden" who couldn't see that they were being manipulated to bring about their own slavery by supporting anarchists like Adam Weishaupt and Saul Alinsky. Today's "Late Great USA" useful idiots include (Rockefeller and Soros supported) groups like the Center for American Progress, ACORN and moveon.org. In a nutshell, no pun intended, these "useful idiots" by supporting the (Rockefeller and Soros supported) Saul Alinsky inspired Barak Obama are helping to seal their own slavery since Communism makes perfect sense if you're of the Politburo variety like say David Rockefeller and George Soros and pretty much sucks for "the downtrodden". Everything would be fine with these morons imprisoning themselves in the Rockefeller/Obama slave state gulag except these "useful idiots" are the vanguard of the Rockefeller/Soros gang banker assault ruining "The Late Great USA" for the rest of us. Of course this kind of assessment would earn yours truly a failing grade at banksta funded re-education centers like Harvard excuse me HAAARverd, Columbia and most other Ivy League English Departments. Without further adieu let's get some gems of wisdom directly from Barak Obama's hero, Saul Alinsky the "community organizer".

Here he pulls no punches on the identity of his god:

Lest we forget at least an over-the-shoulder acknowledgment to the very first radical: from all our legends, mythology and history (and who is to know where mythology leaves off and history begins – or which is which), the first radical known to man who rebelled against the establishment and did it so effectively that he at least won his own kingdom – Lucifer. (8)

On one point I will agree and have stated numerous times as such in regards to our new friend RC Christian, the object of worship of the Illuminati: "who is to know where mythology leaves off and history begins" (for example see the **archetypes** or **Count Dracula** links on this series). Now here's an interesting concept: the original Illuminati worshipped RC Christian and the modern Illuminati typified by Saul Alinsky worships "Lucifer". Hmm. Continuing, besides the obvious reference to Satan (the now fallen Lucifer for rebelling against God, the real One) does any else see a problem here? Lucifer "won his own kingdom". How can this be if your whole mantra is to help the downtrodden? Having your very "own kingdom" sounds just like the Soviet Politburo or the Nazis' hold on Germany which as we all know sucked for the "imbecile majority" or downtrodden. Also, notice that we have the aforementioned fake Heglian Soviet "left" and Nazi "right" as prime examples of those who would have their "own kingdom". And isn't "funny" that those two political systems had their differences with God, the real

One albeit from divergent paths. The Soviets embraced Charles Darwin's beyond farcical "science" of evolution to justify replacing God, the real One with mankind (Remember just like our very own Ivy League "Progressives" what the Russian Revolution leaders really became were the Politburo Communists and not anybody from the "downtrodden" or "imbecile majority"). And Adolf Hitler embraced Charles Darwin's THEorY of LIVEvolution by trying to guide the evolutionary cycle with some man made accelerant called "race hygiene". Essentially he was God, the real One, as he sought to re-produce the Island Paradise of 'Tula' and its "Great White Brotherhood". In other words, "Tula" or the Atlantis of "mythology and history" and the evil society pasted by God, the real One, via a certain worldwide flood event are the same thing. In case you were wondering, a Genesis like Flood event just so happens to be ingrained in every culture throughout the world in addition to geological evidence (see the **Science Supports the Bible** on the related links page to MYSTERY, BABYLON USA).

How's that for an analysis of our Communist in Chief's hero the devil worshipper/anarchist Saul Alinsky? Surely if this "conspiracy kook" can figure this out than the hero of the Harvard excuse me HAAARverd law student Obama should be able to, no? But let's be sure as to why this guy was either:

- a) a complete moron at best
- b) complete evil at worst.

I'm going to say the latter since he did manage to graduate from the University of Chicago...say isn't that one of the Rockefeller funded institutions documented in the **1984** link on the new age page?.

Let's continue.

Here Mr. Alinsky admits that "the revolution" never really ends:

History is a relay of revolutions; the torch of idealism is carried by the revolutionary group becomes an establishment, and quietly the torch is put down to wait until a new revolutionary group picks it up for the next leg of the run. Thus the revolutionary cycle goes on. (9)

So we're either in a state of perpetual anarchy...or martial law when people figure out how much perpetual anarchy really sucks. Of course martial law isn't much better. By the way, the solution to this whole mess is say a system where people govern themselves under the edicts of God, the real One, and everything would be fine since we would have neither the mandatory compassion of the "Progressives" or the dictatorial aspirations of well the "Progressives". Of course that system was tried once before....Hmmm.

Let's moveon.org, no pun intended.

The source of our current "budgetary woes" in "The Late Great USA" is none other than the "Federal" "Reserve" system instituted by the forerunners of the very same banksta

criminals that propelled a virtual unknown “community organizer” into office; a “community organizer” whose hero was the devil worshipper/anarchist/complete evil Saul Alinsky. Specifically, these gang bankers would be David Rockefeller and his band of Bilderberg miscreants including Timothy Geithner, Zbigniew Brzezinski and Henry “useless eaters” Kissinger and Rothschild funded and “useful idiot” moveon.org financier George Soros. So of course Mr. Alinsky somehow (chuckle, chuckle) misses the whole banksta “Federal” “Reserve” system:

A reformation means that masses of our people have reached the point of disillusionment with past ways and values. They don't know what will work but they do know that the prevailing system is self-defeating, frustrating and hopeless. They won't act for change but strongly oppose those who do. The time then is ripe for revolution. (10)

So this “revolution” if not against the true source of the problem, i.e., the gang bankers’ “Federal” “Reserve” than who? Why that would be the evil capitalistic system and its white, racist Founding Fathers and everyone else who disagrees with the “revolution” to begin with. But when the “revolution” wins the revolutionaries must be ready to submit to martial law (which is worse than what they were fighting to begin with). The alternative is to keep fighting the “revolution”. Of course when the Politburo Communists come to power they quickly realize that revolutionaries with no “revolution” to fight become very dangerous indeed which explains why many of the Bolshevik “revolutionaries” were gulaged by Joseph Stalin or French Revolution leader/bloodthirsty anarchist Robespierre ended up a headless victim of his very own invention, the guillotine.

Can't you just see the insanity, the idiocy? Since I'm tying the Illuminati “conspiracy” to today's world via Communist in Chief Obama's hero Saul Alinsky let's conclude with this passage:

Remember: once you organize people around something as commonly agreed upon as pollution, then an organized people is on the move. From there it's a short and natural step to political pollution, to Pentagon pollution.

It's not enough to elect your candidates. You must keep the pressure on. Radicals should keep in mind Franklin D. Roosevelt's response to a reform delegation, “Okay you've convinced me. Now go on out and put pressure on me.” Action comes from keeping the heat on. No politician can sit on a hot issue if you make it hot enough. (11)

Now it's perfectly understandable why the radical environmental movement causes more environmental problems than it creates: it ain't about saving Mother Earth, at least to those in charge. And it's also perfectly understandable why Obama would want Communist radicals/eco wacko freaks in his administration like anarchist bomb throwing thug Weatherman Bill Ayers, Center for American Progress founder Van Jones, Cass “animals have rights” Sunstein, and John “sterilize the public water supply” Holdren as his “advisors”. Like I've been trying to say endlessly: BEWARE THE

ENVIRONMENTAL MOVEMENT, BEWARE THE ENVIRONMENTAL MOVEMENT (see link on the new age page and Their Lists page on this website).

I can go on but the point has been made. In “The THEorY of LIVEvolution” based on the putrid so called science of biological evolution I came to the logical conclusion that Lucifer (Satan) *must* exist because there’s no way that otherwise very intelligent people can be that dumb to waste so much time and effort in its pursuit. Its *only* purpose IS to eviscerate God, the real One, which happens to be Satan/Lucifer’s main goal. At least Saul Alinsky has come out and openly admitted his allegiance to the originator of perpetual anarchy, Lucifer. Of course his predecessor Adam Weishaupt was no better as his group swore allegiance to our new friend, RC Christian. If you haven’t figured it out by now RC and Lucifer are directly related if not the same “Ascended Master”.

Ultimately, this makes them complete fools not unlike our entire spectrum of criminal Illuminati overlords and outright banksta thugs that comprise “The Order”.

VI God, the real One, Responds to These Fools

Our criminal Illuminati overlords in Skull and Bones and those that would follow the devil worshippers like Karl Marx and Saul Alinsky are nothing but “fools” to God, the real One. For example, here are some passages from the Book of Proverbs:

The fear of the LORD is the beginning of knowledge: but fools despise wisdom and instruction. (Verse 1:7)

Good understanding giveth favour: but the way of transgressors is hard. 16 Every prudent man dealeth with knowledge: but a fool layeth open his folly. 17 A wicked messenger falleth into mischief: but a faithful ambassador is health. (Verses 13:15-17)

I’ve just pointed out what an idiot Barak Obama’s mentor, the Communist anarchist Saul Alinsky, really was. And now look at what is happening, today 2009, as the Illuminati running “The Late Great USA” lie, back stab and cover up earlier lies and make fools, God’s word, of themselves more and more.

What appears to be occurring in “The Late Great USA” under the leadership of these fools is right out of the Book of Job:

He leadeth counsellors away spoiled, and maketh the judges fools. 18 He looseth the bond of kings, and girdeth their loins with a girdle. 19 He leadeth princes away spoiled, and overthroweth the mighty. 20 He removeth away the speech of the trusty, and taketh away the understanding of the aged. 21 He poureth contempt upon princes, and weakeneth the strength of the mighty. 22 He discovereth deep things out of darkness, and bringeth out to light the shadow of death. 23 He increaseth the nations, and destroyeth them: he enlargeth the nations,

and straiteneth them again. 24 He taketh away the heart of the chief of the people of the earth, and causeth them to wander in a wilderness where there is no way. 25 They grope in the dark without light, and he maketh them to stagger like a drunken man. (Verses 12:17-25)

Finally, this passage by Paul in the Book of Romans can be accurate description of a future society coming soon to an ex-country near you as the lunatics (fools) now run the United States of Asylum:

Because that which may be known of God is manifest in them; for God hath shewed it unto them. 20 For the invisible things of him from the creation of the world are clearly seen, being understood by the things that are made, even his eternal power and Godhead; so that they are without excuse: 21 Because that, when they knew God, they glorified him not as God, neither were thankful; but became vain in their imaginations, and their foolish heart was darkened. 22 Professing themselves to be wise, they became fools, 23 And changed the glory of the uncorruptible God into an image made like to corruptible man, and to birds, and fourfooted beasts, and creeping things. 24 Wherefore God also gave them up to uncleanness through the lusts of their own hearts, to dishonour their own bodies between themselves: 25 Who changed the truth of God into a lie, and worshipped and served the creature more than the Creator, who is blessed for ever. Amen. 26 For this cause God gave them up unto vile affections: for even their women did change the natural use into that which is against nature: 27 And likewise also the men, leaving the natural use of the woman, burned in their lust one toward another; men with men working that which is unseemly, and receiving in themselves that recompence of their error which was meet. 28 And even as they did not like to retain God in their knowledge, God gave them over to a reprobate mind, to do those things which are not convenient; 29 Being filled with all unrighteousness, fornication, wickedness, covetousness, maliciousness; full of envy, murder, debate, deceit, malignity; whisperers, 30 Backbiters, haters of God, despiteful, proud, boasters, inventors of evil things, disobedient to parents, 31 Without understanding, covenantbreakers, without natural affection, implacable, unmerciful: 32 Who knowing the judgment of God, that they which commit such things are worthy of death, not only do the same, but have pleasure in them that do them.

Is this not a perfectly accurate account of the THEorY of LIVEvolution fools? Is this not “The Late Great USA”? Is this not an exact description of the “New” Age fools and those that would pursue “The Age of Reason” under the auspices of the Rosicrucian Enlightenment and RC Christian?

Quite simply, THEY’ve chosen the wrong god.

VII. Conclusion

So there you have it. Of course a reasonable question to ask is how do “THEY” get away with this? Surely somebody would have broken this “code of silence” even with the constant mind numbing “They Live” scenario described throughout this website. As the opening description stated, the Bavarian government in modern day Germany did find out about “THEM”. It reacted accordingly by banning all of its activities essentially running them out of town and then tried to warn other European governments. Weishaupt’s anarchist thugs ended up in France and Germany where they infiltrated Freemason guilds in each country. From there they would eventually spawn the disaster French Revolution with the *physical* RC Christian at the helm. Unfortunately, none of the European governments, either through outright arrogance or stupidity or both, took the Bavarian warning seriously. They then had the opportunity to re-establish themselves not just in Europe but, unfortunately, Yale University.

In summary, with the unholy union of Adam Weishaupt’s Illuminati thugs and nature worshipping anarchists, the Freemasons, the Rosicrucians and the rest of the ‘Enlightened Ones’ under the umbrella of our new friend RC Christian, the world’s days were already numbered. And with the election of Barak Obama, the façade that represents the combination of the gang banker “Federal” “Reserve” treasonous Goldman Sachs types like Timothy Geithner and Larry Summers (i.e., the fake Hegelian right) and the far left Progressive eco wacko eugenics loons like Cass Sunstein and John Holdren (i.e., the fake Hegelian left) “The Late Great USA’s” days are numbered as well. Of course controlling “both” sides of this fake left/right Hegelian statist paradigm are our OWNERS, our very own Illuminati-Freemason Overlords like David Rockefeller and Rothschild front man George Soros or quite simply “The Order” (and those close to it). In a word, the direct descendants of “THEY” who have been controlling us for almost a full century thanks to another famous “Progressive”, the sellout shill “President” Woodrow Wilson who legalized the illegal “Federal” “Reserve”.

Now it’s up to the “conspiracy kooks” like yours truly to sound the alarm about the “New” Age/“Age of Reason”/ “Age of Aquarius” where mankind tries to rule himself under the “Rosicrucian Enlightenment” of RC Christian and without “firm reliance on Divine Providence” of God, the real One. Of course this is in reality nothing more than a recycled “Great” Society of Ancient Egypt, a complete slave state gulag of misery run by a devil worshipping ILLUMINATED Politburo elite with a nice 21st Century technology grid overlay just as predicted by God, the real One.

The question now is who’s listening to those like yours truly and who’s listening to the “fools” and their “follies”?

ENDNOTES

1 – William Still, “New World Order: The Ancient Plan of Secret Societies”, (Lafayette, La.: Huntington Press Publishers, 1990) p 69.

2 – *ibid*, p 77.

3 – *ibid*, p 74.

4 – Anthony Sutton, “America’s Secret Establishment: An Introduction to the Order of Skull and Bones”, (TrineDay, 1983, updated 2002) p 27.

5 - Carroll Quigley, “Tragedy and Hope: A History of the World In Our Time”, (San Pedro, CA: GSG & Associates, 1966) p 1247-1248.

6 – Sutton, p 171, 174.

7 – *ibid*, p 175.

8 – Saul Alinsky, “Rules for Radicals: A Pragmatic Primer for Realistic Radicals”, (New York City: Random House, 1971) introduction page.

9 – *ibid*, p 22.

10 – *ibid*, p xxxii.

11 – *ibid*, p xxxiii.