

ILLUMINATI CONSPIRACY ARCHIVES

[VOLUME II]

**For Research Use Only
From The Library Of Dr. Michael Sunstar
As Referenced to:**

www.conspiracyarchive.com

**Michael Sunstar
<http://www.lulu.com/sunstartmf>**

CONTENTS

CHAPTER 1

MICHAEL RICHARDS: FREEMASON, SHRINER, RACIST

CHAPTER 2

SENSITIVITY INTERNATIONAL

CHAPTER 3

THE SECRET CABAL OF TRINATIONAL ELITES

CHAPTER 4

THE HISTORY AND DEVELOPMENT OF SECRET SOCIETIES IN THE WESTERN TRADITION

CHAPTER 5

Benjamin Creme, Maitreya, the Hierarchy of Ascended Masters and Lucifer

CHAPTER 6

Concepts Underlying The New Age Culture Shift - From A Christian Perspective

CHAPTER 7

Fiction as a Precursor to Fact: Sci-fi "Predictive Programming" and the Emergent World Religion

CHAPTER 8

THE NEW CULT IN WASHINGTON

CHAPTER 9

THE OVERSHADOWED PLANET

CHAPTER 1

MICHAEL RICHARDS: FREEMASON, SHRINER, RACIST

- by Terry Melanson ©, Nov. 22nd, 2006

http://www.conspiracyarchive.com/Commentary/Michael_Richards_Freemason.htm

As everyone has learned by now, Michael Richards (aka "Cosmo Kramer") went into an insane racial tirade on November 17th at the Laugh Factory in West Hollywood, California after being heckled. In a failed attempt at gaining control of his act Richards shouted, "Shut up! Fifty years ago we'd have you upside-down with a fucking fork up your ass!" After this blatant reference to the "good 'ole days" of [lynching](#), he escalated the situation by screaming, "Throw his ass out. He's a nigger! He's a nigger! He's a nigger! A nigger! Look, there's a nigger!" The video [has to be seen to be believed](#). Multiple copies have been posted on YouTube, resulting in thousands of comments from viewers. Some commenters have supported Richards, believing the heckler got what he deserved. (Apparently, a heckler commits a cardinal sin; punishment must be swift; wrath and fury shall befall such a fool) The general consensus, however, is utter condemnation.

Monday night, Jerry Seinfeld appeared on Late Night with David Letterman to support his friend. Richards [apologized for his behaviour](#) via satellite.

... You know, I'm really busted up over this and I'm very, very sorry to those people in the audience, the blacks, the Hispanics, whites - everyone that was there that took the brunt of that anger and hate and rage and how it came through, and I'm concerned about more hate and more rage and more anger coming through, not just towards me but towards a black/white conflict. There's a great deal of disturbance in this country and how blacks feel about what happened in Katrina, and, you know, many of the comics, many of performers are in Las Vegas and New Orleans trying to raise money for what happened there, and for this to happen, for me to be in a comedy club and flip out and say this crap, you know, I'm deeply, deeply sorry.

Yes, of course he's "very, very sorry." I don't buy it though, the video speaks for itself. It is a display of hate and rage - vicious, elitist, childish - and thoroughly rancid in nature. One can picture him at a KKK rally, in exactly the same frenzied state, instigating a lynching.

Bro. Michael A. Richards, 33°

Richards' conduct might ultimately stem from his association with [Freemasonry](#). There's a [controversy](#) going on right now [in the South](#), whether to officially [recognize](#) Prince Hall Masonry. In his convoluted apology on Letterman, Richards inserted a reference to the racial tension ("black/white conflict") in the wake of Katrina. Perhaps it's a Freudian slip, alluding to the Dixie Lodges' struggle to come to terms with its own racial divide. As a very active and high-ranking Mason, Richards is most likely privy to the ongoing discussions taking place behind the scenes.

The argument surrounds the fact that blacks wishing to join Freemasonry - having been rebuked because of race - have had to form their own Lodges. This situation has been going on for a long time. Adding insult to injury, the Prince Hall masons are looked upon as "clandestine" - meaning, they aren't officially recognized. Prince Hall Masonry represents a separate body of Lodges segregated from mainstream masonry. There are some whites in Prince Hall, and vice versa in the main Lodges, but the southern jurisdictions still refuse to officially recognize the black masonic organization.

Michael Richards was initiated into Freemasonry on December 17, 1998, at the Riviera Lodge No. 780 in Pacific Palisades, California. In [an interview](#) ("Michael A. Richards, 33° Beyond the Symbols") [[Internet Archive](#)] with *The Scottish Rite Journal of Freemasonry* (Sept. 2003), Richards said his fascination with the Craft began in the early 60s. His mother had "had a friend who was a Mason ... I didn't have a father, but he was like a father to me. He was very charitable with his time. On Friday nights he would take me to the American Legion Hall where some of the best vaudeville acts in the country were performed." After finding out his comedic idol Red Skelton was a mason, Richards decided to become one himself.

In a previous article ([Renaissance Man, Not "Kramer"](#)) from the September 2000 issue of the same official magazine for Scottish Rite Freemasonry, Richards said he had already been somewhat of an armchair Masonic philosopher before being initiated. He became "interested in the Craft from reading Manly Palmer Hall's [The Secret \[Teachings\] of All Ages](#), Albert Pike's [Morals and Dogma](#), and Albert Mackey's [Symbolism of Freemasonry](#). So, when I met Red and found out about his strong ties to Freemasonry, I was very impressed. *Morals and Dogma* certainly introduced me to Scottish Rite philosophy, but it was through Red's lovable nature, Masonic and all, that I really wanted to be a Mason."

The same article states that Michael Richards is also a member of the "Culver City-Foshay No. 467, the Southern California Research Lodge, and a Life Member of the Los Angeles Scottish Rite Valley as well as a Life Member of the Scottish Rite Research Society." In short, he knows his Masonic history, and is intimately involved with its research and preservation.

Ancient Arabic Order of Nobles of the Mystic Shrine (A.A.O.N.M.S.)

Michael Richards is also a [Shriner](#) [PDF]. Exoterically, merry old men putting on a circus once in a while to help out burn victims; esoterically, a band of thugs and thieves from all the Lodges, who indulge in feasts of vulgarity, racism and debauchery:

- See [Shriners, the Krafty Clowns](#), for a selection of mainstream articles on Shriner corruption and depravity. Such as: "World's worst charities," *KOB TV* - Albuquerque, New Mexico; "Sex show may harm Shriners' charities," *Winnipeg Free Press*, Sun, Jan 28, 2001; "Shrine Records Shocking," *South Haven Daily Tribune* - South Haven Michigan, Fri, April 24, 1987; "Would-Be Shriner Says He Was Subjected to Painful Initiation Rites," *The Associated Press*, November 20, 1991.
- [Above the law? Shriner Treasurers' Minutes, Part 10](#)
- [Defamation? Shriners: Part 8](#)
- [Follow the Money: Shriners Part 5](#)
- ["Promoter" Accuses Shriners of Racism in Concert Fraud](#)

Ku Klux Klan

Albert Pike, as Richards is well-aware, was an avowed racist. Pike, a Confederate general, was a giant in his day and the most important Mason in America. He personally rewrote the Scottish Rite Rituals and in 1859, was elected as the Sovereign Grand Commander of the Supreme Council for Scottish Rite Freemasonry in the Southern Jurisdiction of the United States. As the owner and publisher of the Memphis, Tennessee *Daily Appeal*, Pike would often voice his opinions. In an editorial dated April 16, 1868, he wrote:

With negroes for witnesses and jurors, the administration of justice becomes a blasphemous mockery. A Loyal League of negroes can cause any white man to be arrested, and can prove any charges it chooses to have made against him. ...The disenfranchised people of the South ... can find no protection for property, liberty or life, except in secret association.... We would unite every white man in the South, who is opposed to [negro suffrage](#), into one great Order of Southern Brotherhood, with an organization complete, active, vigorous, in which a few should execute the concentrated will of all, and whose very existence should be concealed from all but its members.

There's much controversy as to Pike's role in the founding of the Ku Klux Klan, however this "secret association" he referred to - the "great Order of Southern Brotherhood" - was indeed the KKK. A year earlier in Nashville, his friend - fellow-Confederate general and Freemason - Nathan Bedford Forrest, had united the fledgling "association". Forrest was elected the first Grand Wizard of all the Klan:

A "fiery summons" went out to the five thousand Klan dens then said to be in operation, to attend an "Imperial Klonvokation," which was held in Nashville's Maxwell House hotel in April.

Presiding as imperial wizard was the former Confederate cavalry general Nathan Bedford Forrest, a wealthy slavetrader before the war, whose troops had been accused of the massacre of three hundred black men, woman, and children at Fort Pillow, Tennessee, on April 12, 1864.

Any doubt that the Ku Klux Klan constituted a veritable Confederate underground was dispelled at this meeting, where ex-Confederate General Albert Pike assumed command as grand dragon of the Arkansas Realm of the Klan's Invisible Empire; General John B. Gordon the Georgia Realm; General W. J. Hardee, Alabama; and General Wade Hampton, South Carolina. These men brought the Southwide terrorist campaign of the Klan under professional, centralized military command and discipline.

- [Stetson Kennedy, After Appomattox: How the South Won the War](#), University Press of Florida, 1995, p. 69.

As an official researcher for Masonry, Michael Richards is well aware of this history; and perhaps - as evidenced by his antics at the comedy club - even sympathetic to the cause.

The Pike/Masonic/Klan controversy made headlines [in 1992](#) during Lyndon H. LaRouche's bid for the presidency. LaRouche and his running mate, Reverend James Bevel, "launched a mobilization [to remove](#) the statue of General Albert Pike from its place of honor in Washington, D.C.'s Judiciary Square." Sovereign Grand Commander [C. Fred Kleinknecht \(1985-2003\)](#) [[Internet Archive](#)] attacked the campaign to dismantle the Pike statue, defending the good name of his illustrious predecessor. What is of interest here is the fact that C. Fred Kleinknecht has had a close association with Richards since [his early days in the Craft](#). It is safe to assume Kleinknecht is at least a mentor to Richards. Kleinknecht was "[the Founding Member](#) of the Scottish Rite Research Society." And Richards, as disclosed in the September 2000 issue of *The Scottish Rite Journal of Freemasonry*, was elected as a Life Member of the same research society. Both Kleinknecht and Richards are defenders and devotees of Albert Pike: the first *grand dragon of the Arkansas Realm of the Klan's Invisible Empire*.

The Great White Brotherhood

Michael Richards is within the top echelon of Scottish Rite Masonry - a 33rd degree Sovereign Grand Inspector-General. At this level, he practices what has been described as White Masonry. What occultist and mystic Bro. C. W. Leadbeater, 33°, identified as the "highest and last of the great sacramental powers of the Mysteries" ([Freemasonry and Its Ancient Mystic Rites](#), p. 42). Thirty-third degree Masons, according to Leadbeater, channel the "Hidden Light from the White Lodge behind" (Leadbeater, 43). As an avid investigator, being a mystic and a voracious reader with an insatiable appetite, Richards is thoroughly familiar with this concept. Leadbeater, besides being a high-level Mason, was involved with Theosophy. Albert Pike had insinuated the teachings of black magician Eliphas Levi* into official Scottish Rite doctrine, while Leadbeater's corrupting influence had been Mme. Helena Petrovna Blavatsky. Hitler and the Nazi party were influenced by Blavatsky's teachings, especially her "Secret Doctrine" of evolving races (from inferiority to apotheosis). Blavatsky taught her disciples that the highest race was that of the Aryans, who were mystically directed from the Great White Lodge - or the Great White Brotherhood - into a state of perfection.

* Pike was a disciple of Eliphas Levi; the former accepted without question the teachings of the latter. Moreover, as Masonic historian, occultist and high-degree Mason [Arthur E. Waite](#) has shown - *Morals and Dogma* is "really a translation in part and a commentary at large ... upon the works of Eliphas Levi" (John H. Cowles, ed., [Supreme Council 33rd Degree, Part I, or Mother Council of the World of the Ancient and Accepted Scottish Rite of Freemasonry, Southern Jurisdiction, United States of America](#), p. 342)

The superiority of the white race has been the predominant mystical undercurrent of "Nordic" occultists for over a century; the Scottish Rite included. This can be easily underscored by quoting from *The New Age Magazine* - the official organ of the Scottish Rite before its name had been changed to *The Scottish Rite Journal of Freemasonry* (which, as you'll recall, Richards has been featured in). Five years after the fall of Nazism, Bro. C. William Smith's "God's Plan in America," in the September 1950 issue of *The New Age Magazine*, had this to say:

God's plan is dedicated to the unification of all races, religions and creeds. This plan, dedicated to the [new order of things](#), is to make all things new - a new nation, a new race, a new civilization and a new religion, a [nonsectarian religion](#) that has already been recognized and called the [religion of 'The Great Light.'](#) Looking back [into history](#), we can easily see that [the Guiding Hand](#) of Providence has chosen the Nordic people to bring in and unfold the [new order of the world](#). Records clearly show that 95 per cent of the colonists were Nordics-Anglo-Saxons. Providence has chosen the Nordics because the Nordics have prepared themselves and have chosen God....Just as Providence has chosen [the Jewish race](#) - the [Children of Israel](#) - to bring into the world righteousness by carrying the 'Ten Commandments' which emphasize 'Remember the Sabbath Day and keep it holy,' so also Providence has chosen the Nordic Race to [unfold the 'New Age'](#) of the world - a '[Novus Ordo Seclorum](#)'.

I'm sure Richards possesses the complete set of the magazine (1904-present), and has devoted much study to the doctrines contained therein. Rather than making *a good man a*

better man (as the selling point goes), Freemasonry's elitist dogma has corrupted Richards' morals.

"That was uncalled for," the black man said while leaving the comedy club. Richards replied, "That's what happens when you interrupt the white man, don't you know?"

Yes, we do now

http://www.conspiracyarchive.com/Commentary/Michael_Richards_Freemason.htm

CHAPTER 2 SENSITIVITY INTERNATIONAL

http://www.conspiracyarchive.com/NewAge/Sensitivity_International.htm

Sensitivity International: Network for World Control

- by Ed Dieckmann, Jr., *American Mercury*, Winter 1969.

Early in May of this year, a courageous mother, Mrs. Lois Godfrey of Garden Grove, California, succeeded in getting [sensitivity training](#) outlawed, at least temporarily, in the Garden Grove Unified School District. Mrs. Godfrey withdrew two of her children from a class in which the process was being used, then appeared before the school board where she was challenged to give a definition of sensitivity training, which she gave, having received it from me through State Senator [John G. Schmitz](#).

The definition:

"Sensitivity training is defined as group meetings, large or small, to discuss publicly intimate and personal matters, and opinions, values or beliefs; and/or, to act out emotions and feelings toward one another in the group, using techniques of self-confession and mutual criticism.

It is also, 'coercive persuasion in the form of thought reform or brainwashing.' "

The second paragraph, admitting that sensitivity (human relations) training is *brainwashing*, is from page 47 of *Issue In Training*, a manual for group leaders published in 1962 by the [National Training Laboratories \(NTL\)](#) of the National Education Association (NEA). That is, from the *main source* of sensitivity training, from the "horse's mouth!"

Many people tell me that, in saying this comes from the horse's mouth, I miss the target by the length of exactly one horse.

I'm forced to agree with them.

For what we are talking about is communist group criticism, a destructive process that is used in every communist country every day to control the people, to force their thinking into the "correct" patterns; and to make sure that each person acts as the fearful and submissive member of a group, a "collective."

[Edward Hunter](#), in his book [Brainwashing - From Pavlov to Powers](#) (Bookmailer: 1965), calls group criticism "The greatest threat against our society - the calculated creation of a national neurosis." Then he goes on: "The only Red defense has been to hush up the subject, because even to deny it would bring attention to it."

Pressure Has Increased

Realizing this makes it easy to understand why, since my expose in "Communism in Our Midst," *American Mercury*, Summer 1967: followed by "[Hate Therapy](#)," by Gary Allen, *American Opinion*, January 1968; the pressure and pace of the sensitivity assault have increased - with "voluntary" participation increasingly replaced by the frankly brutal insistence that sensitivity training be mandatory.

The outlawing of sensitivity training at Garden Grove has given added force to that reaction. For it was at Garden Grove on February 26, 1969, that 2,000 teachers were forced to attend a seminar where psychologist Jack Frymer, of Ohio State University, told them that "They should go to sensitivity training sessions in order to know how to use ST on their pupils." Already an attempt is being made to sneak the process back again under the name "Evaluation," or another program called "Social Sciences Framework." School Superintendent [David Paynter](#) has suddenly decided that "sensitivity training cannot be defined,"! and the battle rages on.

[Carl Rogers](#), Ph.D., of the [Western Behavioral Sciences](#) Lab, and one of the chief pushers of ST, was so shaken that when he spoke at Cerritos College teat Long Beach on May 6, he refused to answer questions, stating, "I do not know the audience."

Main Attack

But the main attack comes on a much broader front:

1. Recently California Senate Bill (SB) 1414 set a pattern for repressive legislation in every state, providing, in its "Poverty" provisions, Section I, for inservice sensitivity training for all teachers under threat of losing tenure (their jobs) if they do not submit.
2. In June, Robert Finch, of Health, Education & Welfare, announced plans for a national network (note word "network"), of "experimental and demonstrations schools dedicated to the innovative process." Translation: *Sensitivity training for planned change*.
3. Again in California, that testing lab for "[social engineering](#)," SB 474 was introduced in June by Senator Beilenson (D), the same legislator who originated a bill in favor of abortion. No. 474 would allow group leaders in ST or Human Relations training to be licensed by the State, "to make sure they are qualified." This completely ignores the fact that, whether the group leaders are qualified or not, no one has any business forcing healthy people to take sensitivity training, "a perversion of group therapy that makes healthy minds sick!"
4. To increase the pressure even more, The California Elementary School Administrators Association (CESAA), now promotes *legal contracts* with organizations teaching ST, such as the [Far West Laboratory](#) [pdf]. These contracts are made with school boards not alert to what they are signing, "To evaluate curriculum, stressing *human potential* and development of the child." Again *sensitivity training*.

But the deadliest thrust is nationwide:

5. The American Association of Colleges for Teacher Education (AACTE), a department of the NEA, now reaches into *every state* to force both teachers and teacher-candidates to accept ST for *national* accreditation. That is, an interstate teaching compact is being set up to enforce nation-wide standards of "teacher understanding," plus *disciplinary moves against teachers or candidates who protest!*

National Education Association

On September 23, 1968, the then President of [the NEA](#), Elizabeth D. Koontz, got into the AACTE at a meeting of the association in New York. Said she:

"The NEA has a multi-faceted program already directed toward the urban school problem, embracing every phase, from the Headstart Program to sensitivity training for adults - both teachers and parents."

Thus she revealed the real goal: involvement of the entire community in one gigantic laboratory of groups, exactly as in North Vietnam, Russia and Red China.

It is enlightening to know that this same Elizabeth Koontz, the first Negro president of the NEA and a known member of the board of [SIECUS](#), the infamous "Sex Information

& Education Council of the U.S.," was appointed by President Nixon, earlier this year, Director of the Womens' Bureau of the Department of Labor!

Synchronized with this attack by what, we must remember, is "coercive persuasion or brainwashing," was the announcement last February by New York University that it now offers a master's degree in sensitivity training; followed by Redlands University in California with its trumpet blast in May that it, too, starts ST this summer - and that it will be mandatory!

Thus a class of group trainers or "[social facilitators](#)" is coming into existence to "facilitate" the understanding and "[correct thinking](#)" of you and your children. For the same thing is happening, sparked by AACTE of the NEA, at nearly every college and university in the United States, including any private or parochial school that is foolish enough to accept either Federal funds or a Ford grant.

Nixon Invited

It is somehow fitting and just, in view of President Nixon's appointment of Mrs. Koontz, that in *Look* magazine, June 10, 1969, Nixon himself, along with his entire staff, was invited to attend sensitivity training "in a series of interracial confrontations."! Who invited him? None other than Ralph D. Abernathy, of the Communist Southern "Christian" Leadership Conference, left hand man of the late Martin Luther King.

Although this information tells us very much, it is still necessary to ask where the force comes from that can react to the gradual awakening of the American people, to the dangers of sensitivity training, with such coordination and power. What is the source, the origin, the Eye of the Octopus?

State Advisory Committee

A special advisory committee to the State Board of Education in California hinted strongly at this source on May 9, 1969. Staffed by such courageous conservatives as Dr. Edward Klotz, former Special Assistant to the Board of Education, and Professor Harden B. Jones, of Berkeley (who made an extensive study of the Nazi use of ST in Hitler's Germany), the committee concluded that:

"Sensitivity training is being used by those who are in fact aligned with revolutionary groups acting contrary to public policy; that is, they intend to use the schools to destroy American culture and traditions."

The path to the Eye of the Octopus, where the destruction originates, extends much further than I at first supposed in 1967. But complicated though the path may seem, and cancerous in its meanderings, it is actually simple, in the way that an avalanche or a raging forest fire may be said to be simple.

Before we take that path it is essential to understand two things:

1. The "[far-out](#)" [methods](#) of sensitivity training that have received so much publicity, such as the nude marathons, the body awareness, the intimate contacts and sexual permissiveness, are not *allowed* in communist countries. These types are only used on countries targeted to be softened and undermined for subversion and conquest.
2. Sensitivity training, according to Melvin Anchell, M.D. of Los Angeles, is clinically desensitization and should be called "*Insensitivity training.*"

With that as a foundation we can proceed without illusion, seeing our subject steady and clear, knowing it not only for what it is - but what it is not.

[The Great Deceit](#) (Veritas Foundation Staff Study: 1964), referring to the American socialist and one-worlder, [E. A. Ross](#) and his book [Social Control](#) (1901), points out that:

"The main interest of leftist socialists is to construct processes which are now lumped together under the popular term 'brainwashing' as a means of conditioning and indoctrinating the mind of man."

And further:

"The left-wingers have as their aim the seizing of all society. This includes not only all the wealth and political power, but also control, through conditioning and manipulation, of the mind and spirit of all mankind."

It should therefore come as no shock, to those who study the One-World Movement, to learn that the earliest One-World organization, [The Order of the Illuminati](#), used sensitivity training.*

* *Seventeen Eighty-Nine*, American Opinion Review Series: 1968 PP. 85-86; *More Stately Mansions*, [Robert Welch](#): 1964 P. 16, Item #8

[N.B.: in particular, see E. Michael Jones' [Libido Dominandi: Sexual Liberation and Political Control](#), pp. 124-130, for the similarities between the confessional/self-analysis of the Illuminati (*Seelenspionage*; *Seelenanalyse*) and the psychoanalysis of Freud. - T.M.]

The Illuminati

Founded in Bavaria on May 1, 1776, by the brilliant but degenerate Adam Weishaupt, the *Illuminati* (Enlightened Ones) played a major role in the French Revolution, before going underground in 1795 and emerging, partially, in 1848 as the League of the Just, which hired Karl Marx to write the *Communist Manifesto*.

[N.B.: "major role" in the French Revolution, is an overstatement; 1793/94 is the date in which the Illuminati had gone completely underground (with the death of its second "General," Johann Joachim Christoph Bode, on December 13, 1793). That the League of the Just was, at the time, the latest incarnation of the original Illuminati, is a theory only; however, ideological continuity between the two - originating ultimately, from the teachings of Jean-Jacques Rousseau - is certainly apparent. - T.M.]

Sensitivity training, as it turns out, is the most poisonous legacy the *Illuminati* left us - and the main evidence we have that the *Illuminati*, as a part of the overall conspiracy, are very much with us today, not only in the United States, but throughout the world.

Before we probe further for the Eye of the Octopus, a brief recap is necessary. We already know the following:

That the self-criticism of the *Illuminati* was revived in 1929 by the Soviet Secret Police for use on Russian citizens; while under the name of "sensitivity training" it was started in the U.S. with the founding of the [National Training Laboratories](#) of the NEA in 1946.

That in October, 1945, a Leftist Canadian psychiatrist, [G. Brock Chisholm](#), gave [three lectures](#) in Washington, D.C. which laid the foundations for both the "sex education" that is causing so much trouble today and sensitivity training.

Now Chisholm was invited to give these lectures by Alger Hiss and was warmly applauded by a Washington lawyer, Abe Fortas. It is easy to see why Fortas liked the lectures.

Not only did Chisholm advocate doing away with the "ways of the elders," by force if need be, but also insisted we must do away with the "concept of right and wrong;" start sex education in the 4th, 5th, and 6th grades; fumigate "Mom and Dad" psychologically with self analysis, ST, that is; all with one race, one common humanity, as the goal in a One-World Government.

This, of course, but scratches the surface of the Chisholm world improvements; but we now know that a member of Chisholm's staff when Chisholm was Director of the World Health Organization (WHO), was Dr. Frank Calderone, husband of Mary Calderone of SIECUS fame. We are consequently not surprised again to learn that the "sex ed" of the kind now being pushed is sensitivity training and that's what is wrong with it! All the ingredients are there: self-confession, the lack of right and wrong, group consensus, the "New Morality," and the only loyalty that toward One-World, as condensed in the *World Citizenship Credo* of the United Nations: "[World Citizenship and Mental Health](#)."

Get it? If you are so blind as not to perceive the blessings of One-World, you are less than healthy and [ready for shock treatments](#).

In 1951 UNESCO, "United Nations Educational, Social and Cultural Organization," brought the chain of power behind sensitivity training to a focus by imposing the UNESCO doctrine of "Social Health" on the United States. This was done through the U.N. Joint Commission of Mental Health, of which "our" National Education Association, with its National Training Laboratories, is a member.

What is the UNESCO doctrine of social health?

Belief in One-World Government.

In that year 1951 the National Association for Mental Health, part of Health, Education & Welfare, and subordinate to UNESCO and WHO, announced:

"The principles of mental health cannot be successfully furthered unless there is acceptance of the concept of world government."

And then:

"Our chief problem is . . . how individual and group resistance to change can be overcome.

Or do you prefer, "We shall overcome?"

As the late Congressman Usher L. Burdick put it:

"To bring this country into line to accept world government, many things must be done by the U.N. and her agencies, such as UNESCO. First of all, love of country is found by these conspirators to be very deep and hard to destroy. Here UNESCO comes into play, to teach these children, with specially trained teachers, that love of country interferes, with loyalty to a world organization, that they must transfer their loyalty to a world organization."

The "specially trained teachers" now come, in a steady stream, from the many teachers' colleges where sensitivity training is mandatory.

The American Legion, Department of California, declared, July 1, 1962:

"The international cartel structure, through which the collateral descendants of 18th Century Illuminists control the U.S. Government and its people today, is represented by the subversive [Council on Foreign Relations](#)."

Of course.

Anyone who has read Gary Allen's article on the C.F.R.* is aware of the interlocking directorates, memberships and influences that make the world conspiracy what [Hilaire du Berrier](#) has aptly called, "A Basket of Eels."

* "The C.F.R. Conspiracy to Rule the World," *American Opinion*: April 1969.

The Eye of this particular Octopus, then, is UNESCO.

But something is missing.

The other eye.

For that trail we go to [The Esalen Institute](#) between the Pacific and the pines of Big Sur. The only note of optimism I have is that Esalen is named after an extinct Indian tribe.

From now on, hold tight.

[Abraham M. Maslow](#), Ph.D., President of the leftist [American Psychological Association](#), on the staffs of both Brandeis University and Esalen, has called Esalen, "Potentially the most important educational institution *in the world*."

He ought to know.

For although this strange collective of huts, halls, and swimming pool has only been active since 1964, it has "serviced" more than 150,000 of the curious, the weak, and the sinister, in search of their "[human potential](#)," including teachers from the C.T.A.: California Teachers Associations.

The chief characteristic of Esalen, once you get past the first shock of the obvious degeneracy, is the unmistakable evidence of widespread overlapping and cross-fertilization. The National Training Labs are very much involved in Esalen; and Carl Rogers, advisor to Esalen and member of the Western Behavioral Sciences Institute at La Jolla, California, admits that, "all groups start from the NTL."

Not only does Esalen have a weekly program over San Francisco station KQED, but the staff and advisors includes psychiatrist Frederick Perls, developer of [gestalt therapy](#), "a hostile personality," according to a woman who questioned him once about the value of sensitivity training.

Then, of course, there is [S. I. Hayakawa](#), now permanent president of San Francisco State College, a staunch advocate of sensitivity training an advisor to Esalen.

There is also [William Schutz](#), Ph.D., who, when I debated him on the Joe Dolan Show in Oakland last February, gave me the opportunity to point out to the audience, not only that the Nazis used sensitivity training in their "[Strength Through Joy](#)" movement, but that Schutz, by the sheerest coincidence, is the author of a book on ST whose title is *JOY*.

But I grow lyrical and, while that's easy to do with Esalen, it's not proper when dealing with an octopus.

We have seen that all groups start with the NTL and that the NTL-NEA combine is prominent at Esalen.

European Network

Now let's shift our focus from Esalen to the NTL and its double headquarters at [Bethel, Maine](#); and Washington, D.C. (1201 16th St., N.W.). We find that a web of NTL programs is being conducted in Puerto Rico, Mexico, Nigeria, Austria, Belgium, Denmark, England, France, Norway, Sweden, the Netherlands, Japan, West Germany, Australia and New Zealand!

This European network extends from England and the [Tavistock Institute](#), [University of Leicester](#), to the Institute of Social Research, University of Vienna, Austria; The Technological Institute in Denmark; and the [Netherlands Pedagogical Institute](#) at Zeist.

In Germany, The German Productivity Center; in Sweden, the State Technological Institute; and from there, always under NTL control, the network spreads to six centers in France, foremost of which is the Social Psychology Laboratory of the Sorbonne (scene of the [leftists riots, May, 1968](#)), and the National Association for the Development of Humane Sciences, at the Universities of Bordeaux and Strasbourg.

It is instructive to know that, in September, 1969, sex "Family Life" education started in the schools of West Germany.

India and Pakistan

Tempting as it is to take a closer look at this subnetwork in Europe, the NTL programs on the other side of the world, in Pakistan and Socialist India, demand our attention.

For several years Pakistan, split into East and West by Northern India, was "beneficiary" of sensitivity training from the NTL trained School of Public Administration, UCLA, before the communist-led riots tore that divided country even more apart last year. The smug report of liberal Associate Professor Robert Abramson: *Techniques of Sensitivity (Human Relations) Training and Their Application in Pakistan* (UCLA: 1967), makes it only too clear what an impact ST had on that unhappy land.

India and Pakistan. Have we hit on something?

Consider this. Michael Murphy, owner of Esalen, is an unusual character. Just being the brother of Dennis Murphy, author of *The Sergeant*, now a movie about a homosexual sergeant in, of course, the U.S. Army, makes him unique enough.

But in 1948-'49 [Michael Murphy](#) studied in India at a place called [Auroville](#). Auroville is on the east Coromandel coast of the Bay of Bengal, just outside the former French city of Pondicherry.

As coincidence would have it, young Mike studied collectivist doctrine under a "guru" who in reality was [an old Marxist revolutionary](#) named Sri Aurobindo. The gentle Aurobindo was a Cambridge graduate born in 1872 [and had once in 1908, been jailed](#) by the British for a very ungentle bomb plot.

He died in 1950, but not before indoctrinating Murphy in what he must do, as well as laying plans for a much larger Auroville and *Ashram* or Growth Center. Aurobindo's wife, now 92 and known as "The Mother," became and remains titular head of Auroville, "the Planetary City."

Murphy returned to the U.S. and, almost literally, went into a cocoon, while the world changed and Western civilizations, as we know it, became hell-bent for suicide. Then, in 1964, Esalen sprang into being on Murphy's land in Big Sur, midway between Hearst Castle and Monterey. Miraculously, it was revealed that the Growth Center of Auroville in India was ready to grow. Just as miraculously, or so it seemed, the Growth Center of Esalen was joined by other "Ashrams for human potential" throughout the U.S. and Canada:

- Adanta, Inc. - Atlanta, Georgia
- Admare - Bowling Green, Ohio
- Berkeley Center for Human Interaction - Berkeley, Calif.
- Boston Tea Party House - Boston, Mass.
- Bucks County Seminar House - Erwinna, Pa.
- Cambridge House - Milwaukee, Wisconsin
- Casaelya - San Francisco, Calif.
- Evergreen Institute - Littleton, Colorado

- Gestalt Therapy Institute - Cleveland Heights, Ohio
- Human Resources Development - Hidden Springs, New Hampshire
- Kopavi, Inc. - St. Paul, Minn.
- Laos House - Austin, Texas
- Oasis (Midwest Center for Human Potential) - Chicago, Ill.
- Ontos - West Chicago, Ill.
- Orizon - Washington, D.C .
- Plainfield - Plainfield, New Jersey
- Shalal - Vancouver, Canada
- Synergia - Montreal, Canada
- Sky Farm Institute - Calais, Vermont
- San Francisco Gestalt Therapy Institute - San Francisco, Calif.
- Shadybrook House - Mentor, Ohio
- Tarry Town House - Tarryton, New York
- Wainwright House - Rye, New York

And miracle of miracles, the growth of the "awareness" centers multiplied, as though from the splitting of an amoeba, into something called "Intentional Communities," 69 of them, all the way from The Children of Light Commune in Gila Bend, Arizona, to Magic Mountain (Spartacist), Seattle, Washington; and many others in Canada, Japan, Central America, France, New Zealand, even Israel.

Do you suppose we should take another look at Auroville?

The first thing we notice is that the Auroville center has indeed had a tremendous growth since the death of its founder 19 years ago, and that it is now a small city with an expected population for the near future of 50,000 from all walks of life and all countries, all believers in one-world, one race, one government.

The second thing to notice is that Auroville receives, and has received for years, the hard [financial support](#) of that first Eye of the Octopus, UNESCO. It is this hard cash that has encouraged French architect, Roger Anger, to develop "concrete plans for Auroville to be [a model city](#) for the whole planet."

Equals One

But even before you digest *that*, be advised that Auroville publishes a magazine with the strange, but revealing title of *Equals One*. The "magazine" is actually an esoteric pink package of arty booklets, obviously to appeal to the idealistic novice worker for One-World Brotherhood, each booklet taking him from "service to mankind" to the higher mysteries, until finally the highest mystery or "illumination" of all is revealed: the real goal of the organization, world dictatorship - the exact methods and goal of the 18th Century *Order of the Illuminati*.

Coincidence?

Where do you suppose you apply for a year's subscription to *Equals One*?

Well, you could write to:

Navajata, General Secretary,
The Auroville Office and the Sri Aurobindo Society,
Pondicherry 2, India.

But why bother?

It's much easier, and faster, to send your \$6.00 to:

The Lucis Publishing Company
866 United Nations Plaza
New York, N.Y. 10017

Address your letter to Jack H. T. Albert.

And as you do, be also advised that the Lucis Publishing Company is the former "Lucifer" Publishing Co. (something about that name bothered people), and the publishing outlet for *Lucis Magazine*, the official, self-admitted magazine of today's *Order of the Illuminati*.

Lucis Magazine

Owned by the [Lucis Trust](#), *Lucis Magazine* is published by the [Pre-Nicene \[Gnostic\] Publishing House](#), B.C.M. Consortium, W.C.I., London, England, and edited by a mysterious Italo-Englishmen [Richard Duc de Palatine](#) [7MB PDF].

A researcher on the West Coast, who I dare not name because sources of information would dry up, tells me that *The Illuminati* use several fronts, one of which is *The Order of Pleroma*, in Los Angeles. Headed by one Stephen Heller (as fitting a name as Lucifer), it is connected with The Anderson Institute, a sensitivity training organization advertised in *The Free Press*, and other underground papers.

All this is just wild coincidence - and if you don't think so just ask any member of the staff of Esalen.

But still something is missing. There must be a center; that is, a control for the direction and coordination of the other centers. We find it deep in what we suddenly realize is another front:

THE CENTER LETTER

Deerfield Foundation

Editor: [Mrs. Earl Hubbard](#) [that is, [Barbara Marx Hubbard](#)]

Lakeview, Conn. 06039

This magazine, which advertises itself as "A *network* of communication for those forming a coalition of concern for man's future," was started in 1967 and is stabilized on a line running from Auroville in India to the [Temple of Understanding in Washington, D.C.](#) Incredibly, the Center Letter, if Letter No . 8, 1968, is to be believed, "is being sent to libraries and schools throughout the world, *as a public service*"!

CHAPTER 3 THE SECRET CABAL OF TRINATIONAL ELITES

North American Forum: The Secret Cabal of Trinational Elites

- by Terry Melanson ©, Sept. 28th, 2006

"We're talking about such an important thing, we're talking about the integration of Canada into the United States. For them to hold this meeting in secret and to make every effort to avoid anybody learning about it, right away you've got to be hugely concerned," [Mel] Hurtig said.

- [Top secret: Banff security meeting attracted U.S., Mexico officials](#)

My [first](#) thought [following](#) the [news](#) of the [secret meeting](#) of [elites](#) at [Banff Springs Hotel](#), Alberta, Canada (Sept. 12-14), was that this amounted to a new group of insiders in the tradition of the Bilderbergers. This assessment turned out to be more precise than I had originally anticipated.

According to a participant at the 2006 North American Forum held in Banff, the Forum began last year as a "parallel structure" to the [Security and Prosperity Partnership \(SPP\)](#) for North America, which was announced on March 23, 2005 in Waco, Texas. As the Banff conference was coming to a close, Thomas Shannon addressed officials from the Department of Foreign Affairs and International Trade in Ottawa, Canada:

I ... had a chance to go out to Banff, where yesterday and today actually, Canada, the United States and Mexico held the second session of the *North American Forum*.

For those of you who aren't familiar with *the North American Forum*, it *sprang up as a parallel structure to the Security and Prosperity*

Partnership of North America. It was originally an effort to bring *opinion-makers*, private-sector leaders, university professors and presidents, and leaders of NGOs [non-governmental organizations] together with government officials from the three countries of North America to begin to talk about North American security and to begin to see if there was some way that together, the governments working with the private sector and universities and NGOs could begin to *create a vision for North America* and an understanding of what North America is as an entity and then how governments could be working better together to fashion more productive cooperation and address the kinds of problems we saw in the immediate aftermath of September 11.

There are three convenors or co-convenors for this. On the U.S. side it's former Secretary of State [George] Schultz, on the Mexican side it's former Finance Minister Pedro Aspe, and on the Canadian side it's the former Premier of Alberta Peter Lougheed. The first session was held last year in Sonoma. This year it's held in Banff. Next year it will be held in Mexico.

- [State Department's Shannon Addresses "Why the Americas Matter"](#),
Cadieux Auditorium, September 14, 2006

Shannon left out the fact that the North American Forum was held in secrecy and the only "reporter" officially invited, was Mary Anastasia O'Grady of the Wall Street Journal. That we even know about the group, is due to leaked documents (an [attendee list](#) and forum [agenda](#)) supplied by Mel Hurtig, the founding Chairman of the [Council of Canadians](#).

The North American Forum is tasked with laying the groundwork for an EU-like North American Union. In "[Building a North American Community](#)" — from the Council on Foreign Relations' [Independent Task Force on the Future of North America](#) — the convening of secret cabals is recommended as one of the steps toward [implementing](#) "North American Integration." On pages 30, 31 of [the report](#), under the heading *From Vision to Action: Institutions to Guide Trinational Relations*, the authors advocate for "new institutional structures and arrangements to drive the agenda and manage deeper relations ..." One of the ways to do this now, says the report, is to implement:

A North American Advisory Council. To ensure a regular injection of creative energy into the various efforts related to *North American integration*, the three governments should appoint an independent *body of advisers*. This body should be composed of eminent persons from outside government, appointed to staggered multiyear terms to ensure their independence. Their mandate would be to engage in creative exploration of new ideas from a North American perspective and to provide a public voice for North America. A complementary approach would be to *establish private bodies that would meet regularly or annually to buttress*

North American relationships, along the lines of the Bilderberg or Wehrkunde conferences, organized to support transatlantic relations. (Emphasis mine)

As far as I can tell, this startling admission has been overlooked. The "North American Advisory Council" has indeed been established; and as suggested in the report, it has been patterned after the [Bilderberg Group](#) — "the notoriously secretive council of western political leaders, industrialists and financiers which derived its name from the hotel in which it met for the first time in 1954, with funds provided by the CIA" (Hugh Wilford, "Calling the Tune? The CIA, the British Left and the Cold War, 1945-1960," in [The Cultural Cold War in Western Europe, 1945-60](#), 47. Of particular interest, in the same book, is Valerie Aubourg's "Organizing Atlanticism: The Bilderberg Group and the Atlantic Institute, 1952-1963", 92-109).

The Bilderberg Group was [the hidden hand](#) behind European integration of trade and economic policy, leading to a common market free trade area, a common currency, and eventually a European Union (EU). The North American Forum [will do the same](#) on this side of the Atlantic. Both are secret and unaccountable. The press is forbidden to report on the proceedings, and whatever transpires is a mystery. In the digital age it's increasingly common for the average person in the West to have their own personal website or blog, yet the Bilderberg Group doesn't maintain a web presence. In fact, we wouldn't even know of its existence [had it not been for](#) the [heroic efforts](#) of American Free Press sleuth [Jim Tucker](#), and the UK's [Tony Gosling](#).

The CFR's "Building a North American Community" (report No. 53), explicitly calling for the creation a Bilderberg-like "advisory council", was issued five months before the first meeting of the North American Forum in October, 2005. Report No. 53 was the final recommendation before the Independent Task Force on North America disbanded in September, 2005. A month later in Sonoma, California, 12 former task force members convened in secret closed sessions — just as they had recommended earlier that year. The 2006 North American Forum participants who were also members of the CFR-sponsored Independent Task Force on North America, are: [Pedro Aspe](#), [Thomas P. d'Aquino](#), [Wendy K. Dobson](#), [Pierre-Marc Johnson](#), [John P. Manley](#), [Carla A. Hills](#), [Robert A. Pastor](#), [Doris Meissner](#) [Andrés Rozental](#), [Luis de la Calle](#), [Carlos Heredia](#) and [Luis Rubio](#).

Elite Structures: Membership Cross-fertilization, and Free Trade Corporatism

Over the past few days I have compiled biographies of the 2006 North American Forum participants. Among attendees there's considerable overlap between certain elite organizations: *Council on Foreign Relations*, **16** ([George P. Shultz](#), [Carla A. Hills](#), [Kenneth W. Dam](#), [Daniel W. Fisk](#), [Carla A. Hills](#), [Ronald F. Lehman II](#), [Doris Meissner](#), [Robert A. Pastor](#), [William J. Perry](#), [Donald H. Rumsfeld](#), [James R. Schlesinger](#), [William Schneider](#), [David G. Victor](#), [Jane Wales](#), [R. James Woolsey](#), [Andrés Rozental](#)); *Pacific Council on International Policy*, **8** ([Thomas P. d'Aquino](#), [Berel Rodal](#), [Ronald F. Lehman II](#), [Doris Meissner](#), [Robert A. Pastor](#), [William J. Perry](#), [Jane Wales](#), [Andrés Rozental](#));

Canadian Council of Chief Executives, 6 ([Thomas P. d'Aquino](#), [Richard L. George](#), [Paul J. Hill](#), [James S. Kinnear](#), [Harold N. Kvisle](#), [Ronald N. Mannix](#)); *Trilateral Commission*, 5 ([E. Peter Lougheed](#), [Wendy K. Dobson](#), [Gordon Smith](#), [Carla A. Hills](#), [William J. Perry](#)); *Canadian Institute of International Affairs*, 4 ([Wendy K. Dobson](#), [John English](#), [Roger Gibbins](#), [John P. Manley](#)); *World Affairs Council of Northern California*, 3 ([George P. Shultz](#), [William J. Perry](#), [Jane Wales](#)); *Canada West Foundation*, 3 ([Brian A. Felesky](#), [Roger Gibbins](#), [James K. Gray](#)); *Alfalfa Club*, 3 ([George P. Shultz](#), [Donald H. Rumsfeld](#), [James R. Schlesinger](#)); *Bilderberg Group*, 2 ([Kenneth W. Dam](#), [William J. Perry](#)); *Bohemian Grove*, 2 ([George P. Shultz](#), [R. James Woolsey](#)).

With 6 attendees, the Canadian Council of Chief Executives (CCCE) was also the organizer of this year's North American Forum. The formidable collective of 150 CEOs from the largest transnational corporations in Canada were co-sponsors of the Independent Task Force on North America. In CCCE's previous incarnation they were known as the Business Council on National Issues (BCNI) — [formed in 1976](#) "by the CEOs of US-based Imperial Oil and Noranda," and having 30 original members. Big names such as "Air Canada, AT&T, Bechtel, Bombardier, Canadian Pacific, Cargill, Dupont, General Motors, Hewlett-Packard, Loram, MacMillan Bloedel, Mitsubishi, Monsanto, Nestlé, Northern Telecom, Petro Canada and Placer Dome."

The BCNI "effectively determines social and economic policy for the country," wrote Murray Dobbin in 1998 ([The Myth of the Good Corporate Citizen: Canada and Democracy in the Age of Globalization](#), 176). They represent a new "enlightened business class" formed for the purpose of transforming public policy; consolidating enough power to "become virtually a parallel government" (Dobbin, 167). Similar to the Bilderberg's role in directing the integration of Europe, the CCCE were the hidden persuaders behind the Free Trade Agreement (FTA) and NAFTA. On BCNI/CCCE, AllExperts has [this to say](#):

The Business Council on National Issues (BCNI) was an important lobbying group in Canada. They are most notable for their pro-free trade advocacy during the Prime Ministership of Brian Mulroney that led to the introduction of the Canadian-American Free Trade Agreement. During this period they were led by [Tom D'Aquino](#). In the 1988 Canadian election the BCNI spent millions of dollars on advertisements in support of free-trade. It is now known as the Canadian Council of Chief Executives.

The Canadian Council of Chief Executives is the premier business lobby group in Canada. They hold tremendous sway over internal and external trade practices. Statistics Canada shows that in 2001 just 4% of all Canadian businesses accounted for 82% of exports. The majority of those 4% are members of the CCCE.

So the same corporations, who engineered the North American Free Trade Agreement, have conspired with the CFR to implement an even deeper economic integration of North America. The richest 4% are the beneficiaries, with the end result being a de facto government for and by the TNCs (Transnational Corporations). The following illustrates

the stark reality of the situation and the real meaning behind the so-called "free trade" agreements in North America:

Corporations intervene politically everywhere in the world wherever they have interests. It is part of doing business. In Canada, every industry has had its methods and key issues. But what if they could all intervene just once, in order to secure a law that could render them super-citizens, that would make interventions on hundreds of separate issues virtually unnecessary?

That is essentially what the Canada-U.S. Free Trade Agreement (FTA) promised. It has been called a bill of rights for corporations, but even this description underestimates its eventual impact. In effect, the FTA allowed corporations to begin the final stage of opting out of the social contract altogether. It established the principle that corporations had no inherent obligations to nation-states in which they did business. They had all the legal rights of citizens but had the obligations waived. It was a kind of unilateral declaration of transnational corporate citizenship. (Dobbin, 46)

Super-citizens, indeed — with the power and ambition to achieve total domination.

Suggested Reading

- Connie Fogal, "[The Metamorphosis and Sabotage of Canada by Our Own Government - The North American Union](#)," Canadian Action Party.
- "[Timeline of the Progress Toward a North American Union](#)," *Vive Le Canada*.
- Patrick Wood, "[Toward a North American Union](#)," 3 parts, *NewsWithViews.com*.
- Miguel Pickard, "[Trinational Elites Map North American Future in 'NAFTA Plus'](#)," Americas Program, International Relations Center (IRC).
- Pierre Hillard, "[Globalization: Building a North American Community](#)," *Spectrize*.
- Dennis Behreandt, "[Creating the North American Union](#)," *The New American*, October 2, 2006.
- Dennis L. Cuddy, Ph.D., "[Security and Prosperity Partnership Background](#)," *NewsWithViews.com*, August 7, 2006.
- William F. Jasper, "[Rogues' Gallery of EU Founders](#)," *The New American*, July 12, 2004.
- "[Canada-U.S. Integration: A Chronology](#)," *The Council of Canadians*.
- Henrietta Bowman, "[The Coming North American Union is David Rockefeller's Baby](#)," *Sagebrush Saloon*.
- Jerome R. Corsi, "[Meet Robert Pastor: Father of the North American Union](#)," *Human Events Online*.
- Mordechai Zember and Benito Ribbentrop, "[The Elite Rosters](#)."
- "[Official Report on the Bilderberg Meeting at Fiuggi, 4-6 October 1957](#)," *DynBase*.

- Prof. Mike Peters, "[The Bilderberg Group and the project of European unification](#)," *Lobster Magazine*.

North American Forum 2006 - Confirmed Participants

Forum Co-Chairs:

Dr. Pedro Aspe (Pedro Carlos Aspe Armella)

The former Secretary of Finance and Public Credit in Mexico (1988-94) during the NAFTA negotiations, Aspe went on to [co-chair](#) the Council on Foreign Relations' Independent Task Force on the Future of North America (2004-5), and co-chair of the CFR's Task Force Report No. 53, "[Building a North American Community](#)." He studied [in Jesuit-run private schools](#) and received his doctorate in economics from MIT. Aspe is also a member of the [Institutional Revolutionary Party \(PRI\)](#), which is internationally [affiliated with](#) Socialist International. In 1986 he was awarded the medal of the Royal Greek [Order of the Phoenix](#). He is currently the CEO of Protego Asesores Financieros, a [leading investment banking advisory](#) in Mexico.

Hon. E. Peter Lougheed

A member of the [Trilateral Commission](#), Lougheed is the former Premier of Alberta (1971-85). He is on the [Canadian Advisory Board](#) for the Carlyle Group and counsel to the law firm of Bennett Jones LLP in Calgary.

Hon. George P. Shultz

The former director of the Bechtel Group (1974-82) and former US Secretary of State (1982-89) during the Reagan administration, Shultz is a longstanding member of the Bohemian Club ([since 1975](#)) in San Francisco and regularly [attends its elite encampment at the Bohemian Grove](#) (associated with the prestigious [Camp Mandalay](#)). He's [co-chair of the Advisory Committee](#) of the

World Affairs Council of Northern California, a Distinguished [Fellow of the Hoover Institute](#) and the current Chairman of the JP Morgan Chase International Council - whose [members include](#) Henry Kissinger and David Rockefeller, among others. Shultz, a [former director](#) of the Council on Foreign Relations (1980-82) and a member of the exclusive [Alfalpa Club](#), was co-chair of Gorbachev's first State of the World Forum in 1995, where they pledged to form a technocratic [Global Brain Trust](#); "non-governmental commissions of 'wise men'", and "Councils of Elders." Henry Lamb, quoting [Michael S. Coffman](#), [claims Shultz](#) was/is a member of [Lucis Trust](#).

Canadian Participants:

Col. Peter Atkinson

Executive Assistant to the Chief of the Defence Staff, Atkinson was the former commander of Canada's Task Force in Bosnia-Herzegovina.

Hon. Perrin Beatty

The President and CEO of the Alliance of Canadian Manufacturers & Exporters (CME), Beatty spent 21 years in Parliament. The former President and CEO of the Canadian Broadcasting Corporation (CBC) in 1995, Beatty is currently on the [Advisory Council](#) of the Canadian Defence & Foreign Affairs Institute. He [participated in the 2003](#) North American Forum on Integration ([NAFI](#)) conference. Since 2005 NAFI has organized a Triumvirate, a "[North American model parliament](#)," to [simulate parliamentary meetings](#) "between Canadian, Mexican and American national and sub-national parliamentarians."

Mr. Peter M. Boehm

Currently the Assistant Deputy Minister, North America, Foreign Affairs and International Trade Canada; Boehm is a career diplomat having been assigned multiple posts, such as a minister in the Canadian Embassy in Washington and

Ambassador and Permanent Representative to the Organization of American States (OAS) in Washington (1997).

Mr. Thomas P. d'Aquino

[President and Chief Executive](#) of the Canadian Council of Chief Executives (CCCE), d'Aquino was [co-chair](#) of the Council on Foreign Relations' Independent Task Force on the Future of North America (2004-5), and vice-chair of the CFR's Task Force Report No. 53, "[Building a North American Community](#)." The CCCE — administers of more than [\\$3.2 trillion](#) in assets — [according to its own description](#), was founded in 1976 to "*develop sound public policy*." The Council "has played an influential role in shaping the direction of fiscal, taxation, trade, energy, environmental, competitiveness and *corporate governance* policies in *Canada*"; "and was the private sector *leader in the development and promotion of the Canada-United States Free Trade Agreement* in the 1980s and the *NAFTA* in the early 1990s." D'Aquino's official biography at the CCCE website says that he is acknowledged as one of the [architects of NAFTA](#). Boards and advisory committees:

Canadian Foundation for International Management of Fontainebleau-based INSEAD; La Conférence de Montréal; the Advisory Council of The Association for Canadian Studies in the United States; the Chairman's International Advisory Council of the New York-based [Council of the Americas](#); the Advisory Board of the Washington-based Canada Institute, the Woodrow Wilson International Center for Scholars; the Lawrence National Centre for Policy and Management, Richard Ivey School of Business; the Advisory Committee of the Trudeau Centre for the Study of Peace and Conflict, University of Toronto; the Council for Canadian Security in the 21st Century; and the Max Bell Foundation. He also is the representative of the Canadian Council of Chief Executives on the Geneva-based [World Economic Forum](#) and a member of the Global Business Consultative Group of the World Economic Forum. He is a Founding Member of the [Pacific Council on International Policy](#) headquartered in Los Angeles and a member of the Institute for Strategic Studies in London. The recipient of The Shastri Institute Distinguished Lectureship, he has addressed audiences in four major Indian cities.

Hon. Stockwell Day

The Minister of Public Safety and Emergency Preparedness, Government of Canada, Day is "a [prominent voice](#) for social conservatives within the Conservative Party of Canada."

Dr. Wendy K. Dobson

The Professor and Director of the Institute for International Business, Rotman School of Management, University of Toronto; Dobson is [a member](#) of the Trilateral Commission (since [at least 2002](#)) and the Pacific Trade and Development Network (PAFTAD). She was a contributor to the Trilateral Commission's 2001 [Task Force Report #55](#), with a study entitled "Deeper Integration in East Asia: Implications for the International Economic System." Dobson is associated with the Canadian Institute of International Affairs (CIIA) — the Canadian branch of the [Round Table Group or the Chatham House Crowd](#) — as a member of the National Advisory Board. She's been the President of the C.D. Howe Institute (1981-87) and the former Canadian Associate Deputy Minister of Finance (1987-89). In 2005 Dobson was a member of the Council on Foreign Relations' Independent Task Force on the Future of North America's Report No. 53, "[Building a North American Community](#)."

Mr. N. Murray Edwards

The President and owner of Edco Financial Holdings Ltd., Edwards' net worth is \$1.4 billion, according to Forbes. Edwards "[has more at stake](#) in the Canadian oil sands than possibly any other individual. His company, Canadian Natural Resources, has sketched out plans to spend \$25 billion to turn the gucky mud found in northern Alberta into barrels of crude. This media shy lawyer-turned financier also owns big stakes in Ensign Energy, Canada's second biggest oil services company, and Penn West, one of Canada's biggest energy trusts. Also owns Lake Louise, Canada's famous ski hill, and a chunk of the Calgary Flames hockey team."

Mr. Ward P.D. Elcock

[Currently](#) the Deputy Minister of National Defence, Elcock was the former head of CSIS (the Canadian equivalent of the CIA) from 1994 to 2004.

Mr. William J.S. Elliott

The Associate Deputy Minister of Public Safety, Elliott was previously the National Security Advisor to Prime Minister Paul Martin.

Dr. John English

The Executive Director of the Centre for International Governance Innovation, English is a member of the Canadian Institute of International Affairs (CIIA), "of which [he was the President](#) from 1990-1992."

Mr. Brian A. Felesky

A partner at Felesky Flynn LLP, Felesky is also on the Board of Directors for TransCanada Power LP and Suncor Energy Inc. He's on the Executive Council, as [Vice Chair](#) of the Canada West Foundation.

Mr. Richard L. George

[The Chairman](#) of the Canadian Council of Chief Executives (CCCE), George is also the [President and CEO](#) of Suncor Energy Inc.

Dr. Roger Gibbins

The President and CEO of the [Canada West Foundation](#), Gibbins was the head of the Political Science Department at the University of Calgary (1987-96) and [is a member](#) of the Canadian Institute of International Affairs (CIIA). He was the editor of the 1994 [Federalism and the New World Order](#), published by the University of Calgary, in which both he and Gorbachev contributed essays.

Rear-Admiral Roger Girouard

Commander Joint Task Force Pacific, Canadian Forces, Girouard was deployed to the Arabian Gulf as "Task [Group Commander](#) in support of Operation APOLLO, Canada's contribution to the international campaign against terrorism."

Major-General Daniel Gosselin

Director General, International Security Policy at National Defence HQ, Gosselin also took part in Operation APOLLO.

Mr. James K. Gray

[The Chairman](#) of the Canada West Foundation, Gray was the Chairman of the [16th World Petroleum Congress](#) in Calgary, Alberta in 2000.

Mr. Fred Green

As President and CEO of Canadian Pacific Railway, Green is a strong supporter of Canada's [Pacific Gateway Strategy](#).

Mr. V. Peter Harder

The Deputy Minister of Foreign Affairs, Harder is also [a member](#) of the Crossing Boundaries National Council think tank.

Mr. Paul J. Hill

The President and CEO the Hill Companies, Harvard Developments Inc.; Hill [is also](#) "a Director of such companies and organizations as Boardwalk Equities Inc. (Chairman), Crown Life Insurance Company (Chairman), [Canadian Council of Chief Executives](#), Conference Board of Canada, CD Howe Institute and the Fraser Institute. He is a past director of Canada Trust, North Canadian Oils Ltd., Shopping.com, US Forest Industries, the Canadian Forces Liaison Committee and the Asia Pacific Foundation to name a few. He is a member of the [World Presidents](#) and [Chief Executives Organizations](#)."

General Rick Hillier

The current Chief of the Defence Staff; previously in 2000, Hillier was [in command](#) of "NATO's Stabilization Force's (SFOR) Multinational Division (Southwest) in Bosnia-Herzegovina." In a July 2005 [article in the Globe and Mail](#), Hillier, always outspoken, announced Canada's decision to send elite JTF2 commando soldiers to Afghanistan: "[The Taliban and al-Qaeda] are detestable murderers and scumbags [...] We're not the public service of Canada ... [w]e are the Canadian Forces, and our job is to be able to kill people."

Mr. Pierre-Marc Johnson

The former Premier of the Province of Québec, Johnson, author of [Beyond Trade: Broadening the Globalisation Governance Agenda](#), is Senior Counsel with the Canadian law firm [Heenan Blaikie](#). He was a member of the Council on Foreign Relations' Independent Task Force on North America, [helping author](#) its Task Force Report No. 53, "Building a North American Community."

Mr. James S. Kinnear

The Chairman, President and CEO of Pengrowth Corporation, Kinnear is also [a member](#) of the Canadian Council of Chief Executives (CCCE).

Mr. Harold N. Kvisle

The CEO, President and Director of TransCanada Corporation, Kvisle is also [a member](#) of the Canadian Council of Chief Executives (CCCE).

Hon. John P. Manley

The former Canadian Deputy Prime Minister and Minister of Finance, Manley was [co-chair](#) of the Council on Foreign Relations' Independent Task Force on the Future of North America (2004-5), and co-chair of the CFR's Task Force Report No. 53, "[Building a North American Community](#)." Manley is also [a member](#) of the Canadian Institute of International Affairs (CIIA) and is currently Senior Counsel at McCarthy Tetrault LLP.

Mr. Ronald N. Mannix

The Chairman of Coril Holdings Ltd., Mannix is [on the Board of Directors](#) as well as the Entrepreneurs' Circle of the Canadian Council of Chief Executives (CCCE).

Mr. Ron Mathison

The President and CEO of Matco Investments, Mathison is also [Chairman of Calfrac](#).

Hon. Anne McLellan

The former [Deputy Prime Minister](#) of Canada under Paul Martin, McLellan is now Senior Counsel for the Edmonton-based law firm Bennett Jones and a [Director](#) for the oil & gas conglomerate Nexen Inc.

Hon. Greg Melchin

Minister of Energy, Government of Alberta

Ms. Sharon Murphy

Ms. Murphy is the manager of policy, government and public affairs for Calgary-based Chevron Canada.

Ms. Sheila O'Brien

President, Corporate Director, Belvedere Investments

Hon. Gordon O'Connor

Minister of Defense, Government of Canada

Mr. Berel Rodal

[According to the Ditchley Foundation](#), Rodal is the "President, Berel Rodal Associates; Vice Chairman, International Center on Non-Violent Conflict, Washington DC. *Founding Member, North American Forum.*" He's also [a](#)

[member](#) of the Pacific Council on International Policy and [participated in](#) the 4th General Assembly (2005) of the Club of Madrid.

Mr. Gordon Smith

The Chairman of The International Development Research Centre, Smith is also [Director](#) of the Centre for Global Studies, University of Victoria, British Columbia. He's [a member](#) of the Trilateral Commission and has served as a Commissioner for the [Commission on Globalisation](#), conceived at Gorbachev's State of the World Forum in 2000.

American Participants:

Ms. Deborah Bolton

Political Advisor to Commander, US Northcom

Mr. Ron T. Covais

President of the Americas Region for Lockheed Martin Corporation

Sec. Kenneth W. Dam

Max Pam Professor Emeritus of American & Foreign Law and Senior Lecturer at the University of Chicago Law School; [Dam was](#) "a board member of a number of nonprofit institutions, including the Council on Foreign Relations (New York) and the Chicago Council on Foreign Relations." He's [a Senior Fellow](#) at the Brookings Institute, "[co-chairman](#) (with Senator Sam Nunn) of the [Aspen Strategy Group](#), [and] a member of the international steering committee of the Bilderberg Group."

Mr. Daniel W. Fisk

Senior Director for the Western Hemisphere, National Security Council; Fisk [is also](#) "the Deputy Director of the Davis Institute for International Studies at The Heritage Foundation" and a member of the Council on Foreign Relations (CFR). Fisk is a [strong supporter](#) of CAFTA.

Sec. Christopher "Ryan" Henry

Deputy Under Secretary of Defense for Policy

Ms. Carla A. Hills

Chairman and CEO of Hills & Co., Hills is a [Vice-Chairman of the Council on Foreign Relations](#) (CFR) and a [former Director](#) (1994); she's a "member of the executive committee of the Institute for International Economics and of the Trilateral Commission, co-chair of the CSIS Advisory Board, and member of the board of the U.S.-China Business Council." [Hills was](#) "the primary U.S. negotiator of the North American Free Trade Agreement (NAFTA)" and is currently a [Director of ChevronTexaco](#) and [Director of AOL Time Warner, Inc.](#) She was a member of the Council on Foreign Relations' Independent Task Force on North America, [helping author](#) its Task Force Report No. 53, "Building a North American Community."

Ms. Caryn Hollis

Deputy Assistant Secretary of Defense (Acting) Western Hemisphere Affairs

Mr. Bill Irwin

Manager of International Government Affairs; Policy, Government and Public Affairs for Chevron Corporation

Mr. Robert G. James

As the former Vice President of Mobil Oil Company, James "[was responsible for](#) the North American supply, distribution and traffic of crude oil." He's currently President and Managing Partner of Enterprise Asset Management, Inc.

Admiral Timothy J. Keating

Commander, US Northern Command

Mr. E. Floyd Kvamme

Chair, President's Council of Advisors on Science & Technology; Director, Centre for Global Security Research; Kvamme is also a Partner Emeritus at Kleiner Perkins Caufield & Byers.

Dr. Ronald F. Lehman II

Director, Center for Global Security Research, Lawrence Livermore National Laboratory; Lehman is also a member of the [Pacific Council on International Policy](#), the "Council on Foreign Relations, the Atlantic Council and the International Institute for Strategic Studies."

Mr. William W. McIlhenny

Policy Planning Council for Western Hemisphere Affairs

Dr. M. Peter McPherson

The President, National Association of State Universities & Land-Grant Colleges, McPherson is also a Director at Dow Jones & Company, Inc.

Ms. Doris Meissner

A Senior Fellow at the Migration Policy Institute, Meissner was [a member](#) of the Council on Foreign Relations' Independent Task Force on North America. She is the Director of the Independent Task Force on Immigration and America's Future — [her bio](#) there says that Meissner is "a member of the Council on Foreign Relations [[since 1991](#)], the Inter-American Dialogue, the Pacific Council on International Diplomacy and the National Academy of Public Administration."

Dr. George Miller

Director, Lawrence Livermore National Laboratory

Mr. George R. Nethercutt Jr.

Chairman, US Section of the Permanent Joint Board on Defense, US - Canada (Security)

Mary Anastasia O'Grady

Journalist on the [editorial board](#) for Wall Street Journal (Latin America Specialist)

Dr. Robert A. Pastor

Professor and Director of the Center for North American Studies, American University, Washington, DC; Pastor was [co-chair](#) of the Council on Foreign

Relations' Independent Task Force on the Future of North America (2004-5), and vice-chair of the CFR's Task Force Report No. 53, "[Building a North American Community](#)." He "[chairs](#) the North American Forum on Integration" (NAFI) and [according to his c.v.](#) from American University, Pastor is a Charter Member of the Pacific Council on International Policy (1998-present) and has been a member of the Council on Foreign Relations since 1997.

Dr. William J. Perry

The former US Secretary of Defence (1994-97), Perry is co-director of the Preventive Defense Project at the Center for International Security and Cooperation (CISAC), a Freeman Spogli Institute (FSI) Senior Fellow. He's [on the Advisory Committee](#) of the World Affairs Council of Northern California, and a co-chair along with fellow North American Forum member George P. Shultz. Perry is also a member of the [Pacific Council](#), the Council on Foreign Relations (CFR) [[since at least 2001](#)], the [Bilderberg Group](#) and the [Trilateral Commission](#).

Lt. General Gene Renuart (Victor E. Renuart Jr.)

USAF Senior Military Assistant to Secretary Rumsfeld

Mr. Eric Ruff

The current Department of Defense Press Secretary, Ruff's previous job was providing "[counsel to executives](#) and media relations staff at the Monsanto Company," developing and carrying out "tactical programs" aimed toward public acceptance for Monsanto's "global agricultural biotechnology" — "[Frankenfood](#)."

Sec. Donald H. Rumsfeld

The U.S. Secretary of Defense (1975-77, 2001-present); a longtime member of the Council on Foreign Relations ([since 1981](#)); attended the [2002 Bilderberg Conference](#) in Chantilly, Virginia, U.S.A.; is a member of the [Alfalfa Club](#); [a former Trustee](#) of the Rand Corporation; and [a member](#) of the Project for the New American Century (PNAC).

Dr. James R. Schlesinger

The Former Director of the CIA (1973), Secretary of Defense (1973-75) and Energy (1977-79), he currently "[divides his time](#) between MITRE and the investment banking firm of Lehman Brothers, where he serves as senior advisor." Schlesinger has been [a member](#) of the Council on Foreign Relations [since 1987](#), and is also a member of the [Alfalfa Club](#).

Mr. William Schneider

The President of International Planning Services Inc., [Schneider is](#) "a member of the American Economic Association, the Council on Foreign Relations, the Econometric Society, and the International Institute for Strategic Studies." He's an [Adjunct Fellow](#) at the Hudson Institute, has "[served as](#) Under-Secretary of State in the Reagan administration, and later became a member of the Project for the New American Century (PNAC)."

Sec. Clay Sell

Deputy Secretary of Energy, US Department of Energy

Dr. Thomas A. Shannon

Assistant Secretary of State for Western Hemisphere Affairs

Dr. David G. Victor

The [Director](#) of the Program on Energy and [Sustainable Development](#) at Stanford University, Victor has been a member of the Council on Foreign Relations since 1998 and is their [Adjunct Senior Fellow for Science and Technology](#).

Maj. General Mark A. Volcheff

Director, Plans, Policy and Strategy, NORAD-NORTHCOM

Ms. Jane Wales

[President and CEO](#) of World Affairs Council of Northern California, [Wales is](#) a member of the Pacific Council on International Policy, a member of the Council on Foreign Relations (CFR), and was formerly the "director of the Rockefeller Brothers' Fund [Project on World Security](#)."

Mr. R. James Woolsey

Vice President at Booz Allen Hamilton for Global Strategic Security; Woolsey, a Rhodes Scholar, is a former Director of the CIA (1993-95), [a member](#) of the Project for the New American Century (PNAC), and has [attended the Bohemian Grove](#). He's been a member of the Council on Foreign Relations (CFR) since [at least 1975](#).

Mexican Participants:

Amb. Andrés Rozental (Mexican Coordinator)

President of the Consejo Mexicano de Asuntos Internacionales (Mexican Council on Foreign Relations); [co-chair](#) of the Council on Foreign Relations' Independent Task Force on the Future of North America (2004-5), and vice-chair of the CFR's

Task Force Report No. 53, "[Building a North American Community](#)." Rozentel is [on the board](#) of the Pacific Council for International Policy and was "a key player in the NAFTA negotiations", and is a member of the [Board of Directors](#) of the [world's largest steel company](#), Mittal Steel.

Silvia Hernández

Former Senator and Chair of the Senate Foreign Relations Subcommittee on North America, she's a member of the Institutional Revolutionary Party (PRI). She [holds the Chair](#) of the Special Group on Terrorism, Inter-Parliamentary Forum of the Americas (FIPA).

Mario Molina

1995 Nobel Laureate in Chemistry

Fernando Chico Pardo

CEO, Promecap

Juan Gallardo

CEO of Grupo GEUSA, Gallardo has also been a "director of Caterpillar since 1998."

Gerónimo Gutiérrez

Deputy Foreign Minister for North America

Luis de la Calle

A Consultant and a former Deputy Minister of the Economy, "Luis de la Calle was [instrumental](#) in crafting and implementing the North American Free Trade

Agreement." He was a member of the Council on Foreign Relations' Independent Task Force on North America, [helping author](#) its Task Force Report No. 53, "Building a North American Community."

Agustín Barrios Gómez

Agustín Barrios Gómez

Vinicio Suro

The [Deputy Director](#) of Planning and Evaluation for Mexico's state-owned oil monopoly, Petroleos Mexicanos (PEMEX)

Eduardo Medina-Mora Icaza

The Secretary of Public Security, Medina-Mora was [the former](#) "director general of the Center for Research and National Security (CISEN) from December 2000 to September 2005", the Mexican equivalent of the CIA; he was also an "advisor for the NAFTA negotiating team."

Carlos Heredia

Senior Adviser on International Affairs to Governor Lazaro Cardenas-Batel of the State Michoacan; Vice President of the Consejo Mexicano de Asuntos Internacionales (COMEXI); a member of the Council on Foreign Relations' Independent Task Force on North America, [helping author](#) its Task Force Report No. 53, "Building a North American Community."

Jaime Zabłudowsky (Zabłudovsky)

Currently a "managing partner at Soluciones Estrategicas in Mexico"; Zabłudowsky "was Mexican [deputy chief negotiator](#) during the NAFTA

negotiations, Mexican ambassador to the European Union, and chief negotiator for the Mexico-EU FTA."

Manuel Arango

CEO, Grupo Concord

Jorge Santibañez

President, El Colegio de la Frontera Norte

Luis Rubio

[Director General](#) of the Center of Research for Development (CIDAC); Visiting Fellow at the Institute for International Economics; former Planning Director of Citibank in Mexico. He was a member of the Council on Foreign Relations' Independent Task Force on North America, [helping author](#) its Task Force Report No. 53, "Building a North American Community."

Mónica Serrano

El Colegio de México, Señor Fellow Oxford University

Arturo Sarukhan

Coordinator of Int'l Affairs, Campaign of Felipe Calderon

Juan Camilo Mouriño

General Coordinator of President Elect's transition team

Ernesto Cordero

Coordinator for Public Policy Issues

Ambassadors/Consul General:

Mr. Carlos de Icaza

Ambassador of Mexico to the United States

Mr. Gaëtan Lavertu

Ambassador of Canada to Mexico

Ms. Maria Teresa Garcia Segovia de Madero

Ambassador of Mexico to Canada

Mr. Thomas Huffaker

U.S. Consul General in Calgary (on DOD's list)

Mr. John Dickson

Deputy Chief of Mission, US Embassy in Ottawa (representing Ambassador of US to Canada)

Mr. Colin Robertson

Minister and Head, Washington Advocacy Secretariat (representing Ambassador of Canada to US)

http://www.conspiracyarchive.com/NWO/North_American_Forum.htm

"Whatever the price of the Chinese Revolution, it has obviously succeeded not only in producing more efficient and dedicated administration, but also in fostering high morale and community of purpose. The social experiment in China under Chairman Mao's leadership is one of the most important and successful in human history."

David Rockefeller, on record as stating in 1973 about Mao Tse-tung: (NY Times 8-10-73)

"We shall have a World government, whether or not we like it. The only question is whether World government will be achieved by conquest or consent."

James Paul Warburg, February 17, 1950, before the U.S. Senate

"This idea of a planned world-state is one to which all our thought and knowledge is tending ... It is appearing partially and experimentally at a thousand points ... its coming is likely to happen quickly."

H.G. Wells, [The Open Conspiracy: Blueprints For A World Revolution](#), 1928

"Not only were many of the founders of the United States government Masons, but they received aid from a secret and august body existing in Europe which helped them to establish this country for A PECULIAR AND PARTICULAR PURPOSE known only to the initiated few."

Manly P. Hall, The Secret Teachings of All Ages, pp. XC and XCI

CHAPTER 4

THE HISTORY AND DEVELOPMENT OF SECRET SOCIETIES IN THE WESTERN TRADITION

http://www.conspiracyarchive.com/NWO/Secret_Societies.htm

The History And Development Of Secret Societies In The Western Tradition

- A paper by Frater Choronzon first presented on Monday 22nd October 1990 to Philos-O-Forum at Bullfrog's Cafe Bar, Greenwich

It has been said that "The history of the world is the history of the warfare between Secret Societies" (Robert(s) Shea & Anton Wilson purportedly quoting one Ishmael Reed on the flyleaf of their tri-lateral masterpiece [Illuminatus!](#)); it has also been said, attributably by Socrates, that "The Gods give us paranoia so that we may occasionally glimpse something of the truth".

My experience is that one is rarely closer to a subjective appreciation of the axiom that "There can be no ultimate truth" than when attempting to research the origins of Secret Societies.

The reality today is that these organizations can range from a handful of people performing magic rituals in a bricked-up railway arch, to an annual get-together of the cream of the worlds financiers and statespersons mapping out the economic and political destiny of the planet. The first of these groups style themselves the Bilderberg Conference, named after the block of council flats where they first met; the second group are a shadowy intercontinental organization known as the Illuminates of Thanateros.

This is precisely the sort of misinformation which a serious researcher has to contend with. If the misinformation is recent, the inconsistencies are easy to spot, but, after fifty, a hundred or a thousand years, it is more difficult.

It is unusual to find objective material about Secret Societies. Most researchers are either endeavouring to demonstrate that a particular group (or groups) is (are) no more than an innocuous charitable benevolent club who like to maintain a level of anonymity to cloak their good works, or, on the other hand, to demonstrate that the same group(s) are responsible for every bloody revolution and heinous conspiratorial plot which has ever been perpetrated. Both objectives can be well served by producing evidence that the existence of the Secret Society or Societies in question can be traced back into antiquity.

In order to try and introduce an element of objectivity into this exercise, I propose to isolate certain essential features which can be found across a spectrum of secret and/or secretive societies today. I shall then attempt to trace manifestations of those features in various historical groups and/or orders in as far as reasonably reliable information appears to exist in the historical record.

Organizational Characteristics Of Secret Societies

One feature shared in common between many of today's Secret Societies, of both ritual/charitable and occult flavour is that of a membership structure consisting of graded or hierarchical degrees. The number of degrees can vary widely, even within different branches of the same society, as can the direction of numbering. For example, the Ordo Templi Orientis, on the evidence provided in Francis King's book *Secret Rituals of the OTO*, appears to be structured into eleven principal degrees, headed by an individual described as the Outer Head of the Order (OHO) holding the eleventh degree. The OTO is not a homogeneous body, and there are at present at least two separate organizations purposing to represent the original tradition; each of these has its own OHO.

Some degrees in the OTO have distinctive names, for example, according to the same source, the designation of new entrants to the organization is to a zero degree named Minerval.

By contrast, the Illuminates of Thanateros, a Chaos Magic "Pact", on the basis of an article published in 'Chaos International' Issue 3, appear to be headed by a Supreme Magus who holds the designation 0 Degree, while new entrants or Neophytes are admitted to the 4th Degree.

One feature which both of these occult groups have in common is that they admit members of both sexes, and claim to have no policy of sexual preferment in regard to promotion within the group. For all that, there is no evidence to suggest that either group has ever been headed by a female. The Order of the Golden Dawn, a magical group which flourished in this country for some 40 years prior to 1920, also admitted both male and female members with equal status. Though apparently dormant in the UK at this time, the Golden Dawn is known to be active in North America and there is evidence to suggest that a significant proportion of its senior officers are female.

[Note (1997): *There is now understood to be a chartered Order of Golden Dawn Temple in London*]

Of the contemporary charitable/ritual societies, the most important ones in numerical terms, such as the United Grand Lodge Freemasons, are exclusively male oriented, although females may be admitted to subsidiary branch organizations.

There is some cross-fertilization of traditions between masonic orders who may not be directly affiliated to the United Grand Lodge in Great Queen Street and some of the occult orders mentioned above. In his much denigrated book [The Brotherhood](#), the late Stephen Knight provided some detailed information about the existence of higher masonic degrees, admittance to which is purportedly in the gift of a body described as the Supreme Council of the 33rd Degree. In support of this assertion, Knight points out that there is an entry for just such a body in the London telephone directory, and he was correct, at least as regards the old S - Z phone book; indeed the entry was still there in 1988, some four years after Knight's book was published, with an address in Duke Street.

It seems to have disappeared now since the London telephone directories have been reorganized, and is not obviously to be found either in the 'residential' or 'business' sections. Not that much can be read into that; Lewisham Council, the United States Embassy and the British Library are equally difficult to track down under the new schema.

A curious feature of Knight's listing of the Higher Masonic Degrees is that some of the titles are identical to those of some of the higher OTO degrees. For example 'Prince of Jerusalem' is given as the 16th Degree in Masonry, about half way up the hierarchy, while the same title is accorded to a 4th degree OTO officer, rather less than half way up the structure. This may of course be a co-incidence, but there are said to be links of tradition between the two organizations through a mysterious body, or system of observance, called the Rite of Memphis and Misraim. The right to award degrees within that structure having been bestowed on the OTO in the early part of this century through a charter issued by a high ranking Mason named Yarker, who may have held dual membership. Whether a 'Prince of Jerusalem' in the OTO would necessarily be acknowledged by the Supreme Council of the 33rd Degree (or vice-versa) is not known, but it may be suspected that there might be difficulties if the OTO officer seeking masonic recognition was female!

This may seem to be a trivial detail, but it is through exactly this sort of link that the threads of the history and development of these organizations can be traced. Another feature which some of the societies, particularly the more overtly occult ones, have in common is the assumption by members of a pseudonym or 'magical' name or motto for use within the organization.

Origins

Secrecy was widely practiced by the priesthoods of the ancient Mediterranean cultures. The Egyptians were particularly notorious in that respect, and the same practices were carried over into Pythagorean tradition. In the latter case, though, it may have assumed an additional importance because some of their mathematical discoveries involved concepts, such as the irrational nature of mathematical ratios like π , which overstepped the boundaries of what was considered admissible within their concepts of number theory. If something seemed to threaten the fundamental numerical basis on which the universe was thought to be constructed, then it was best to keep it quiet - the sums might be wrong after all!

Egypt retained its status as a centre of learning throughout the latter days of the Roman Empire, despite the destruction of the Library of Alexandria and Diocletian's wholesale burning of proto-scientific and alchemical texts. After that country's assimilation into the expanding Islamic empire, the Fatimid Caliphs sponsored the establishment of what was effectively a University in Cairo. This institution was known as The Abode of Learning; it awarded degrees, but these were accompanied by initiations of a mystical or esoteric character.

It seems probable that the Grand Lodge of Cairo, founded in 872 AD by adherents of the Ismaili Sect of Islam, adopted from the Abode of Learning the concept of a sequence of academic degrees marked by mystical or quasi-occult initiations.

The Grand Lodge of Cairo had seven degrees and variants existed during the following two centuries within various splinters of the Ismaili sect. The most influential of these were the Nizari Ismailis, and in 1090, by stratagem or deception, their leader Hasan-e Sabah took possession of a fortress named Alamut (meaning Eagle's Nest) which dominated a valley of the same name in the Elburz Mountains to the north of modern Teheran. Within this fortress under the motto "Nothing is true and all is allowed", Hasan instituted the Order of the Hashishim or Assassins. In many respects these people might be regarded as a highly efficient bunch of terrorists.

The aspects of secrecy inherent in the graded degree structure, borrowed from the Grand Lodge of Cairo, were used to mislead the lower echelons of the Order about the actual nature and objectives of the organization as a whole. According to Nesta Webster, an admittedly unreliable source, the Assassins were structured in the following manner:

1st Degree	Grand Master	"The Old Man of the Mountains", Hasan-e Sabah
2nd Degree	Grand Prior	
3rd Degree	Dais	Political Emissaries
4th Degree	Rafiqs	Associates in training for Higher Degrees
5th Degree	Fadais	"The Devoted Men" - Undertook to deliver the Secret Blow on orders from above
6th Degree	Lasiqus	Lay brothers
7th Degree	The "common people"	"simply blind instruments" (sic)

In trying to explain how the Assassins operated, it would be difficult to better Nesta Webster's florid prose; the following passage might well have earned her a place on the shortlist to script "Reefer Madness"; it comes from her book [Secret Societies and Subversive Movements](#) published in 1924:

“To stimulate the energies of the Fadais who were to carry out the crimes, the superiors of the Order had recourse to an ingenious system of delusion. Throughout the territories occupied by the Assassins were gardens with fruit trees, bowers of roses and sparkling streams. Here were arranged luxurious resting places with Persian carpets and soft divans around which hovered black-eyed "houris" bearing wine in gold and silver drinking vessels, whilst soft music mingled with murmuring water and the song of birds. The young man whom the Assassins wished to train for a life of

crime was introduced to the Grand Master of the Order and intoxicated with Hashish. Under the brief spell of unconsciousness induced by the drug, the prospective Fadaï was carried into the garden, where, on awaking, he believed himself to be in Paradise. After enjoying all its delights, he was given a fresh dose and transposed back to the presence of the Grand Master, who assured him that he had never left his side, but had merely experienced a foretaste of the Paradise that awaited him if he obeyed the orders of his chiefs.”

A rather more gruesome deception perpetrated at Alamut is recorded in an ancient text, the "Art of Imposture" by Abdel-Rahman of Damascus. The following extract is quoted from Arkon Daraul's book [Secret Societies Yesterday and Today](#) :

“Hasan had a deep narrow pit sunk into the floor of his audience chamber. One of his disciples stood in this in such a way that his head and neck alone were visible above the floor. Around the neck was placed a circular disk in two pieces which fitted together, with a hole in the middle. This gave the impression that there was a severed head on a metal plate standing on the floor. In order to make the scene more plausible (if that is the word) Hasan had some fresh blood poured around the head, on the plate.

Now certain recruits were brought in. "Tell them" commanded the chief, "what thou hast seen". The disciple then described the delights of Paradise. "You have seen the head of a man who died whom you all knew. I have reanimated him to speak with his own tongue".

Later, the head was treacherously severed in real earnest and stuck for some time somewhere that the faithful would see it. The effect of this conjuring trick plus murder increased the enthusiasm for martyrdom to the required degree.”

A ruthless deception indeed, but, whether apocryphal or not, it would appear to have been passably successful as a recruiting tactic. By the time the area was over-run by the "Mongol hordes" of Mangu Khan in 1296, there were no fewer than 60 Assassin castles in an area of 3 miles wide by 30 long in the Alamut Valley itself, and the Order's influence extended throughout every town and city in the Middle East. There is little doubt that they were a pervasive organization, and there is much evidence to suggest that their motivations were towards the benefit of the Order rather than that of the prevailing Islamic establishment; except of course where those two interests coincided.

The Knights Templar

Almost in parallel with the rise of the Assassins, but on the other side of the formal spiritual divide in the Middle East, there came into being another militarily oriented Order, that of the Knights Templar. In the wake of the success of the First Crusade in

capturing Jerusalem, Hugh de Payens petitioned that city's King Baldwin II for permission for himself and eight other Knights to establish a new Order, ostensibly to protect pilgrims travelling to the sacred sites. Approval was given in 1118, and confirmed by the Pope. Subsequently at the Council of Troyes the Knights were given a monastic 'rule' or constitution. They took their name from the quarters allocated to them adjunct to the ancient site of Solomon's Temple in Jerusalem.

The relationship between the Templars and the Assassins was by no means amicable, although its inception appears to have been in the negotiation of a treaty of convenience between Baldwin II and the Assassin Grand Master against the influence of Baghdad. In subsequent years, like the Assassins, the Templars' motivations appear to have been towards the advantage of their own order, rather than necessarily towards the overall Christian cause, unless, of course those objectives happened to coincide.

For example, in 1149 the Templars appear to have had a relationship with insiders in the Islamic garrison defending Damascus which led to the Crusader Emperor Conrad's failure to take that city; and in 1166 Amaury, King of Jerusalem is said to have hanged twelve Templars for betraying a fortress to the Saracens.

The accurate picture is perhaps of factions within the Templars becoming very closely allied with the Assassins, possibly at the relatively senior 3rd Degree 'Political Emissary' level. The source quoted by both Nesta Webster and Arkon Daraul for the assimilation of Assassin observances and rituals by the Templars is the early 19th Century Austrian orientalist Joseph von Hammer-Purgstall, but the work which supposedly establishes this link, "History of the Assassins", is not listed in the British Library catalogue, and it is possible that Daraul may have echoed its existence from Webster's writings.

Whatever the link may have been, the Templars built up a veritable banking and property empire throughout Europe, they had their own fleet, and they were highly secretive about their internal affairs. After the purge of Friday 13th October 1307, about which some of them may have been tipped off, there were consistent confessions under torture to secret ceremonies involving an entity called Baphomet, and prostration before a bearded male head, which apparently spoke to them and conferred magical powers. Though there appears to be little documentary evidence of 'Baphomet' having predated the Templars, the Talking Head is reminiscent of the Assassin anecdote quoted above.

The persecution of the Templars was most strenuous in France, but, nonetheless, many of them appear to have made an escape with the Order's fleet of ships from La Rochelle, and there is evidence presented by Baigent and Leigh to suggest that they may have established settlements in Scotland and Ireland dating from this period. Robinson, in a recent work on masonic history, presents evidence that the English 'Poor Knights of Christ' went underground and, among other things, credits them with having provided the organizational impetus for the Peasants Revolt of 1381 - though there is no specific record of any banner reading "Templars Against the Poll Tax".

The Knights in Scotland are said to have been influential at the Battle of Bannockburn, and subsequently to have formed a 'Praetorian Guard' for the Scottish Royal Family. Links with "operative masonry" (the modern Freemason's term for the working stone-masons tradition) are also traceable through some interesting ornamentation in churches and private chapels associated with aristocratic Scottish families, such as the Sinclairs, where construction dates from a period in the 15th Century which is consistent with the hypothesis.

The balance of evidence suggests direct and probably continuous links from the disbanded Templars, both to the English Lodges which were in existence at the time of the formation of the Grand Lodge of England on 24th June 1717, and also to the 'Strict Observance' and Grand Orient branches of Freemasonry which migrated to continental Europe with the exiled Jacobites.

Illuminism And The Rosicrucian Tradition

An intriguing thesis is presented by Baigent, Leigh and Lincoln in their book [Holy Blood, Holy Grail](#). In a nutshell, this postulates the existence of an organization named the Ordre (or Prieure) de Sion whose members are able to claim a direct blood lineage from the family of the Christian Messiah, via the ancient Merovingian dynasty of France through to the Cathar communities which flourished in Languedoc and Provence, and thence forward to the present day. The suggestion is that these people sponsored the various revivals of the Manichean heresy until it was so viciously suppressed by the Vatican in the Albigensian Crusade of the 13th Century. They are also said to have been the provenance of the Rosicrucian Manifestos which appeared in 1614 and of other allegorical documents such as "The Chymical Wedding of Christian Rosenkreutz" which date from the same period.

There is no suggestion that members of this tradition either worshipped Baphomet, indulged in discourse with Talking Heads, or defiled Christian sacred symbols, but their story does, in some particulars, seem to be intertwined with that of the Templars and of organizations deriving from that provenance. It is claimed, for example that the Alchemists Nicholas Flamel and Robert Fludd were Grand Masters of the Prieure de Sion, that the latter was succeeded in the post by Sir Isaac Newton, who was also a Freemason, and that both organizations had been instrumental in establishing the Royal Society in 1660. A major divergence in the masonic tradition occurred in the wake of the so-called 'Glorious Revolution' of 1688. The Scottish lodges were firmly committed by tradition to the Jacobite cause and followed the deposed King James II into exile in France, subsequently favouring the claim of Charles Edward Stuart (Bonny Prince Charlie) to the throne of the United Kingdom. The United Grand Lodge of England was formed in the wake of the Scottish rebellion of 1715, with the intention of bringing the movement into line with the prevailing anti-Jacobite stance. There were slip-ups, such as the appointment of the Duke of Wharton to the Grand Master's post; not only was he a vociferous Jacobite, he was also a founding member of the Hellfire Club with Sir Francis Dashwood. He was booted out of office after a tenure of only a year in 1723 and the subsequently issued 'Constitutions' of James Anderson, a masonic minister of the Scots

Church, ensured that respectability and support for the Hanoverians were indelibly established.

Meanwhile on the continent the Jacobites were setting up new lodges in the Scottish or Grand Orient mold. Among those initiated and then given a charter to start other lodges was a German Baron, von Hund. It appears to be from him that a tradition of "Secret Chiefs" emanates. The people who originally initiated von Hund in Paris kept their identities concealed and then apparently disappeared. There is evidence to suggest that these anonymous figures were high ranking Jacobites, including perhaps "the King over the Water" himself. Their subsequent disappearance coincides neatly with the final defeat of the Jacobite rebels at Culloden in 1746, by an English army commanded by the English Mason, William Augustus, Duke of Cumberland. Warfare between Secret Societies?

A member of one of the lodges established in Germany by von Hund was an ex-Jesuit, by name Adam Weishaupt. In 1776 Weishaupt got bored with the same old stuff and founded the infamous Illuminati of Bavaria. Among the directions pursued by Weishaupt, the ancient motto of the Assassins was revived: "Nothing is true: Everything is Permitted." Among traditions introduced can be included the assumption by members of ritual names or mottos to be used at group meetings; for example, Weishaupt was known as Spartacus. This procedure was also adopted by the Hellfire Club in England, as were various libidinous or tantric practices which may have been garnered from the nations exposure to Eastern cultures, or the product of fertile imagination. The Hellfire Club was probably the first Secret Society to admit women to their rituals.

In the wake of the French Revolution the Illuminati were suppressed possibly/probably because of their involvement in it (definitely says Nesta Webster). The Hellfire Club became active in clandestine support of the American colonists and it has been claimed that Adam Weishaupt swapped identities with the real George Washington in a Hellfire Club ritual, and that the first president of the USA was none other than the Supreme Magus of the Illuminati of Bavaria. In support of this theory attention is drawn to the resemblance of Washington's likeness on every dollar bill to extant portraits of Weishaupt. This hypothesis is possibly not true.

After the French Revolution it seems likely that the French Masons became the Government, having finally avenged their Templar forebears suffering at the hands of the royal house of France. German Illuminism was driven underground however, and other species of Masonic/Rosicrucian activity adopted a low profile with the stories of 'secret chiefs' intact. Out of this period of silence emerged a masonic/illuminist group, the Ordo Templi Orientis (OTO). These people adopted the Illuminati tradition of magical names and the Hellfire Club practice of admitting women, and moreover accorded them equal status. Many of the higher grade rituals, from published accounts, appear to be similar to those used in Grand Orient Masonry, with the possible exception of some of the supposed tantric practices of the OTO.

NOTE: the purported existence of such activities may be no more than a crude recruiting trick! (cf Hasan-e Sabah: "Nothing is True").

In England a specialized masonic study group came into existence in 1865 called Societas Rosicruciana in Anglia (SRA). Originally basing their practices on old documents found at Freemason's Hall they also made contact, by means of a cypher message found in a book bought off a market barrow, with a secretive German organization represented by a Frau Sprengel which turned out to have 'secret chiefs'. The Isis-Urania Temple of the Order of the Golden Dawn was founded by members of SRA in 1888. An early concern was to establish contact with the 'Secret Chiefs' who by this time were thought to be discorporeal entities, or mysterious hermits in Tibet. Madame Blavatsky came up with one such and founded the Theosophical Society, the then Curator of Horniman's Museum in Forest Hill, MacGregor Mathers, also went public that he had established some sort of psychic communication and started producing volumes of teaching material.

Eventually one of the younger members, Aleister Crowley, started making communications with entities of his own which led him to proclaim the dawn of a New Aeon in 1904; whereupon some difference with Mathers erupted and Crowley became involved in the OTO which had emerged in Germany, eventually being promoted to 'Outer Head of the Order'. Crowley was an eccentric character. A fabled yarn of his experiments with invisibility has recently enjoyed some confirmation, and so is worth telling:

“Crowley was working with a sigil from the system presented in a book either translated or made up by Mathers known as the 'Sacred magic of Abra-Melin the Mage' which purported to bestow invisibility on the operator. Having attired himself in his ceremonial robes, and anointed his body with scented oil and saffron he performed the ritual. To see if it had worked, he left his lodgings in Jermyn Street and crossed Piccadilly Circus to the Cafe Royal, where he was an habitue. He transvected into the main tea-room, performed an adoration to the Egyptian Sun God and returned to his lodgings. Nobody had seen him - it had worked!

The assembled gentility taking tea in the Cafe Royal had seen a strangely coloured man in exotic costume walk into the room, make gesticulations and utterance, tum round, and walk out again. With typical aplomb they had chosen totally to ignore it.”

Recently two American tourists "doing Crowley's London" spoke to an elderly employee at the Cafe Royal who had been there since the 1930s when Crowley was around. He remembered that in his first week "this foreign geezer come in, all yellow, and started babbling on in some strange language and then gone out". He had asked his supervisor about this and had been told "Don't worry about that; it's just Mister Crowley being invisible again."

This story may not be true.

Like some modern day professional wrestlers, Crowley revelled in his 'bad boy' image and styled himself The Great Beast. His detractors had plenty to latch onto; drug addiction, obscene writings, and sex-magic. In my view Crowley's final joke on his acolytes in the OTO is to have left them with a constitution which is structured in such a way that schism and feuding between members is inevitable. The result has been a series of protracted legal squabbles and several competing OTOs, each claiming that one of the other's past OHOs had been expelled from the order by Crowley.

The Order of the Golden Dawn migrated to the colonies and has resurfaced on the West Coast of America via New Zealand.

If the Illuminati did indeed survive to become the founding establishment of the USA, they may still be up to their old tricks; possibly in conflict or alliance with their long-standing sparring partners in the Masons and/or the Priore de Sion. In 1954 the Bilderberg Conference was instituted. There are paranoid people today who believe that this club, described by Encyclopaedia Britannica as an "annual three-day conference attended by about 100 of Europe's and North America's most influential bankers, economists, politicians and government officials" is, in reality, the instrument of the Illuminati by which they plot and control the world's destiny, as a sort of government behind all governments. The same paranoid people might suggest that such an organization's primary motivations are always towards the benefit of the Order, rather than necessarily towards the common good, except, of course, where those interests coincide.

Or as Hasan-e Sabah might have said "Today Alamut, Tomorrow the World".

But all this is fanciful. They most likely just sit round a table listening attentively to the utterance of a Talking Head!

"NOTHING IS TRUE: EVERYTHING IS PERMITTED"

References:

Baigent M. et al

[The Temple and the Lodge](#), Cape 1989

[Holy Blood, Holy Grail](#), Corgi 1983

British Telecom

London Telephone Directory, 1988

Carroll, P. J.

- [Liber Null & Psychonaut](#), Morton Press 1980
- The Magical Pact of the Illuminates of Thanateros*, Chaos International #3, 1987
- Daraul, Arkon
- [A History of Secret Societies](#), Miller 1961
- Encyclopaedia Britannica
- Micropaedia: Bilderberg Conference*, 1988
- Gould, R. F.
- [History of Freemasonry](#), Caxton 1951
- King, Francis
- [Ritual Magic in England](#), Neville Spearman 1970
- [Satan and the Swastika](#), Mayflower 1976
- Secret Rituals of the OTO*, Neville Spearman
- Knight, S.
- [The Brotherhood](#), Granada 1984
- Michell, J.
- [Eccentric Lives and Peculiar Notions](#), Thames & Hudson 1984
- Robinson, J. J.
- [Born in Blood: The Lost Secrets of Freemasonry](#), Century 1990
- Shea, R. & Anton Wilson, R.
- [Illuminatus!](#) (3 Vols), Sphere 1976
- Webster, Nesta
- [Secret Societies & Subversive Movements](#), 1924

"I think there are 25,000 individuals that have used offices of powers, and they are in our Universities and they are in our Congresses, and they believe in One World Government. And if you believe in One World Government, then you are talking about undermining National Sovereignty and you are talking about setting up something that you could well call a Dictatorship - and those plans are there!"

[Congressman Ron Paul at an event near Austin, Texas on August 30th, 2003](#)

"Secret societies are always inimical to a free society. It is impossible to judge whether elected and appointed officials are truly acting as public servants or are serving an agenda of hidden confederates, if membership in secret societies is permitted or winked at."

William F. Jasper, The New American, Vol. 20, No. 5, March 8, 2004

"The first task is population control at home. How do we go about it? Many of my colleagues feel that some sort of compulsory birth regulation would be necessary to achieve such control. One plan often mentioned involves the addition of temporary sterilants to water supplies or staple food. Doses of the antidote would be carefully rationed by the government to produce the desired population size."

Paul Ehrlich, The Population Bomb, p.130-131

"This Act (the Federal Reserve Act, Dec. 23rd 1913) establishes the most gigantic trust on earth. When the President (Woodrow Wilson) signs the Bill, the invisible government of the Monetary Power will be legalised... The worst legislative crime of the ages is perpetrated by this banking and currency Bill."

Charles A. Lindbergh, Sr.

Congressman Ron Paul Admits Conspiracy to Create World Government

<http://www.propagandamatrix.com/260903ronpaul.html>

[911Exposed.com](#)

Eric Rainbolt - audience member asking question of Congressman Paul at event near Austin, Texas on August 30th, 2003: "Congressman Paul, I have a question..."

Moderator: "Over here." (pointing to Eric Rainbolt.)

Eric Rainbolt: "Great! If we can take a look at the big picture, could you tell us, the people in this room, any information that you may have of an international and deceptive conspiracy to overthrow the American Republic and its Constitution & Bill Of Rights in order to set up and usher in a totalitarian World Government likely espoused under the UN also..?"

Congressman Paul: " He asked if there was an international conspiracy to

overthrow our government. The answer is "Yes". I think there are 25,000 individuals that have used offices of powers, and they are in our Universities and they are in our Congresses, and they believe in One World Government. And if you believe in One World Government, then you are talking about undermining National Sovereignty and you are talking about setting up something that you could well call a Dictatorship - and those plans are there!..."

"The urge to save humanity is almost always a false front for the urge to rule."

Henry Louis Mencken (1880-1956), American editor, critic

"The world is governed by very different personages from what is imagined by those who are not behind the scenes."

Benjamin Disraeli, 1844

"Whoever controls the volume of money in any country is absolute master of all industry and commerce."

James A. Garfield

"...those who formally rule take their signals and commands, not from the electorate as a body, but from a small group of men (plus a few women). This group will be called the Establishment. It exists even though that existence is stoutly denied; it is one of the secrets of the American social order. A second secret is the fact that the existence of the Establishment - the ruling class - is not supposed to be discussed. A third secret is implicit in what has been said - that there is really only one political party of any consequence in the United States, one that has been called the 'Property Party.' The Republicans and the Democrats are in fact two branches of the same (secret) party."

Arthur S. Miller, George Washington University law professor, *The Secret Constitution and The Need For Constitutional Change*, p.3

CHAPTER 5

Benjamin Creme, Maitreya, the Hierarchy of Ascended Masters and Lucifer

http://www.conspiracyarchive.com/NewAge/Creme_Maitreya.htm

- by Terry Melanson ©, 2001 (Last update: May 7th, 2005)

“Beginning in 1959, [Creme] was contacted by one of the "Ascended Masters," who told him he had a mission to perform for the advancement of the Masters' plan for humanity. Creme was instructed to prepare the way for the coming of one Lord Maitreya, a Master who would assume human form and begin preparing humanity for the advent of the Age of Aquarius — a sort of New Age millennium. The Aquarian Age would be a time of peace, plenty, perfect equality, and global governance under the Masters, via the United Nations.”

- [New Age Roots](#), by Steve Bonta

In 1980 Creme wrote a book called [The Reappearance of the Christ and the Masters of Wisdom](#), which is an account of his telepathic communication with Maitreya and the history of his involvement with the occult dating back to the 1940's. These messages received from Maitreya represents the most dominate strain of the present-day New Age eschatological religion.

In the preface to his book, Creme states that his career in the occult began through a study of Wilhelm Reich's work and the use of the orgone accumulator. He became "consciously aware of, and extremely sensitive to, energy currents." He continues in the preface of *The Reappearance of Christ*, "I also began to read. I read, among others, the Theosophical works of H.P. Blavatsky and Leadbeater; Gurdjieff, Ouspensky and Nicoll; Paul Brunton; Patanjali; the Alice Bailey and Agni Yoga teachings; Swamis Vivekananda and Yogananda; Sri Ramana Maharishi, whose path of self-knowledge I sought to follow."

In mid-1957 he worked with a group which claimed contact with the [Space Brothers](#), and discovered his ability to transmit energies from the Space People. In 1958 Creme entered into close contact and began to work for the Space Brothers. Creme also worked briefly with contactee George Adamski, vouching for the authenticity of Adamski's contacts from his own experiences.

By 1974, Creme and his small group, received a series of overshadowing messages by Maitreya, which launched him on his career to affirm his coming. It's revealing to note that Creme also mentions that his group would often make contact with Maitreya in ceremonies that were held on the full moon, and at various times of Astrological significance.

Creme himself travels and lectures all over the world, while his organization, Share International, promulgates the Gospel According to Maitreya. Share International's newsletter of the same name is advertised as "a monthly magazine, bringing together the two major directions of New Age thinking — the political and the spiritual." Each issue includes articles ranging from globalist politics and finance to occult phenomena such as UFO sightings. Also featured is a message from the Master (Maitreya), which, it is claimed, is communicated telepathically via Benjamin Creme.

- [New Age Roots](#), by Steve Bonta

The following blockquote is the official message from Share about Maitreya.

WHO IS MAITREYA?

He has been expected for generations by all of the major religions. Christians know Him as the Christ, and expect His imminent return. Jews await Him as the Messiah; Hindus look for the coming of Krishna; Buddhists expect Him as Maitreya Buddha; and Muslims anticipate the Imam Mahdi or Messiah.

The names may be different, but many believe they all refer to the same individual: the World Teacher, whose name is Maitreya (My-'tray-ah). Preferring to be known simply as the Teacher, Maitreya has not come as a religious leader, or to found a new religion, but as a teacher and guide for people of every religion and those of no religion.

At this time of great political, economic and social crisis Maitreya will inspire humanity to see itself as one family, and create a civilization based on sharing, economic and social justice, and global cooperation.

He will launch a call to action to save the millions of people who starve to death every year in a world of plenty. Among Maitreya's recommendations will be a shift in social priorities so that adequate food, housing, clothing, education, and medical care become universal rights.

Under Maitreya's inspiration, humanity itself will make the required changes and create a saner and more just world for all.

A Gradual Emergence

In recent years, information about Maitreya's emergence has come primarily from Benjamin Creme, a British artist and author who has been speaking and writing about this event since 1974.

According to Creme, Maitreya descended in July 1977 from His ancient retreat in the Himalayas and took up residence in the Indian-Pakistani community of London. He has been living and working there, seemingly as an ordinary man, His true status known to relatively few. He has been emerging gradually into full public view so as not to infringe humanity's free will.

As a modern man concerned with today's problems, Maitreya has worked on many levels since 1977 to prepare humanity for His outward presence.

From behind the scenes, the outpouring of His extraordinary energy has been the stimulus for dramatic changes on many fronts, including the fall of communism in the Soviet Union, the collapse of apartheid in South Africa, the rapprochement between East and West, the growing power of the people's voice, and a worldwide focus on preserving the environment.

Outwardly, He has met with groups of journalists and influential leaders from all fields, informing them of His solutions to today's most pressing problems and of the role they might play in the coming time.

Since 1988 Maitreya has appeared miraculously throughout the world, mainly to orthodox religious groups, presenting in the simplest terms the great spiritual laws governing our lives. And, through steadily increasing signs and spiritual manifestations, now widely reported in the media, He has touched the hearts of millions, preparing them for His imminent appearance.

Day of Declaration

At the earliest possible moment, Maitreya will demonstrate His true identity. On the Day of Declaration, the international television networks will be linked together, and Maitreya will be invited to speak to the world.

We will see His face on television, but each of us will hear His words telepathically in our own language as Maitreya simultaneously impresses the minds of all humanity. Even those who are not watching Him on television will have this experience.

At the same time, hundreds of thousands of spontaneous healings will take place throughout the world. In this way we will know that this man is truly the World Teacher for all humanity.

- Message taken from the Share International website in the year 2000. A slightly different version remains online [here](#).

One major aspect of Creme's mission was the formation of Share International Foundation and the publication of it's monthly self-titled magazine. Each issue contains a brief synopsis of the emergence of Maitreya on the first two pages and then a brief message that has been trance-channeled through Benjamin Creme from an Ascended Master known simply as "The Master" on page three. The spiritual thrust of SI is clearly obvious in each issue that is published. Despite this fact, or perhaps because of it, SI has a long list of prominent, well respected international diplomats, religious leaders and political figures who have had articles published in this magazine. They include articles written by former UN leader Boutros Boutros-Ghali; present leader Kofi Annan; former President of Ireland Mary Robinson; Gro Harlem Brundtland who is director-general of the World Health Organization and former Prime Minister of Norway; the Dalai Lama; and recently even Britain's Crown Prince Charles. Even though the average man on the street would most likely dissolve into hysterical laughter upon being presented with the beliefs of Creme and Share International, it is easily shown that this magazine is well-respected and taken seriously by many influential members of the Global Elite. In fact, Share International Foundation is accredited as an official non-governmental organization ([NGO](#)) by the United Nations, and the magazine, as stated on the inside cover of each issue, is published by SI "...in association with the Department of Public Information at the United Nations."

- [Antichrist: The Contemporary Data](#), by Peter D. Goodgame

Follow your 'Ascended' Master

The following is collection of quotes from Creme's *The Reappearance of The Christ and the Masters of Wisdom* (1980). If what he says is true, then the infiltration of the government by Luciferic agents is already a reality today. These agents, we are told, are directed by the Hierarchy of Ascended Masters and are working together to bring about the New World Order right under our noses. The reader will be reminded of the quotes from Marilyn Ferguson [in another page](#), regarding this very same conspiracy. No narrative is necessary, the message is crystal clear: [(EMPHASIS MINE)]

From these existing groups (New Age plants) in all fields of work — political, religious, social, scientific, educational and cultural — will be formed a nucleus who will be trained directly by the Master himself.

Gradually they will be called upon for help and advice by governmental agencies, and their effective power to influence governmental decisions will increase. THEY CAN THUS DIRECTLY LAY THE FOUNDATIONS OF THE NEW WORLD ORDER.

Administrative and Governmental positions will be offered to certain members of the inner group who can then directly implement the needed changes. In this way a gradual transformation of society will be made...

The Hierarchy has plans already made and ready to put into effect. These involve the reconstruction of the world financial and economic order. A group of high initiates, themselves economists, industrialists, and financial experts of great experience and achievement, are working with the Hierarchy and have evolved a series of blueprints, alternative inter-related plans, which will solve the redistribution problems which are at the basis of the present world crisis. These can and will be speedily implemented when the need is seen and accepted, which acceptance will be forced on the United Nations of the world by the weight of a now informed public opinion. The cry for help and justice from the poor and starving nations will be too loud and too dramatic to ignore. THE STAGE WILL THEN BE SET FOR THE [ANTI]CHRIST TO MAKE KNOWN HIS PRESENCE AND LEAD MANKIND INTO THE AQUARIAN EXPERIENCE.

According to Benjamin Creme, The Ascended Masters live in a dimension that hovers over the Gobi Desert (Shamballa), are led by Sanat Kumara, which Theosophist Dane Rudyar referred to as "King Satan." The world has been continually infiltrated by Theosophists, with what they believe to be consciousness-altering "light" in order to prepare us for the unity necessary to receive Sanat Kumara as our world leader and true spiritual identity. The next expected avatar who will bridge the gap between western and eastern mysticism will supposedly be Maitreya, who is one of the higher Kumaras, who will usher in the wide reception of Sanat Kumara.

Creme says that the aspect of God that we aspire to is the Logos of our planet, who is embodied for us as Sanat Kumara, on Shamballa. He is our "FatherIn the coming age many, many people will see God as Sanat Kumara and take the third initiationWhen you take the third initiation you see God, as Sanat Kumara, **the Lord of the world**, who is a real physical being in etheric matter on Shamballa." (*Reappearance of Christ and The Masters of Wisdom*, p. 135)

Creme talks about Maitreya being the 1st and 2nd initiations who "prepares the way" for this "Lord of the World" - "Sanat Kumara", the third initiation. David Spangler another Blavatsky/Bailey disciple makes no bones about the identity of this initiator. He calls this the "Luciferic Initiation."

The true light of Lucifer cannot be seen through sorrow, through darkness, through reflection. The true light of this great being can only be recognized when one's own eyes can see with the light of the Christ, the light of the inner sun. Lucifer works within each of us to bring us to wholeness, and as we move into the New Age, which is the age of man's wholeness, each of us is brought to that point which I term the Luciferic Initiation, the particular doorway through which the individual must pass if he is to come fully into the presence of his light and his wholeness.

Lucifer comes to give us the final gift of wholeness. If we accept it, then he is free and we are free, that is the Luciferic Initiation. It is one that many people now, and in the days ahead, will be facing, for it is an initiation into the New Age.

- David Spangler, *Reflections on the Christ*, Findhorn Lecture Series, 3rd ed., 1981; p. 45

Lucifer and Maitreya

In his Tara Center's ad in 1982, Benjamin Creme stated: "What is the Plan? It included the installation of a new world order government and new world religion under Maitreya." At his Share International [website](#) Creme has a question and answer format describing the teachings of Maitreya.

Do you accept the interpretation of Lucifer as the Fallen Angel of Evil?
([Maitreya's teachings on religion](#))

No, I do not. I think this is a complete misunderstanding of Lucifer by christian teaching. The name 'Lucifer' means, literally, 'light'. The word comes from the latin root: lux, lucis - light; and fer, ferre - to bring. It means therefore, light-bringing and is the name of the planet Venus as the morning star.

Far from being evil it is pure light. In the esoteric teaching, Lucifer is the name for the great angelic Entity who embodies the human kingdom on the soul plane.

And no marvel; for Satan himself is transformed into an angel of light. Therefore it is no great thing if his ministers also be transformed as ministers of righteousness; whose end shall be according to their works. II Cor. 11:14-15

Maitreya teaches idol worship

What is the role of devotion in religious attitude (for example, the cult of Christ and Mary?) Is such devotion misplaced or valid (based on fact)?

Devotion is the expression of the love of the devotee for God as exemplified by the object of devotion - the Guru, Christ, Madonna, and so on. It is one of the two major paths to God-realization (the other is knowledge). Eventually, devotion must give way to knowledge and the devotee or mystic must become the occultist or knower.

Crete denies the creator and promotes the Heresy of Lucifer, in which the serpent invited Eve to partake (Gen. 3:5).

What will you say is the purpose behind creation? ([Ageless Wisdom teachings and spirituality. Basic tenets FAQ](#))

There is only one purpose that we can know about in the whole of cosmos - the service of cosmos by cosmos. If it is true to say that we are God, there is no such thing as God out there and us here. God is a state of Being, a state of consciousness. When you have that state of consciousness, you know that you are God.

Alice Bailey founded the Lucifer Trust, which she later changed to the Lucis Trust -- what did she mean by Lucifer?

Lucifer is the name of a great Angel, not an upstart in heaven who revolted against God and was put down into the nether regions as the Devil...the angel who ensouls the human kingdom; every person, therefore, is a fragment of Lucifer. According to the esoteric teaching, the human souls individualized 18.5 million years ago. Lucifer, the Oversoul, diversified itself, and each fragment became individualized.

That's funny the word of God tells me otherwise: *"How art thou fallen from heaven, O Lucifer, son of the morning! how art thou cut down to the ground, which didst weaken the nations! For thou has said in thine heart, I will ascend into heaven, I will exalt my throne above the stars of God: I will sit also upon the mount of the congregation, in the sides of the north: I will ascend above the heights of the clouds; I will be like the Most High."*
Isaiah 14: 12-15

And the great Dragon was cast out, that old serpent, called the Devil, and Satan, which deceiveth the whole world: he was cast out into the earth, and his angels were cast out with him. Rev. 12:9

Maitreya in another page at Crete's Share International gives his disciples a prayer for the New Age. Read the following with Genesis 3:4-5 in mind: "And the serpent said unto the woman, Ye shall surely not die: For God doth know that in the day ye eat thereof, then your eyes shall be opened, **and ye shall be as gods** knowing good and evil."

[A prayer for the New Age](#)

I am the creator of the universe.
I am the father and mother of the universe.
Everything came from me.
Everything shall return to me.
Mind spirit and body are my temples,
for the self to realize in them
My supreme being and becoming.

Now would the true Christ return to deny God and give the same message that the serpent gave to Eve; we can become Gods. Creme teaches that the Christ Maitreya has returned as the World Teacher and that his teaching is the art of "self-realization" or in other words, man has the capacity to become God by occult initiatory methods.

Whether Benjamin Creme's channeled "Master" is, in fact, the antichrist or not, remains to be seen. However, the teaching of man's divinity is the crux of the New Age-New World Order, and its various "**light-bearers**" have successfully ingrained this idea into the minds of humanity — a clear invitation to partake "in fruit of the tree of knowledge of good and evil". We know who brought that first message in the Garden, and the startling thing is that they readily admit that its Lucifer bringing this same "initiation." Incidentally, New Age leader John Randolph Price admits that, "Those who follow the path of Lucifer are called '**light-bearers**' in the world."

The Plan of the Hierarchy of Ascended Masters is a New World Religion and a New World Order, with a "Christ" and one "Sanat Kumara" at it's head. Jesus said there will be many false Christs (Matt. 24:23,24), and warns of this as a sign just before his return. First the New Age Hierarchy had to ingrain their "Divine Plan" into the minds of an already spiritually-empty society, which our Western culture has been for generations. What was the Plan, you say?

John Randolph Price, writes:

“Has it not occurred to you what the Divine Plan is? The Divine Plan for your life is the Christ (self) indwelling, your spiritual nature, your Superconsciousness, your LORD ... The Light of God within you, your True Self.”

- The Planetary Commission, p.68

CHAPTER 6

Concepts Underlying The New Age Culture Shift - From A Christian Perspective

http://www.conspiracyarchive.com/NewAge/new_age_beliefs.htm

- By Willy Peterson

These are among the multitudes of concepts that are important in the development of a New Age culture shift. Here is an explanation (or an excuse for such) of some of the post-modernist spin-offs of New Age philosophy. First understand that New Age is far too extensive in a comprehensive undertaking to do it justice in under a few thousand pages. So we are left with crass generalizations. Hopefully we do it adequately so as not to incorrectly characterize any particular facets of the movement. If you are already familiar with the terms, you can save time by glossing over the definitions.

I like to think of new agers in two camps; social new agers who simply go along with the drift of social change, and true disciples of "light", the New Age Proper, or students of the "Ageless Wisdom" taught by [Alice Bailey](#). Yes, there are other students of arcana that are not initiates of Baileyism, but they mysteriously agree at a fundamental level, on the compatibility of their common "light." Oftentimes, all that is necessary to sympathize divergent occultists is to simply alter their focus slightly, and voila, it is the same stuff in a different package.

Without trying to trace the teleology of these multitudinous beliefs, let's for now just identify the general facets of New Age belief.

Social New Agers can generally be identified by some kind of adherence to the following doctrines:

NEW AGE CONCEPTS CONTRIBUTING TO THE CULTURE SHIFT

1. Monism

A concept of the universe that all is one. The universe is composed of a common essence, which also connects and binds all things together. All truth becomes relative to your frame of reference and God is relegated to a mere conceptual expression of matter/energy or time/space. Monism provides the philosophical framework for the agnostic religions of the East, such as Buddhism and Taoism, but is also shared by the neopaganism of the West. Two of the most popular implications of Monism are Nihilism (all is nothing) and Universalism (all paths lead to "God").

2. Relativism

A belief that all truth, knowledge, and laws are relative to particular perceptions or situations and do not carry universal authority. Claims William Hurt, in the movie *Altered States*, "I have seen the other side and I have found that the only absolute truth is that there is no absolute truth." One of the offshoots of relativism is the Hindu concept of maya which holds that all matter is ultimately illusory - a trick of the imagination. As the Beatles line goes, "Strawberry fields, nothing is real, and nothing to get hung about; Strawberry fields forever."

3. Pantheism

The concept that all is one, expressed as deity. Each element of that one is as much a part of god and therefore as inherently divine as the whole. As Shirley MacLaine put it, "I'm God! I'm God!" Polytheism is often a natural outgrowth of pantheism as this deity is expressed in various elemental manifestations. Pantheism is most often associated with Hinduism, but is also found in many other earth-based pagan religions.

4. Enlightenment

The moment of self-awareness when an individual fully "recognizes" personal identification with the universe; that he/she is indeed fully divine. Also known as self-realization or actualization, this experience of personal infinity often follows a process of indoctrination, mind-altering drugs and/ or psychic techniques that are designed to dismantle the rationale and foster a working dependence on intuition. LSD probably did more for the spread of this phenomenon in the 60s than all of the gurus put together, but not without their influence.

5. Gnosticism

An ancient heresy denounced by the early church that has re-emerged and now heavily influences the New Age Movement. Simply stated, Gnosticism is the Serpent's lie. Prominent features today are the spark of divinity within all living creatures; a mystical fall from the tree of life and gradual re-ascension through the mastery of special knowledge; initiation and guidance to that inner truth through the serpent's wisdom; periodic appearance of messianic guidance; and the vilification of the Creator. The Gnostic Institute of Anthropology advertises: "Man know thyself, and thou wilt know the Gods of the Universe" Contemporary examples are [Freemasonry](#), Rosicrucianism, Sufism, and Cabalism. (For an extensive Christian critique of post-modernist gnosticism in the New Age Movement, please see *Spirit Wars*, by Dr. Peter Jones.)

6. [Gaia](#)

A modern concept of the Earth as a single, living, sentient being, named in honor of the ancient Greek goddess. This idea holds that the earth has evolved into a fully functioning, self-regulating organism, complete with consciousness and

personal awareness. All natural cycles, ecosystems and organisms are part of her life support systems, just as our blood cells, lungs and hormones are part of us. Gaia has been elevated to a goddess, replacing our transcendent God as the creator, savior and ultimate source of life to the New Age Movement. One of the spin-offs of this concept is the view that humanity has become a parasite on the earth and thus human civilization needs to be severely cut back and restructured, to ensure the survival of our great host organism. Neopagans, environmentalists, and many scientists now identify themselves as Gaians.

7. Reincarnation

The wheel of life or transmigration of the soul. All matter evolves through various natural cycles, through death into life and ultimately "back" to divine consciousness. Human reincarnation involves a series of birth to rebirth cycles, which provides opportunities to fulfill karmic debt through devotion, right action and the development of psychic abilities. This belief which was largely introduced to the West through Eastern philosophy has also been championed by spiritualism and witchcraft, among others.

9. Paganism

Pre-Christian or non-Christian religions that are based on the earth, its elements and the natural cycles. Paganism can be most simply understood as a primitive explanation of natural phenomenon in terms of supernatural forces. Modern Neopaganism has been championed primarily by witchcraft and has seen a great revival in the New Age Movement. Examples of paganism are the Ancient religions of Greece, Egypt, and the Celts. Modern forms include Hinduism and Native American religions.

10. Occult

Literally "things hidden", occultism usually refers to the manipulation of hidden energies. [Benjamin Creme](#), who calls it the science of energy, makes the following interesting distinction: "Once manipulated or channeled, this energy becomes force."

11. Animism

A pagan view of nature that inanimate objects contain the spark of divine consciousness and are therefore worthy of our devotion. Also, the practice of worshiping a superior intelligence within simple animate or inanimate objects. Example - the Druidic worship of oak trees.

12. Spiritualism

The doctrine or practice of communion with the dead, or necromancy. Spiritism is similar except that the spirit forces need not be human, but can be entities emanating from nature or the host's own consciousness. Today, a popular form of spiritualism is channeling, whereby hosts learn to empty themselves of their own consciousness, contact willing spirits and invite them into their bodies to transmit knowledge through various forms of communication.

13. Divination

Practice of obtaining special knowledge about past, current or future events through metaphysical powers or skills. Cabalism is one of many traditions that holds that the universe is constructed on a code of mystical wisdom. Various rituals, cryptic models or random processes enable the inquirer to break the code and discover hidden meanings. True "adepts" often admit that cooperative spirit guides are the key to successful divination. Examples include Tarot cards, Ouija, astrology and casting bones.

14. Astral Projection

A form of psychic travel where the soul or astral body projects outside of the physical body to explore "alternate realities," dimensions, or physical locations. These experiences can be induced through hallucinogenic drugs, hypnotic rituals, or occult techniques such as Yoga and Transcendental Meditation. Techniques, such as the dream body and awareness shifting, were heavily promoted through the 70's by the prolific writings of Carlos Castaneda.

15. Astrology

A form of divination whereby through the use of metaphysical maps of the solar system and dates significant to the recipient, cosmic forces are anticipated in the determination of daily actions, significant events and personal destiny. Astrology is also used to predict cosmic shifts in metaphysical energies, along with their effects on planetary consciousness, and is thus an important prophetic vehicle for the Aquarian movement.

16. Sorcery

The use of magic to manipulate the natural or human environments. Aleister Crowley, who called himself "The Beast" and was known by his peers as "the bad boy of witchcraft," coined the now popular definition for magick as "the Science and Art of causing Change to occur in conformity with Will." Probably his most concise definition for sorcery is "Every force in the universe is capable of being transformed into any other kind of force, by using suitable means." Many sorcerers have felt that thoughts are tangible energies and when properly channeled through the will, have the power to conform the visible and invisible world around them. Though championed largely through the witches,

contemporary sorcery is finding vast expression through our increasingly paganized society.

17. Circle of Life

A pagan world view that all life is related, interconnected and interdependent. This view typically assumes evolution and reincarnation as the driving force behind the cycle of existence -life, death and rebirth. The concept can be seen as the totality of all ecosystems, engaging in a constant process of consumption, reproduction and death. All organisms are feeding on each other and in turn contributing themselves to that great natural struggle for survival. It is a naturalistic view of the biosphere that implicitly denies any outside supernatural influence. It also implies that all life is equally sacred, although proponents of this view seem to forget this status with regards to certain sectors of humanity. Though taught in natural science, it appears to have also been the basis for the pagan mystery rites of the ancient world. More recent adherents include Neopaganism, Joseph Campbell, and New Age psychologists.

18. Aquarian Age

The ruling constellations progress on a 2100 year cycle. We are on the verge of a changing of the guard from Pisces (the fish) to Aquarius (the water bearer). This event accompanies a current paradigm shift in world consciousness from the age of monotheism, characterized by male-centered imperialism and Christian dominion, to the New Age movement, characterized by a monistic one-world religious, political and social order of peace, cooperation and respect for the sacred unity of all life. (Leavening, Ch. 2)

In addition to these concepts, the New Age Proper, composed of a dense Theosophical tradition, promotes a naturalistic universal "Plan" of the unfolding of divine consciousness, through the evolving multi-dimensional material world. The kingdoms of life progress in a hierarchy from minerals to plants to animals to man to masters, devas, angels and pure spirit. So, you see, animism, or the divine spark in all things, is infused in the ageless wisdom of Alice Bailey. So is immanent divinity, or personal godhood. But these concepts didn't begin and end with Bailey. They go back thousands of years. Theosophists just systematized them into a cosmology that is antithetical to the Bible. Those who are eager to escape from the face of our God often run into the waiting jaws of Theosophists. But I digress.

Important to Theosophy are two other concepts that often seem shocking to Christians and "normal" thinking Americans. The idea of hierarchy in nature, from minerals to divine bliss, gives credence to the hidden Masters, who are supposedly working throughout history to nurture our collective evolution, toward the outworking of this grand Plan of the Ages, the collective self-realization of nature, where spirit and matter are bridged and all life becomes one. Through evolution, the acquisition of knowledge and many lives of occult training, the Masters have supposedly achieved mastery over the

physical and spiritual dimensions of nature and now run around like the "Q," helping "enlightened" humans who have begun to discover their own latent divinity and are willing to give themselves to the higher beings, in service to the Plan. This is supposed to lead to the establishment of a world-wide brotherhood of disciples who are completely sold out to the masters, in service to humanity and ultimately to all life. Key words in this scenario are service, goodwill, and world-brotherhood, which has always been the agenda of the New Age Proper, [Freemasonry](#), which founded it, and Rosicrucianism, which founded it. Tolerance, which is the middle name of Freemasonry, is another reference to universalism.

One of the scarier doctrines of both camps of new agers is called "integration" or the Rainbow Bridge to Antahkarana. Under the guise of psychology, integration amounts to finding the real person within the vanier of those various influences that make up our personalities. Supposedly, the true person or identity for each person is a genius, pure and all-powerful, omniscient, who can help us to find our particular trail or path in life and in such, work out karmaic debt that inhibits evolutionary progress. In other words, if we find this true person and learn to follow it, we can master our lives, clean up the karma that traps us into the reincarnation cycle, and get on with evolutionary progress to become a full-blown master in short order. (Who is this original person who is supposedly the fundamental construct of collective identity? Well I think his initial is L. and he loves to be the center of EVERYBODY'S being.) The psychologist who founded the most direct form of this discovery "process" was Dr. Roberto Assagioli, the father of Transpersonal Psychology, and he was a personal emissary of Alice Bailey in Europe. Abraham Maslow, the father of Psychosynthesis, was influenced by Assagioli and Swami Rama, one of the missionaries of collective consciousness to America and Europe. This school of thought is classic psychology in Hinduism. I believe that the eyes on the cover of Maslow's main book on psychosynthesis belong to Swami Rama. Now transpersonal psychologists are running around everywhere and they have their sites set on public education. Today the teachers, tomorrow....

In order to reach their aims of world unity and thus engage the whole world in service to The Plan, "enlightened" Freemasons and New Agers have been pushing for collectivist motifs that promote monistic pantheism and unity. This is why the chief instigators to the globalistic League of Nations and United Nations have been Theosophists, trying to work out the Plan. This is why the verbiage and aims of the UN is for world peace and brotherhood. It is a "spiritual" undertaking in a secular world. [Lucis Trust](#) has had three think-tanks located at the UN Plaza in New York for around fifty years. No wonder the former Assistant Secretary General to the UN, Robert Muller, is a devoted disciple of [Alice Bailey](#), whose book, *A Treatise on White Magic*, forms the basis for the Robert Muller schools. Remember, this is the guy who developed the highly touted World Core Curriculum. His mentors included the Buddhist and Secretary General U-Thant, Pierre Teilhard de Chardin, an apostle of New Age collectivism and the friend of UNESCO founder and grandson of Thomas Huxley, Sir Julian Huxley. Other loud noteworthies are savant musician Pablo Cassals, resident swami and meditation leader, Sri Chimnoy, and his own boss, Secretary General Dag Hammarskjold.

But in addition to the stars of the early days at the UN, the associations and unseen think tanks are alarming. [Lucis Trust](#) has an educational curricula dedicated to training students in the ageless wisdom, primarily through correspondence. By 1954(?) Bailey had boasted 20,000 graduates from the Arcane School, or as it may fairly be referred to, Occult University. Muller himself was likely an alumnus as he spoke to their graduation ceremony on more than one occasion. (See [A Planned Deception](#) by Constance Cumbeby).

Now, I'm a little fuzzy on the following material, but the general concepts should be adequate. Among a number of frightening tenets of hard core new agers is the notion of the universal "Christ Consciousness" which supposedly incarnates on the earth periodically to enlighten mankind with a new flavor from the Seven Rays of universal wisdom. The vehicles for this message are the avatars, like Buddha, Jesus and Krishna, each one bringing the earth family up to speed to the current level of universal revelation and psychic mastery. The previous stage of consciousness was the fish or Pisces, characterized by certain necessary qualities. The next stage we are about to embark on will be Aquarius, the Water-Bearer, bringing it's own consciousness-perfecting qualities as well.

According to [Benjamin Creme](#), the Masters live in a dimension that hovers over the Gopi Desert, and are led by Sanat Kumara, which Theosophist Dane Rudyard referred to as "King Satan." (Blavatsky explained that Satan is just as necessary as Lucifer in a dualistic universe and thus we needn't be ashamed of the image.) The world has been continually infiltrated by Theosophists, with what they believe to be consciousness-altering "light" in order to prepare us for the unity necessary to receive Sanat Kumara as our world leader and true spiritual identity. The next expected avatar who will bridge the gap between western rationalism and eastern mysticism will supposedly be Maitreya, who is one of the higher Kumaras, who will usher in the wide reception of Sanat Kumara. (Did somebody say, Delusion?)

So, in summary to this section, we see the motive of New Age Disciples to leaven (change) the world in preparation for the coming of their Christ, Maitreya, in preparation for the final stage of the earth's evolution, to become one divine being. Our beliefs, social structure, politics, religion and self-concept and mastery of magic are all very important steps to the fulfillment of the "[Aquarian Conspiracy](#)" (Marilyn Ferguson's words, not mine)

Now here is a smattering of disciplines and beliefs that I see are important elements to this "universal conspiracy" (Barbara Marx Hubbard's words, not mine). I am not sure how it is to be organized, because I am not that familiar with world history and contemporary knowledge. In many cases they have multiple trails that link to other trans-disciplines, so it is a messy chart to attempt to illustrate completely. These may not all directly relate to each other, but they do seem to be important enough to the New Age Movement for us to at least be familiar with:

Abortion

Eugenics

Holistic
Medicine

Mind, Body, Spirit Rosicrucianism

Arcana	Evolution	Homosexuality	Naturalism	Sacred Sex
Animism	Existentialism	Human Potential	Occultism	Sex Magic
Biometrics	Feminism	Jung/Myth/Collective Unconscious	Paganism, old and new	Sexual Revolution
Business	Freemasonry	Karma	Pantheism	Social Activism
Cycles	Gaia	Magick	Players (like Teilhard)	Symbolism
Deep Ecology	Globalism	Martial Arts	Psychological Self-Integration	The Force
Eastern Mysticism	Gnosticism/Kabalism	Media	Reincarnation	Theosophy
Education	Gnostic Dualism	Meditation/Relaxation	Relativism	Western Mystical Tradition
Environmentalism	Holism	Mind	Religion	Witchcraft

Remember, at the top levels, it is a spiritual recruitment of the world to mass-possession and discipleship to their demons and their demonic "Plan." But the bait can be transformed into secularized gimmicks that pull anti-religious people and organizations into their game plan, as well. Often the bigger pictures are identical but focus out into the different sub-plots, whether religious, atheistic, sensual, philosophical, training, team-building or whatever. Habitat for Humanity, for example, comes in the guise of Evangelical Christianity, helping poor people. How nice! How can anyone badmouth charity? But when the facilitators come in and train the workers at the initial session, it is made very clear, leave your doctrines, Bibles, and denominations at home. This is the place for unity and tolerance, not strife. As soon as someone stands for truth to the point of dissension, he will be asked to leave. The point of the activity is not housing the poor, but team-building interdenominationally, or ecumenical unity, a hallmark of Jimmy Carter's career and new age psycho-salvation faith. Remember, he was a convert of his sister, the inner healer, Ruth Carter Stapleton, who could as easily reach Buddhists, Hindus and Muslims with her avatar-based visualization into a watered-down humanistic kingdom. Jimmy is a disciple of the Plan, whether he is a hard-core Baileyite or not. And he is now successfully ram-rodding fundamentalists into a radical "spiritual" movement that they would never have considered joining if it were so identified. And he is leading them into it voluntarily, another unique hallmark of the Plan.

Excerpts Based On "The Leavening" By Willy Peterson

Copyright © 1995

Willy Peterson, Linwood, KS

Permission is granted for non-commercial use with the exception of textual alterations

CHAPTER 7

Fiction as a Precursor to Fact: Sci-fi "Predictive Programming" and the Emergent World Religion

<http://www.conspiracyarchive.com/NewAge/Sci.htm>

- by Phillip D. Collins ©, Feb. 6th, 2005

The New Religious Consciousness

Aldous Huxley first presented the "scientific dictatorship" to the public imagination in his book [Brave New World](#). In [Dope, Inc.](#), associates of political dissident Lyndon LaRouche claim that Huxley's book was actually a "mass appeal" organizing document written "on behalf of one-world order" (*Dope, Inc.* 538). The book also claims the United States is the only place where Huxley's "science fiction classic" is taught as an allegorical condemnation of fascism (*Dope, Inc.* 538). If this is true, then the "scientific dictatorship" presented within the pages of his 1932 novel *Brave New World* is a thinly disguised roman a clef--a novel that thinly veils real people or events--awaiting tangible enactment.

Such is often the case with "science fiction" literature. According to researcher Michael Hoffman, this literary genre is instrumental in the indoctrination of the masses into the doctrines of the elite:

“Traditionally, 'science fiction' has appeared to most people as an adolescent genre, the province of time-wasting fantasies. This has been the great strength of this genre as a vehicle for the inculcation of the ideology favored by the Cryptocracy. As J.H. Towsen points out in *Clowns*, only when people think they are not buying something can the real sales pitch begin. While it is true that with the success of NASA's Gemini space program and the Apollo moon flights more serious attention and respectability was accorded 'science fiction,' nonetheless in its formative seeding time, from the late 19th century through the 1950s, the predictive program known as 'science fiction' had the advantage of being derided as the solitary vice of misfit juveniles and marginal adults.” (205)

Thus, "science fiction" is a means of conditioning the masses to accept future visions that the elite wish to tangibly enact. This process of gradual and subtle inculcation is dubbed "predictive programming." Hoffman elaborates: "Predictive programming works by means of the propagation of the illusion of an infallibly accurate vision of how the world is going to look in the future" (205). Also dubbed "sci-fi inevitabilism" by Hoffman, predictive programming is analogous to a virus that infects its hosts with the false belief that it is:

- Useless to resist central, establishment control.
- Or it posits a counter-cultural alternative to such control which is actually a counterfeit, covertly emanating from the establishment itself.
- That the blackening (pollution) of earth is as unavoidable as entropy.
- That extinction ('evolution') of the species is inevitable.
- That the reinhabitation of the earth by the "old gods" (Genesis 6:4), is our stellar scientific destiny. (8)

Memes (contagious ideas) are instilled through the circulation of "mass appeal" documents under the guise of "science fiction" literature. Once subsumed on a psychocognitive level, these memes become self-fulfilling prophecies, embraced by the masses and outwardly approximated through the efforts of the elite.

In addition to spreading virulent strains of thought, sci-fi has also been instrumental in the promulgation of Darwinism. For instance, the sci-fi literature of Freemason H.G. Wells would play an important role in promulgating the concept of evolution. J.P. Vernier reveals Wells' religious adherence to the concept of evolution and its inspiration on him as an author of science fiction:

“The impact of the theory of evolution on his [Wells'] mind is well known: it was first felt when he attended the Lectures of T.H. Huxley, at South Kensington, in 1884 and 1885, and, ten years later, evolution was to provide him with the fundamental theme of his "scientific romances" and of many of his short stories.”

- "Evolution as a Literary Theme in H.G. Wells's Science Fiction," 70

J.P. Vernier elaborates on the role of sci-fi literature, particularly Wells' "scientific romances," in promulgating evolutionary thought:

“Science fiction is admittedly almost impossible to define; readers all think they know what it is and yet no definition will cover all its various aspects. However, I would suggest that evolution, as presented by Wells, that is a kind of mutation resulting in the confrontation of man with different species, is one of the main themes of modern science fiction.”

- "Evolution as a Literary Theme in H.G. Wells's Science Fiction," 85

In [Orthodoxy and the Religion of the Future](#), Bishop Seraphim Rose expands on the role of sci-fi in the promulgation of evolutionary thought:

“The center of the science fiction universe (in place of the absent God) is man--not usually man as he is now, but man as he will 'become' in the future, in accordance with the modern mythology of evolution.” (73)

Reiterating Vernier's contention that the sci-fi notion of evolution is "a kind of mutation resulting in the confrontation of man with different species," Rose observes:

“Although the heroes of science fiction stories are usually recognizable humans, the story interest often centers about their encounters with various kinds of 'supermen' from 'highly-evolved' races of the future (or sometimes, the past), or from distant galaxies. The idea of the possibility of 'highly-evolved' intelligent life on other planets has become so much a part of the contemporary mentality that even respectable scientific (and semi-scientific) speculations assume it as a matter of course. Thus, one popular series of books (Erich von Daniken, *Chariots of the Gods?*, *Gods From Outer Space*) finds supposed evidence of the presence of 'extraterrestrial' beings or 'gods' in ancient history, who are supposedly responsible for the sudden appearance of intelligence in man, difficult to account for by the usual evolutionary theory.” (73)

According to Rose, science fiction's traditional depiction of religion suggests that the future will inherit a nebulous and indefinable spirituality:

“Religion, in the traditional sense, is absent, or else present in a very incidental or artificial way. The literary form itself is obviously a product of the 'post-Christian' age (evident already in the stories of Poe and Shelley). The science fiction universe is a totally secular one, although often with 'mystical' overtones of an occult or Eastern kind. 'God,' if mentioned at all, is a vague and impersonal power, not a personal being (for example, the 'Force' of Star Wars, a cosmic energy that has its evil as well as good side). The increasing fascination of contemporary man with science fiction themes is a direct reflection of the loss of traditional religious values.” (73)

Expanding on the "mystical" themes of sci-fi, researcher Carl Raschke asserts that the literary genre invariably extends itself into the realm of the occult:

“The snug relationship between occult fantasy and the actual practice of the occult is well established in history. Writers such as H.P. Lovecraft and Edgar Rice Burroughs, progenitor of the Tarzan and Jane tales, were practicing occultists.” (303)

Raschke explains that sci-fi presents a future that has rediscovered the occult traditions of its past:

“Increasingly, science fiction with its vistas of the technological future intertwines with the neopagan and the medieval. The synthesis was first achieved with polished artistry in Lucas' Star Wars trilogy.” (398)

Eloquently summarizing the close correlation between science fiction and occultism, Raschke states: "Science fiction, 'science fantasy,' pure fantasy, and the world of esoteric thought and activity have all been intimately connected historically." (303)

Clearly, such ideas are fantastic to say the least. Yet, they have been given serious credence by contemporary scientists:

“Serious scientists in the Soviet Union speculate that the destruction of Sodom and Gomorrah was due to a nuclear explosion, that 'extraterrestrial' beings visited earth centuries ago, that Jesus Christ may have been a 'cosmonaut,' and that today 'we may be on the threshold of a 'second coming' of intelligent beings from outer space.' Equally serious scientists in the West think the existence of 'extraterrestrial intelligences' likely enough that for at least 18 years they have been trying to establish contact with them by means of radio telescopes, and currently there are at least six searches being conducted by astronomers around the world for intelligent radio signals from space.” (Rose 73-74)

According to Rose, the sci-fi genre's influence upon science could, in turn, provoke a shift in religious thinking:

“Contemporary Protestant and Roman Catholic 'theologians'--who have become accustomed to follow wherever 'science' seems to be leading - speculate in turn in the new realm of 'exotheology' (the 'theology of outer space') concerning what nature the 'extraterrestrial' races might have (see Time magazine, April 24, 1978). It can hardly be denied that the myth behind science fiction has a powerful fascination even among many learned men of our day.” (74)

In his final assessment of science fiction, Rose concludes that this ostensibly "scientific and non-religious" genre is, in truth, the "leading propagator (in a secular form) of the 'new religious consciousness'" that is gradually supplanting Christianity (77). Laced with occultism and intimations of an emergent pagan spirituality, science fiction could be facilitating a paradigm shift in religious thinking.

Secularization: A Segue for Humanism

Such a paradigm shift could already be underway. Among one of its chief "evangelists" is William Sims Bainbridge, sociologist and member of the National Science Foundation.

Bainbridge concerns himself predominantly with the development of a new world religion, which he dubs the "Church of God Galactic." Expanding on the characteristics intrinsic to such a church, Bainbridge suggests, "its most likely origins are in science fiction" ("[Religions for a Galactic Civilization](#)").

According to Bainbridge, secularization provides the religio-cultural segue for this new religion. Examining the sociological phenomenon of secularization, Bainbridge makes an interesting observation:

“Secularization does not mean a decline in the need for religion, but only a loss of power by traditional denominations. Studies of the geography of religion show that where the churches become weak, cults and occultism explode to fill the spiritual vacuum.”

- "Religions for a Galactic Civilization"

Secularization has been commonly associated with atheism. Indeed, past periods of secularization have seen the decline of theistic faiths and a general rejection of traditional notions of God. No doubt, the publication of *Origin of the Species* and the subsequent widespread promotion of evolutionary thought had this effect. However, periods of secularization do not represent the obliteration of religion, but the preparation of the dominant religio-cultural milieu for the arrival of a new religion. Secularization and its correlative, atheism, only act as a catalyst for an enormous paradigm shift. This begins with the realization of a significant philosophical paradox intrinsic to atheism. Authors Ron Carlson and Ed Decker explain this intrinsic paradox:

“It is philosophically impossible to be an atheist, since to be an atheist you must have infinite knowledge in order to know absolutely that there is no God. But to have infinite knowledge, you would have to be God yourself. It's hard to be God yourself and an atheist at the same time!” (17)

In order to be philosophically consistent, the atheist must eventually conclude that he/she is a god. Whittaker Chambers, former member of the communist underground in America, revealed the name of this faith in one's own intrinsic divinity:

“Humanism is not new. It is, in fact, man's second oldest faith. Its promise was whispered in the first days of Creation under the Tree of the knowledge of Good and Evil: 'Ye shall be as gods.’” (Quotd. in Baker 206)

Simply stated, humanism is the religion of self-deification. Its god is Man, spelled with a capital M to denote the purported divinity intrinsic to humanity. Of course, this was also the religion of Freemasonry. In fact, humanism and Masonry have shared a long historical relationship. In [The Keys of this Blood](#), deceased Vatican insider Malachi Martin examined the emergence of "a network of Humanist associations" throughout early-Renaissance Italy (518-19). These organizations represented:

“a revolt against the traditional interpretation of the Bible as maintained by the ecclesiastical and civil authorities, and against the philosophical and theological underpinnings provided by the Church for civil and political life.” (519)

Although these groups espoused an ostensible belief in God, their notions of a Supreme Being were largely derivative of the Kabbala:

“Not surprisingly given such an animus, these associations had their own conception of the original message of the Bible and of God's revelation. They latched onto what they considered to be an ultrasecret body of knowledge, a gnosis, which they based in part on cultic and occultist strains deriving from North Africa-notably, Egypt-and, in part, on the classical Jewish Kabbala.” (519)

Thirty-third Degree Freemason Albert Pike revealed that "all the Masonic associations owe to it [the Kabbala] their Secrets and their Symbols" (Pike 744). According to Martin, however, this ancient Hebraic doctrine was modified considerably by the early humanists:

“Whether out of historical ignorance or willfulness of both, Italian humanists bowdlerized the idea of Kabbala almost beyond recognition. They reconstructed the concept of gnosis, and transferred it to a thoroughly this-worldly plane. The special gnosis they sought was a secret knowledge of how to master the blind forces of nature for a sociopolitical purpose.” (519-20)

Many of the semiotic artifacts comprising the early humanists's iconography and jargon were also directly related to Masonry:

“Initiates of those early humanist associations were devotees of the Great Force--the Great Architect of the Cosmos--which they represented under the form of the Sacred Tetragrammaton, YHWH, the Jewish symbol for the name of the divinity that was not to be pronounced by mortal lips. They borrowed other symbols--the Pyramid and the All-Seeing Eye--mainly from Egyptian sources.” (Martin 520)

The Great Architect of the Cosmos, the [All-Seeing Eye](#), and the Pyramid also comprise the esoteric semiology of [Freemasonry](#). What is the explanation for all of these commonalities? According to Martin, these shared characteristics were the result of a merger between the humanists and the old Mason guilds:

“In other northern climes, meanwhile, a far more important union took place, with the humanists. A union that no one could have expected. In the 1300s, during the time that the cabalist--humanist associations were beginning to find their bearings, there already existed--particularly in

England, Scotland and France-medieval guilds of men who worked with ax, chisel and mallet in freestone. Freemasons by trade, and God-fearing in their religion, these were men who fitted perfectly into the hierarchic order of things on which their world rested.” (521)

Evidently, there couldn't have been two organizations that were more diametrically opposed than Masonry and humanism:

“No one alive in the 1300s could have predicted a merger of minds between freemason guilds and the Italian humanists. The traditional faith of the one, and the ideological hostility to both tradition and faith of the other, should have made the two groups about as likely to mix as oil and water.” (Martin 522)

Nevertheless, the late 1500s would witness the amalgamation of these two groups (Martin 522). The most evident corollary of this organizational coalescence was a noticeable difference in recruiting practices:

“As the number of working or 'operative,' freemasons diminished progressively, they were replaced by what were called Accepted Masons--gentlemen of leisure, aristocrats, even members of royal families--who lifted ax, chisel and mallet only in the ultrasecret symbolic ceremonies of the lodge, still guarded by the 'Charges' and the 'Mason Word.' The 'speculative' mason was born. The new Masonry shifted away from all allegiance to Roman ecclesiastical Christianity.” (Martin 522)

Indeed, the new Masonic doctrine appeared to be one that thoroughly eschewed Christian concepts:

“There was no conceptual basis by which such a belief could be reconciled with Christianity. For precluded were all such ideas as sin, Hell for punishment and Heaven for reward, and eternally perpetual Sacrifice of the Mass, saints and angels, priest and pope.” (522)

The new Mason was no longer an architect of freestone. Instead, he was an architect of the technocratic Utopia mandated by Bacon's [New Atlantis](#). His god was Man himself, an emergent deity sculpted by the Kabbalistic golem of nature through the occult process of "becoming." Of course, this concept would later be disseminated on the popular level as Darwinism and the world would call it "evolution."

These humanist-Masonic concepts remain firmly embedded within the science fiction genre. In an interview with humanist David Alexander, Star Trek creator Gene Roddenberry commented:

“As nearly as I can concentrate on the question today, I believe I am God; certainly you are, I think we intelligent beings on this planet are all a piece of God, are becoming God.” (568)

In addition to espousing this core precept of the humanist-Masonic religion, Roddenberry's Star Trek presented a technocratic world government under the appellation of the "Federation." Of course, one could argue that such concepts are simply part of an innocuous fiction concocted for entertainment. According to Bainbridge, however, there is "government-encouraged research" devoted to the realization of "the Star Trek prophecies" ("Memorials"). Apparently, the demarcations between fact and fiction are becoming increasingly indiscernible.

As science fiction vigorously proselytizes the masses in the humanist-Masonic religion, the spiritual vacuum left by secularization is being filled. As Bainbridge previously stated, the immediate elements to supplant the orthodox ecclesiastical authority are "cults and occultism" ("Religions for a Galactic Civilization"). The contemporary religious counterculture movement has most vividly expressed itself through the explosion of scientific cults in the late twentieth and early twenty-first century. Bainbridge himself has been actively involved with some of these cults, which act as working models for his Church of God Galactic.

Building the Church of God Galactic

Examining the most promising model for the Church of God Galactic, Bainbridge makes the following recommendation:

“Today there exists one highly effective religion actually derived from science fiction, one which fits all the known sociological requirements for a successful Church of God Galactic. I refer, of course, to Scientology.”

- "Religions for a Galactic Civilization"

Indeed, Scientology meets all the prerequisites for Bainbridge's Church of God Galactic, one of which being the cult's origins with science fiction. Carl Raschke explains:

“L. Ron Hubbard, architect of the controversial religion known as Scientology, openly and consciously decided to convert his science fiction work into a working belief system upon which a "church" was set up.”
(303)

As a derivation of science fiction, Scientology inherited a central feature of the genre: Darwinism. In *Dianetics*, Scientologist high priest L. Ron Hubbard reveals the movement's adherence to evolutionary thought:

“It is fairly well accepted in these times that life in all forms evolved from the basic building blocks: the virus and the cell. Its only relevance to

Dianetics is that such a proposition works--and actually that is all we ask of Dianetics. There is no point to writing here a vast tome on biology and evolution. We can add some chapters to those things, but Charles Darwin did his job well and the fundamental principles of evolution can be found in his and other works. **The proposition on which Dianetics was originally entered was evolution.**" (69; emphasis added)

Darwinian thought is especially evident in Scientology's preoccupation with survival. In Dianetics, Hubbard opines: "The dynamic principle of existence is survival" (52). In this statement, one can discern echoes of the Darwinian mantra: "Survival of the fittest." Hubbard proceeds to enumerate four dynamics of survival. It is within the fourth dynamic that the astute reader will recognize Darwinism's corresponding religion of self-deification: "Dynamic four is the thrust toward potential immortality of mankind as a species"(53; emphasis added). Of course, immortality is a trait reserved only for gods. Again, the religious theme of man's evolutionary ascent towards apotheosis becomes evident.

Eventually, Hubbard's church of Scientology "suffered religious schisms which spawned other cults" (Bainbridge, "Religions for a Galactic Civilization). One of the resulting sects was the Process Church of Final Judgement, a satanic cult that was the subject of a five-year ethnographic study conducted by Bainbridge ("Social Construction from Within: Satan's Process"). Enamored with the group, Bainbridge praised the Process Church as a "remarkably aesthetic and intelligent alternative to conventional religion" ("Social Construction from Within: Satan's Process").

A deeper examination of this scientific cult reveals that its adherents probably retained much of the Darwinian thought intrinsic to its progenitor, Scientology. One case in point is the theology of the group's founder, Robert de Grimston. Bainbridge delineates this theology:

“Robert de Grimston's theology was Hegelianism in the extreme. For every thesis (Christ, Jehovah) there was an antithesis (Satan, Lucifer), and the cult aimed to achieve a final synthesis of all these dichotomies in the rebirth of GOD. Indeed, one way of explaining the failure of The Process is to note that it promised a Heaven on earth to members, yet it delivered something less.”

- "Social Construction from Within: Satan's Process"

Like Processean theology, Darwinian evolution also exhibits an inherently Hegelian framework. The organism (thesis) comes into conflict with nature (antithesis) resulting in a newly enhanced species (synthesis), the culmination of the evolutionary process (Marrs, [Circle of Intrigue](#), 127). A similar dialectical framework was distilled in an allegorical form by H.G. Wells, a Freemason and protégé of Darwinian apologist T.H. Huxley. W. Warren Wagar elaborates:

“In the symbolic prologue to *The Undying Fire*, he [Wells] even likened the opposition of essence and existence to the interplay of good and evil. God was here represented as the inscrutable creator, who created things perfect and exact, only to allow the intrusion of a marginal inexactness in things through the intervention of Satan. God corrected the marginal uniqueness by creation at a higher level, and Satan upset the equilibrium all over again. Satan's intervention permitted evolution, but the ultimate purpose of God was by implication a perfect and finished and evolved absolute unity.” (104-05)

The Processeans shared Wells' notion of Satan, which portrayed the Devil as a necessary element of instability:

“For Processeans, Satan was no crude beast but an intellectual principle by which God could be unfolded into several parts, accomplishing the repaganization of religion and the remystification of the world.”

- Bainbridge, "Social Construction from Within: Satan's Process"

This portrait of an ongoing dialectical conflict echoes the Masonic dictum: *Ordo Ab Chao* (Latin for Order out of Chaos). The dialectical process underpins evolution, which began with the Masonic doctrine of "becoming." The final goal of a repaganized world synchronizes very well with Freemasonic occultism. All comprise the new religious consciousness being promulgated by science fiction. This is the future that the masses are being conditioned to accept by sci-fi predictive programming.

In *Religion and the Social Order*, Bainbridge presented the following mandate:

“It is time to move beyond mere observation of scientific cults and use the knowledge we have gained of recruitment strategies, cultural innovation, and social needs to create better religions than the world currently possesses. At the very least, unobtrusive observation must be supplemented by active experimentation. Religions are human creations. Our society quite consciously tries to improve every other kind of social institution, why not religion? Members of The Process, founded mainly by students from an architecture school, referred to the creation of their cult as religious engineering, the conscious, systematic, skilled creation of a new religion. I propose that we become religious engineers.”

To understand what sort of faith is being sculpted by the technocratic "religious engineers," one need only look to Scientology and the Process Church. Both of these scientific cults, awash in Darwinism and its corresponding humanist-Masonic religion of apotheosized Man, are microcosms for an emergent one-world religion.

Heralding the Technocratic Messiah

Of course, a new world religion requires a new world messiah. There is even a messianic legacy within Masonic mythology. Thirty-third degree Mason Albert Pike states:

“Behold the object, the end, the result, of the great speculation and logomachies of antiquity; the ultimate annihilation of evil, and restoration of Man to his first estate, by a Redeemer, a Masayah, a Christos, the incarnate Word, Reason, or Power of Diety.” (274)

The astute reader will immediately notice the capital M in "Man," denoting humanity's intrinsic divinity. Being a god was humanity's "first estate." Thus, the Masonic messiah is not the transcendent Creator incarnated as Jesus Christ. Instead, Masonry posits that the messiah is within Man himself. According to Masonic doctrine, humanity's cognizance of its innate divinity is integral to achieving apotheosis. Pike recapitulates:

“Thus self-consciousness leads us to consciousness of God, and at last to consciousness of an infinite God. That is the highest evidence of our own existence and it is the highest evidence of His.” (709)

As for the early Christians who believed that Jesus was the transcendent God clothed in flesh, Pike derisively portrays them as superstitious simpletons:

“The dunces who led primitive Christianity astray, by substituting faith for science, reverie for experience, the fantastic for the reality; and the inquisitors who for so many ages waged against Magism a war of extermination, have succeeded in shrouding in darkness the ancient discoveries of the human mind; so that we now grope in the dark to find again the key of the phenomena of nature.” (732)

Pike's reprimand concerning Christianity's substitution of faith for science betrays Masonry's scientific proclivities. Earlier in human history, such scientific belief was less powerful. However, in this post-Masonic era where the doctrine of the elite's epistemological cartel has been fully externalized, scientism rules the day. As such, the present scientific society demands a scientific messiah.

Paradoxically, this occult concept of self-deification asserts that humanity's internal deity requires an external facilitator to achieve full manifestation. Again, science fiction has played an integral role in preparing the masses for such an eventuality. One of the most significant pieces of messianic sci-fi predictive programming is Steven Spielberg's *E.T.* The central theme of the film *E.T.* is most succinctly encapsulated in the familiar shot that also adorned many of the movie's publicity posters. Of course, this is the shot of the outstretched hand of the movie's human protagonist touching the glowing fingertip of an alien hand reaching downward.

The symbolic meaning embedded within this image becomes evident when compared with Michelangelo's Sistine Chapel painting. Like the thematically axial shot in *E.T.*, Michelangelo's portrait presents Adam "with a raised arm and in fingertip union with God" (377). The semiotic synchronicity between these two pictures is clearly religious. Spielberg's pivotal shot in *E.T.* is an intertextual reference to Michelangelo's Sistine Chapel painting.

Both appear to be premised upon the Christian theme of God communing with His own creation. The ministry of Jesus Christ, whom Christians believe to have been God incarnate, tangibly enacted this theme. Reiterating this theme, Spielberg's film features an extraterrestrial "messiah" who reproduces many of Jesus' miracles. The most significant "miracles" performed by this visitor is its own resurrection and ascension into heaven. Yet, despite these ostensible Christian elements, Spielberg's film cannot be construed as a "Christian allegory." Both instances, it should be noted, are explained in a naturalistic context. More specifically, the "resurrection" is merely the creature's exceptional immunological response to Earth's bacteria and the "ascension" evacuation via a waiting spacecraft.

Yet, Spielberg's bowdlerization of Christian theology is anything but new or innovative. *E.T.* merely continues a tradition embodied by Michelangelo's Sistine Chapel painting. The portrait departs from the traditional Christian paradigm concerning the Genesis

account and humanity's relationship with its Creator. Ian Taylor explains how Michelangelo's painting deviates from the traditional Genesis account:

“Unlikely as this may seem, it is, nevertheless, a remarkable fact that when painted in 1508 Michelangelo took the bold step of departing from the biblical account of the creation of man to depict what is today seen to be a theistically evolved version. Prior to this time, artists had stuck to the Genesis description of a non-living being made from the dust of the ground becoming a 'living soul' by the infusion of God's breath (Genesis 2:7). Michelangelo's now famous painting of the creation of Adam shows a human form quite evidently alive with a raised arm and in fingertip union with God. The question this painting raises is that since the creature is alive, what kind of pre-Adamic being does it represent? Enterprising Jesuit teachers have seized upon this as historical vindication of the truth of theistic evolution, so that the creature depicted must then be some kind of advanced anthropoid. There can be absolute certainty that nothing could have been further from Michelangelo's mind, yet the Greek influence and tendency to rationalize revelation is represented symbolically throughout the entire painting, not in style, but by the insertion of Greek sibyls between the Old Testament prophets.” (377)

Like Michelangelo's portrait, Spielberg's *E.T.* attempts to reconceptualize man's relationship with the heavenly. The film is set in the modern age of science, a time when mystical cosmology has been supplanted by human reason. This contemporary cultural milieu is one governed by scientism. In this context, the human protagonist of *E.T.* represents an Adept or, as they are called in esoteric circles, an *Illuminatus* ("illuminated one"). With his evolutionary development augmented through extraterrestrial intervention and a paradigm shift just on the horizon, Spielberg's human protagonist is the next in a long line of Avatars. The extraterrestrial visitor is an anthropomorphic representation of Prometheus, who imparts the torch of Wisdom unto man.

As is evidenced by films like *Close Encounters of the Third Kind* and *E.T.*, the relatively recent UFO phenomenon made a significant impression upon Spielberg. In fact, the UFO mystery has prompted many to reconceptualize their relationship with the heavenly realm. Timothy Good provides an example of such a shift in thinking:

“Miles Copeland, former CIA organizer and intelligence officer, related an interesting story to me involving the Agency's attempt on one occasion to use fictional UFO sightings to spread disinformation. The purpose, in this case, was to 'dazzle' and 'intoxicate' the Chinese, who had themselves on several occasions fooled the CIA into sending teams to a desert in Sinkiang Province, West China, to search for nonexistent underground 'atomic energies.' The exercise took place in the early 1960s, Copeland told me, and involved launching fictional UFO sighting reports from many different areas. The project was headed by Desmond Fitzgerald of the Special Affairs Staff (who made a name for himself by inventing

harebrained schemes for assassinating Fidel Castro). The UFO exercise was 'just to keep the Chinese off-balance and make them think we were doing things we weren't,' Copeland said. 'The project got the desired results, as I remember, except that it somehow got picked up by a lot of religious nuts in Iowa and Nebraska or somewhere who took it seriously enough to add an extra chapter to their version of the New Testament!" (357)

If this UFO manipulation perpetrated by the CIA was effective enough to compel certain factions to embellish and pervert the Scriptures, imagine what a deception on a larger scale could accomplish. Rose states:

“Science fiction has given the images, 'evolution,' has produced the philosophy, and the technology of the 'space age' has supplied the plausibility for such encounters.” (Rose 91)

Apparently, the idea of extraterrestrials visiting earth was so powerful that it prompted many to reconsider their traditional religious notions. No doubt, the UFO phenomenon had the same effect upon Spielberg. Herein is the ultimate theme underpinning the imagery in *E.T.*: the redefinition of God.

The fingertip union between terrestrial anthropoid and extraterrestrial anthropoid represents the religious mandate for the creation of a new scientific faith. Through sci-fi predictive programming, filmmakers like Spielberg could be serving as "religious engineers" in the construction of a new messianic legacy. However, this savior is anything but the Christ of Christianity.

Consider the following account of Linda Moulton Howe. During a meeting with Richard Doty, an intelligence officer with the United States military, Howe was presented with a briefing paper regarding alien visitation. In its body, one finds a claim heralding the arrival of an individual that the film *E.T.* has prepared the public to accept. Howe elaborates:

“There was a paragraph that stated, 'Two thousand years ago extraterrestrials created a being' that was placed on this earth to teach mankind about love and non-violence.” (151)

Was Doty acting on behalf of some hidden "religious engineers?" Was he a counterfeit John the Baptist, appointed to introduce the world to a technocratic Christ? Now, it is important to recall Doty's connections with military intelligence. He has worked within circles where the Freemasonic myth of Sirius is actively circulated. If such a deception is underway, sci-fi predictive programming like *E.T.* has helped cultivate the fertile soil of public imagination.

In essence, *E.T.* is the cinematic rallying call for the reengineering of religions. In *Morals and Dogma*, 33rd degree Freemason Albert Pike states: "God is, as man conceives Him,

the reflected image of man himself" (223). According to the Scriptures, God made man in His own image. According to the hidden "religious engineers," it is man's time to return the favor.

Sources Cited

- Alexander, David. [Star Trek Creator](#). New York: Dutton Signet, 1994.
- Bainbridge, William Sims. "[Religions for a Galactic Civilization](#)." Excerpted from [Science Fiction and Space Futures](#), edited by Eugene M. Emme. San Diego: American Astronautical Society, pages 187-201, 1982.
 - "[Social Construction from Within: Satan's Process](#)." Excerpted from [The Satanism Scare](#), edited by James T. Richardson, Joel Best, and David G. Bromley, New York: Aldine de Gruyter, pages 297-310, 1991.
 - "[New Religions, Science, and Secularization](#)." Excerpted from *Religion and the Social Order*, 1993, Volume 3A, pages 277-292, 1993.
 - "[Memorials](#)." Excerpted from *Social Sciences for a Digital World*. Edited by Marc Renaud. Paris: Organisation for Economic Co-Operation and Development, 2000.
- Carlson, Ron, Ed Decker, [Fast Facts on False Teachings](#), Eugene, Oregon: Harvest House Publishers, 1994.
- Editors of Executive Intelligence Review, [Dope Inc.](#), Washington, D.C.: Executive Intelligence Review, 1992.
- Hoffman, Michael. [Secret Societies and Psychological Warfare](#). Coeur d'Alene, Idaho: Independent History & Research, 2001.
- Howe, Linda Moulton. [An Alien Harvest](#). 1989. Huntingdon Valley, PA: Linda Moulton Howe Productions, 1995.
- Good, Timothy. [Above Top Secret: The Worldwide UFO Cover-Up](#). New York: William Morrow, 1988.
- Hubbard, L. Ron. [Dianetics](#). Los Angeles, CA: Bridge Publications Inc., 1986.
- Marrs, Texe. [Circle of Intrigue](#). Austin, TX: Living Truth Publishers, 1995.
- Martin, Malachi. [The Keys of this Blood](#). New York: Simon and Schuster, 1991
- Pike, Albert. [Morals and Dogma](#). 1871. Richmond, Virginia: L.H. Jenkins, Inc., 1942.
- Raschke, Carl A. [Painted Black](#). New York: Harper Collins Publishers, 1990.
- Rose, Seraphim. [Orthodoxy and the Religion of the Future](#). 1975. Platina, CA: Saint Herman of Alaska Brotherhood, 1996.
- Taylor, Ian T. [In the Minds of Men: Darwin and the New World Order](#). Toronto: TFE Publishing, 1999.
- Vernier, J.P. "Evolution as a Literary Theme in H.G. Wells's Science Fiction." *H.G. Wells and Modern Fiction*. Ed. Darko Suvin and Robert M. Philmus. New Jersey: Associated UP, 1977.

Phillip D. Collins acted as the editor for *The Hidden Face of Terrorism*. He has also written articles for Paranoia Magazine, MKzine, News With Views, B.I.P.E.D.: The Official Website of Darwinian Dissent and Conspiracy Archive. He has an Associate of Arts and Science. Currently, he is studying for a bachelor's degree in Communications at Wright State University. During the course of his seven-year college career, Phillip has studied philosophy, religion, and classic literature. He also co-authored the book, *The Ascendancy of the Scientific Dictatorship: An Examination of Epistemic Autocracy, From the 19th to the 21st Century*, which is [available online here](#).

CHAPTER 8 THE NEW CULT IN WASHINGTON

http://www.conspiracyarchive.com/NewAge/Washington_Cult.htm

The New Cult in Washington

- Edith Kermit Roosevelt, *The New Hampshire Sunday Times News*, April 1, 1962 (© Edith Kermit Roosevelt Syndicate)

From Robert Keith Spenser's [The Cult of the All-Seeing Eye](#), pp. 43-46.

THE TEMPLE OF UNDERSTANDING

A temple will be erected in Washington, D. C., for "the citizen of the world" to develop "universal understanding" in place of his "national limitations."

Planners for this \$5 million edifice, called "[The Temple of Understanding](#)," say endorsers include [Swami Prabhavananda](#) of the Vedanda Society, Hollywood; Secretary of Defense [Robert S. McNamara](#), Socialist leader [Norman Thomas](#), Chester Bowles, special advisor to the President; Swami Bhaskaranand Paramhansa of "UNISM," New Delhi, India; Thomas B. Watson, president of International Business Machines; [Eleanor Roosevelt](#), the [United Lodge of Theosophists](#), New York City, and others.

The futuristic building, characterized as a "[spiritual UN](#)" will be a "symbol of the brotherhood and sisterhood of mankind," according to the brochure issued from Temple headquarters, Greenwich, Conn. A wing of this modern-day Tower of Babel will be accorded to each of the six international faiths: Hinduism, Judaism, Buddhism, Confucianism, Christianity and Islam.

AMONG OTHER endorsers listed are Jack Benny, Douglas MacArthur II, ambassador to Japan; Max Lerner of the New York Post, [Prof. J. B. Rhine](#) of Duke University; Roland

Gammon of the [Laymen's Movement](#) and [World Parliament of Religions](#); [Miguel Ydigoras Fuentes](#), president of Guatemala; [Sir Roy Welensky](#), prime minister, Federation of Rhodesia and Nyasaland; Rev. [Fred Jordan](#), president, International Spiritualists, Norfolk, Va.; Philip S. Linnik, director Universal Brotherhood Center, Glen Cove, Long Island, N. Y.; [James A. Linen](#), president Time-Life Inc., and S. A. Mohamed, cultural attache of the United Arab Republic, Washington, D. C.

A "world publicity campaign" for donations is being launched. The names of the donors are to be encribed on the stone walks of the temple.

THE SYMBOLISM planned for the building dates back to the black magic practised by the high priests of ancient Egypt. The building will contain a giant eye -- a circular pool of water which reflects light beamed onto it by a dome faceted to resemble a many-colored diamond. The [Temple brochure states](#):

“The dome will be illuminated all night in order to indicate, symbolically, that even while the world sleeps, the light of understanding continues to shine.”

WHILE TEMPLE publicists proclaim the idea for the temple arose quite spontaneously out of a talk between two woman friends, shrines for "the brotherhood of man" have been systematically used throughout history to create a mystique of collectivity.

Money was raised to build a similar shrine in London by the occultist, the late [Mrs. Annie Besant](#). A sort of Eleanor Roosevelt of her day, Mrs. Besant worked closely with [\[Jawaharlal\] Nehru](#) and Krishna Menon and was a founder of the [Fabian Parliamentary League](#), a British socialist group in which [Sidney Webb](#), Hubert Land, [H. H. Champion](#) and [Bernard Shaw](#) were active.

MRS. BESANT'S temple featured six symbolic presentations of the six great international faiths in the lecture hall. Visiting "adepts" contemplated a mural of a six-pointed Theosophical star made of two interlocking triangles connected by a serpent.

This theme is repeated in the "Temple of Understanding." The brochure informs us that the temple's six wings "will contain the cultural facets of the 'diamond of truth.'"

IN NEW YORK the "Friends of the Meditation Room" have long met regularly in the United Nations' Meditation Room. In the center of this shrine a beam of light plays of polished ore. On April 24, 1957, when the Meditation Room was reopened, the late Dag Hammarskjold, UN Secretary General, described this pagan stone as an altar to universal religion.

"The altar is the symbol of the God of all," he said.

The Temple of Understanding also will have its meditation room, to be known as the "Hall of Illumination." There, it is planned that [the Illuminati](#), [Masters of Wisdom](#), Our Leaders of the Temple of Understanding, will train the public in the new humanistic cult.

Meetings, film showings and courses of study in the world's great religions will be held in the "Hall of Illumination."

IT IS INTERESTING to note that for some time now a group who call themselves "[the New Group of World Servers](#)" have been holding "[full moon meditation meetings](#)" at the [Carnegie Endowment](#) International Centre in New York. On Dec. 21, 1961, this writer attended one of these meetings where pamphlets were distributed describing "[the New World Religion](#)." One "[World Goodwill](#)" booklet described what some of the backers of "The Temple of Understanding" may have in mind.

“A [new type of mystic](#) is coming to be recognized . . . he distinguished by his lack of interest in his own brand of religious beliefs.”

WHERE THE internationalist would-be elite gather to plan and plot world government I heard a determined group of "World Servers" led by [Foster Bailey](#) chant in unison their eerie [Great Invocation](#).

“Let purpose guide the little wills of men—
“The purpose which the Masters know and serve.”

Is the real purpose of the world-minded Masters of Unism to guide and control us by pagan rites?

The Temple of Understanding

- Edith Kermit Roosevelt, *The New Hampshire Sunday Times News*, October 21, 1962 (© Edith Kermit Roosevelt Syndicate)

Unwrapping her gauzy veils a "White Madonna" danced on the podium. She symbolized "Christianity" or the "Mother of the World encompassing forms of the creative feminine spirit which has unfolded over the centuries from Egypt, Babylonia, China and Europe," said a program distribute at the Temple of Understanding's benefit dinner.

The dinner, held Oct. 12 at the [Waldorf Astoria](#), featured this dramatic skit on "Christianity" and five other skits on the major faiths to commemorative \$5,000,000 Temple to be built on 50 acres by the Potomac River, Washington, D. C.

The Temple brochure describes the edifice as a "Spiritual United Nations" designed to [fulfill the rituals](#) of the six major faiths and replace "nationalist limitations" with "universal understanding" for "citizens of the world!"

PUBLICISTS for this tax-exempt "Project Understanding" claim support from the "pennies donated by hairdressers, taxicab drivers and workers all over the world." But judging from the Temple's printed list of sponsors it can count on more influential backing. For instance:

[John D. Rockefeller IV](#), Socialist leader [Norman Thomas](#), Rt. Rev. James A. Pike of San Francisco, Cary Grant, Defense Secretary Robert S. McNamara, a founding member of the Fund for the Republic's Center for Democratic Institutions; militant pacifist and Nobel Peace Prize and Nobel Peace Prize winner [Philip Noel Baker](#); Holland D. Roberts of the Academic Freedom Committee, a former head of the Communist party's California Labor School who was identified as a "party member" at a Jan. 22, 1956 hearing of the Subversive Activities Control Board; U. Alexis Johnson, depute undersecretary of state for political affairs; Sen. Kenneth B. Keating (R-N.Y.), Prof. Pitirim A. Sorokin, director of Harvard University's Research Center for Creative Altruism and Brooks Hays, special assistant to President Kennedy.

AT THE WALDORF'S Starlight Roof I heard [Mrs. Dickerman Hollister](#), president of the Temple of Understanding (P. O. Box 191, Greenwich, Conn.), address some 500 UN delegates and socialites. In a voice choked with fervor, she said:

“We are sending an idea to create a global symbol of the world.”

Then she struck with a wand an egg held aloft by a child. Out popped a "magic" golden tree with six branches on either side.

THE SYMBOLISM is not surprising in view of the mystic appeal of the internationalist dream. For example, one of the Temple sponsors is Roland Gammond, former director of the Laymen's Movement, World Parliament of Religions. This international, non-sectarian group of big businessmen, psychiatrists and other professional men meet in the seclusion of [Wainwright House](#), Milton Point, Rye, N. Y., to study scientific mind control.

I secured the texts of some of the Wainwright House seminars which treat of such topics as "clairvoyance," "automatic writing," "hallucinations," "religion as part of an enlarged science" and "the psychic content of the alchemical symbols."

According to this year's Sept.-Oct. issue of the Laymen's Review published at Wainwright House, the Movement "spearheaded" the establishment of the UN Meditations Room which happens to contain some of those "alchemical symbols."

Interparliamentary Union [THE UN MEDITATION Room](#) mural is divided into 72 separate sections—the tetragrammaton or Divine Name of 72 words. It depicts triangles and pyramids representing "the deity" in accordance with the ancient Babylonian symbols. Also a part of this mural is a spiral figure intertwined with a diagonal line which may represent [Hermes' wand](#), [the Cadeuces](#), traditional symbol of the sex forces or Kundalini.

The mural's center sphere and outer circle roughly form an eye. The "[all seeing eye](#)" of the deity theme is to be repeated in the Temple building by a glass eye faceted like a diamond to reflect the rays of the sun through the six wings.

IT IS INTERESTING to note that the Interparliamentary Union—Temple of Understanding sponsor Sen. Keating is IPU secretary—adopted a few weeks ago as its emblem: "A Temple of Law with six columns for the six continents to show the Universality of the Union." The IPU, which has been financed in part by the tax-exempt Carnegie Endowment for International Peace, consists of a training corps of legislators who meet regularly with their Communist "counterparts" to set up a world parliamentary government.

WHILE SOME PEOPLE may dismiss these humanistic temples as another example of "goofy" internationalism, apologists for Moscow view them as a serious component in their drive to promote the "Social Gospel."

TWO TEMPLE sponsors are included in the Senate Internal Security's "list of the most typical sponsors of front organizations" published April 23, 1956. They are:

1. Jerome Davis, New Haven, Conn., educator who heads Promoting Enduring Peace, a group whose literature whose literature is distributed by the [Arcane School](#) (operated by the tax-exempt "[non-political](#)" [Lucis Trust](#) on the 32nd and 33rd floors of 11 W. 42nd St., N. Y.) The international Lucis Trust network, which has substantial financial backing, regularly holds "Full Moon Meditation Meetings" at the Carnegie Endowment for International Peace to promote UNESCO and the "New World Religion."
2. Prof. Kirtley Mather of the Geologic Museum, Cambridge, Mass., who has served on a four-man panel evaluating "physical research" at Wainwright House.

ANOTHER TEMPLE backer is [Rev. Lee H. Ball](#), executive secretary of the Methodist Federation for Social Action, an organization cited as a front by the Senate Internal Security Subcommittee on April 23, 1956. On July 7, 1953, Ben Gitlow, former secretary of the Communist party, testified under oath that Ball was one of "the principle individuals involved in the Communist conspiracy to subvert the church for Communist purposes."

Shouldn't they add the hammer and sickle symbol to the second "[Meditation Room](#)" slated for the new Washington Temple?

CHAPTER 9

THE OVERSHADOWED PLANET

<http://www.conspiracyarchive.com/NewAge/Overshadowed.htm>

This Overshadowed Planet - Quotron -

- [Wild Ideas Lecture Series](#), May 22, 1999 (Edited with links to relevant citations, August 2004)

“The name of the game is 'Find Your Adversary'. Your adversary's game plan is to convince you that he does not exist.” - William S. Burroughs

“There may be some kind of phenomenon - maybe something as materialistic as fluctuations in the earth's gravitational and magnetic fields, as was suggested by Persinger, a behavioral scientist from Canada, who suggested that energy fluctuations cause wave changes which cause hallucinatory or psychedelic states.” - Robert Anton Wilson

“Lining up those charged particles or ions with magnets may provide some minor signalling benefit, but accelerating the charged particles with dynamic, non-linear and varying electric fields has been done for the body through millions of years of evolution or ever since Creation, whichever you believe, and provides the fundamental basis for life and health. It's the lack of the electric field effect that causes humans to be unhealthy, not the lack of the magnetic field.” - John Ledbetter, *The Theory and Physics of Alternative Medicine*

“Between the sensory and intellectual world, sages always have experienced an intermediate realm, one akin to what we call the imaginings of poets. If you are a religious believer, whether normative or heterodox, this middle world is experienced as the presence of the divine in our everyday world. If you are more skeptical, such presence is primarily aesthetic or perhaps a kind of perspectivism.” - Harold Bloom, [Omens of the Millennium](#)

Intro to Critical Thinking

[A Field Guide to Critical Thinking](#) from the Committee for the Scientific Investigation of Claims of the Paranormal

[Guide to Logical Fallacies](#)

[Handbook for Reasoned Discussion](#) from the [Committee for the Fourth R](#)

Symbols: The Occult Foundation

"*Symbol*. The best possible expression for something essentially unknown. Symbolic or nonlinear thinking is holistic, right-brain oriented; it is complementary to logical, linear, left-brain thinking." - from [*Glossary of Jungian Terms Compiled by Daryl Sharp*](#)

"Intuition, be it active or relatively inactive, is the source of all human understanding of truth. It lives in the heart of man, i. e., in the core of his being; and it is the working of this intuition which gives to him all his highest and best ideas regarding the nature of man and the universe." - G. de Purucker from [*The Esoteric Tradition*](#)

"The Angel links himself with the higher principles of the man, most of all with the buddhi or intuitional wisdom..." - C.W. Leadbeater, [*The Hidden Life in Freemasonry*](#)

"The occult are such things as alchemy, magic, astrology, and other 'arts' of divination which use incantations or magic formulae in an attempt to gain hidden knowledge or power. Occultism refers to the belief in hidden or mysterious powers that can be controlled by humans who have special knowledge of these powers." - Robert Todd Carroll, from [*The Skeptic's Dictionary*](#)

"....We will today apply our minds to a study of that which lies concealed behind the phenomenon of the blood, that which shaped for itself in the blood its physiognomical expression in the world of sense. When once you understand this 'spiritual background' of blood, you will be able to realize how the knowledge of such matters is bound to react upon our whole mental outlook on life." - Rudolph Steiner, [*The Occult Significance of Blood*](#)

"These ancient mysteries were originally given to humanity by the Hierarchy, and were in their turn received by the Hierarchy from the Great White Lodge on Sirius. They contain the clue to the evolutionary process, hidden in number and words....They veil the secret of man's origin and destiny." - Alice Bailey, [*The Rays and the Initiation*](#) [New York: Lucis Publishing Co., 1955], 330.

"Occultists the world over believe that, once a symbol is created, it acquires power of its own, and more power is generated when such symbol(s) are created without the profane [uninitiated] knowing about it. And, the greatest power of all is created in the symbol(s) if the uninitiated NEVER discover that the symbol exists." - as quoted from Cutting Edge Ministries on [*The Masonic New World Order*](#)

"Let us consider the pentagram.... When you stand with feet apart and arms outstretched, you can accurately follow the direction of these five currents. They form a pentagram." - Rudolph Steiner, [*Occult Signs and Symbols*](#)

"In these symbols, the left-hand Pentagram surrounded by the magic circle is Lucifer — the good god — with the one point upward and two down; the right-hand Pentagram, again surrounded by the magic circle, is Satan — the evil god — with the two points up and the one down." - [*Cutting Edge Ministries*](#)

"I'll spare you assorted conjecture on why the designers of this city decided to place Masonic symbolism all across the landscape on a scale that can be seen from space. Just take a look." - [The Great Inverted Pentagram of Washington DC](#)

"Because the star Sirius is older than the Earth Masonry could have existed there long before our Earth Masonry began. By implication there is human life on Sirius and research in outer space now indicates that the type of life we call human is not limited to this planet.... Life on Sirius is therefore the destiny of the majority of humanity who then if they are Masons continue as Masons." - Foster Bailey, [The Spirit of Masonry](#)

" These methods of overshadowing will be largely the ones used by the Great Lord and His Masters at the end of the century, and for this reason They are sending into incarnation, in every country, disciples who have the opportunity offered them to respond to the need of humanity. Hence the need of training men and women to recognize the higher psychism, and the true inspiration and mediumship, and to do this scientifically. In fifty years time, the need for true psychics and conscious mediums (such as H. P. B., for instance) will be very great if the Master's plans are to be carried to fruition, and the movement must be set on foot in preparation for the coming of Him for Whom all nations wait." - Alice Bailey as quoted by Robert A. Herrmann Ph.D. in [A Scientific Analysis and True Significance of the Modern "Psychic" and "Paranormal" Movement](#)

"Given the extensive infiltration of religious institutions by the occult syndicate, it is appropriate to state that the old categories (Roman Catholic, Jewish, Protestant) no longer apply. Having been hijacked by the syndicate, the major religions are now a convenient cover for the political operations of the New World Order. Alice Bailey announced such a Plan in 1922:

“Very definitely may the assurance be given here that, prior to the coming of the Christ, adjustments will be made so that at the head of all great organizations will be found either a Master, or an initiate who has taken the third initiation. At the head of certain of the great occult groups, of the Freemasons of the world, and of the various great divisions of the church, and resident in many of the great nations will be found initiates or Masters.”

- ([Initiation: Human And Solar](#), Lucis Pub., 1922, pp. 61-2)

from: [Israel & the Coming Messiah](#)

Luciferian Conspiracies

"People are initiated into the Mysteries by degrees. Those who possess the correct attributes continue to rise to the higher degrees. This method of progression through initiation ensures the complete indoctrination of the initiate into the philosophical teaching of the Mysteries. Who are these people? They are the members of all the various secret societies and fraternal organizations such as the Freemasons, Rosicrucians, Knights

of Malta, Knights Templar, the Vatican and many more. It should be stressed that the majority of the members of these secret societies are absolutely unaware of the true nature of their society, church or lodge. The higher initiates are known as the 'adepts' or 'keepers of the secrets of all ages.' The members may belong to any religion when they join the society, yet when they reach the higher echelons and become the adepts, I assure you they all practice the same religion." - [Secret Societies and the New World Order](#) from Bible Believers

"The Illuminati has become synonymous with the one world conspiracy. The political organizations they have set up and their financiers have all come to be referred to as the Illuminati. What most people don't know is that the Luciferic order that was founded in 1776 by Adam Weishaupt, a prominent Freemason. It was created as a special order within the order of Freemasonry. The order's name, meaning 'enlightened ones' signified that its members had been initiated into the secret teachings of Lucifer, the supposed 'light bearer' or source of enlightenment." - *The Insider, Vol. 13*

"On May 6, Tel Aviv Police were joined in a raid on an apartment by reporters from the state-run television evening news program and a reporter from the daily newspaper Davar Rishon. Once the Police knocked down the door, the Cameras captured a most bizarre scene. The walls were covered in Latin script, skulls and bones graced the shelves, and crossed swords were mounted above and beside an altar. Five doors led to secret passageways, with blinking red lights signaling to whoever was within that intruders were present. The next day, both the television news and Davar Rishon reported that neighbors had complained to the Police that a cult had occupied an apartment in their building. To the shock of the Police, according to the news report, 'the apartment was used for ceremonies by the Freemasons, an organization whose membership boasts cabinet ministers and high ranking army officers....'" - Barry Chamish, [Masons Busted in Tel Aviv](#)

"In essence, Freemasonry has preserved, through sixteen centuries, those spiritual techniques which were ignored by the organized churches as they departed from their true realm to become an impersonal state religion, and then a world temporal power and then by stages disintegrative, and then displaying only the husk of the heritage while the kernel was preserved elsewhere against centuries of cruelty, intellectual tyranny and the oppression of light. The Mason argues for the Path of Light (Via Lucis) as opposed to the Path of Crucifixion (Via Crucis)". - Dr. Norman Pearson, *The Pathway to Light*, Ariadne's Web, Spring 1999.

"The Templars came into existence in Jerusalem during the aftermath of the First Crusade. Their Order of Poor Knights of the Temple of Solomon grew from a group of pious soldiers who fattered in Jerusalem during the second decade of the twelfth century. They undertook the duty of protecting pilgrims on the dangerous roads between Jaffa, where they landed on the coast of Palestine, and Jerusalem. They lived under the religious rule known as that of St Augustine, and they had help and guidance from the canons of the Church of the Holy Sepulcher in Jerusalem." - Peter Partner, [The Murdered Magicians](#) as reported in [Founding of the Knights Templar](#)

"The birthplace of Templarism was Germany, where the egalitarian and rationalist thrust of Freemasonry was resisted by an old-fashioned and rank-dominated society, and there was a demand for a version of the Masonic craft acceptable to conservative doctrine and Gothic taste. During the Seven Years War a French prisoner in Germany co-operated with a German pastor who went under the name of Samuel Rosa to concoct a Templar myth to serve the ritual needs of the Masonic lodges. According to their story the Grand Masters of the Order had been in possession of special spiritual illumination deriving from the Jewish sect of the Essenes. This had passed through the control of the Canons of the Holy Sepulcher at Jerusalem, and had gone thence to the Order of the Temple. Jacques de Molay, the last Grand Master, was by these story-writers given the Masonic name of Hiram, which according to Masonic lore had been the name of the murdered builder of the Temple of Solomon." - Peter Partner, [*The Murdered Magicians*](#)

"The Masons covet the Temple Mount, site of Solomon's Temple, because their mythology has the organization being established by one Hiram, the mason who supposedly built the Temple three thousand years ago." - Barry Chamish, [*Masons Busted in Tel Aviv*](#)

"In its day, the Knights Templars were something like a cross between Opus Dei and the U.S. Marines. It was the most spectacularly successful Catholic order of the medieval period. It also fell victim to one of the most audacious plots in church history. The Poor Fellow-Soldiers of Christ and the Temple of Solomon was formed in the early 1100s, during the time of the first crusade, as a band of knights who took oaths to protect pilgrimage sites along the route to the Holy Land. Because the group was born on Mount Sion, the site of Solomon's temple, they became known as Knights Templars, or just the Templars....So, [King] Philip [of France] and [Pope] Clement [from Avignon] got together and decided to bushwhack the Templars — no mean feat, given the order's international reach and its vast resources. The conspirators knew a highly coordinated, all-at-once strike was the key. Philip arranged a dress rehearsal by having all the Jews in France arrested on the same day — in a telling witness to the anti-Semitism of the time, Philip figured this action would go without much notice, and he was right. With all the plans in place, Philip gave the order, and on Friday the 13th of October, 1307, every Templar in France was taken into the king's custody — the origin, by the way, of the superstition that Friday the 13th is an unlucky day. It certainly was for the Templars. Clement V charged them with Heresy and permitted them to be tortured to extract confessions — quite a turnabout, since the rules of the Inquisition specifically exempted members of papal orders from being put on the rack. As far as what the heresy was, all sorts of wild tales were adduced — that Templars spit on the crucifix during their rituals, that they worshipped a demon named Baphomet, that they practiced witchcraft, that homosexuality among members was approved, even that during the initiation rite new members were required to kiss the presiding officer in an obscene place." - John Allen, [*Power, Secrecy Feed Conspiracy Theories in Vatican City*](#), National Catholic Reporter, 7/31/98

"Public indignation was aroused by...charges of ...worshipping the devil in the form of an idol called Baphomet. Baphomet was the Templar symbol of Gnostic rites based on

phallic worship and the power of directed will. The androgynous figure with a goat's beard and cloven hooves is linked to the horned god of antiquity, the goat of Mendes." - Peter Tompkins, [The Magic of Obelisks](#) as reported in [Mysteries of the Templars](#)

"Probably relying upon contemporary Eastern sources, Western scholars have recently supposed that 'Baphomet' has no connection with Mohammed, but could well be a corruption of the Arabic abufihamat (pronounced in the Moorish Spanish something like bufihimat). The word means 'father of understanding.' In Arabic, 'father' is taken to mean 'source, chief seat of,' and so on. In Sufi terminology, ras el-fahmat (head of knowledge) means the mentation of man after undergoing refinement - the transmuted consciousness." - Idries Shah, [The Sufis](#)

"The idol was described by Philip the Fair as: "...a man's head with a large beard, which head they kiss and worship at all their provincial chapters, but this not all the brothers know, save only the Grand Master and the old ones." - Richard Shand, [Mysteries of the Templars](#)

"It is possible that the head idol was intended to represent the severed head of John the Baptist, based on allegations that he was revered by the Order." - Richard Shand, [Mysteries of the Templars](#)

"In 1738 Pope Clement XII issued a Papal Bull condemning and excommunicating all Freemasons, whom he pronounced 'enemies of the Roman Church'....In its text the pope declares that Masonic thought rests on a heresy...- the denial of Jesus's divinity. And he further asserts that the guiding spirits, the 'masterminds', behind Freemasonry are the same as those who provoked the Lutheran Reformation." - Baigent, Leigh & Lincoln, [The Holy Blood and the Holy Grail](#) from [Masons: A Political Force](#)

"By the 1880s eight Popes had already condemned Freemasonry when Freemasons urged that these condemnations had been based on erroneous information and were excessively severe. This led Pope Leo XIII to issue his famous encyclical Humanum Genus in 1884. Leo XIII classed Freemasonry as a grouping of secret societies in the 'kingdom of Satan' and, like the Greek Orthodox Church half a century later, stated that it wished 'to bring back after eighteen centuries the manners and customs of the pagans.'" - Stephen Knight, [The Brotherhood](#) from [Masons: A Political Force](#)

"...The United States was not created as a republic of the kind implied by that word today. Most of the men responsible for creating it were staunch Freemasons, and the new nation was originally conceived as the ideal hieratic political structure postulated by certain rites of Freemasonry. The state as a whole was seen as an extension, and a macrocosm, of the Lodge." - Baigent, Leigh & Lincoln, [The Messianic Legacy](#) from [Masons: A Political Force](#)

"This one goes all the way back to the beginning, to the events at the heart of Christianity: Jesus' death on the cross and his resurrection three days later. According first to Hugh Schonfield in his 1967 book, *The Passover Plot*, and expanded later into a

near-cosmic conspiracy stretching over two millennia by Michael Baigent, Richard Leigh and Henry Lincoln in *Holy Blood, Holy Grail* (Dell, 1982), those events are indeed mysteries, but of the Sherlock Holmes rather than the supernatural sort. Schonfield conjectured that Jesus faked his death on the cross. In one version of the argument, the wine mixed with a drug offered to Jesus just before the crucifixion (Mt 27:34) was actually a soporific intended to help him simulate death. His followers revived Jesus three days later, and voila: the Resurrection. Great theater, Schonfield said, but hardly a time-to-change-religions sort of miracle. How is this plot Vatican-related? Enter Messrs. Baigent, Leigh and Lincoln, who more or less go along with Schonfield, though their central claim is even more startling: Whether or not Jesus expired on the cross, he had at least one assignation with Mary Magdalene, giving her a child and Jesus an heir. After lying low for a while, the "Jesus family" legged it to the Provencal region of France, where they founded the Merovingian dynasty of French warrior-kings, rumored to have gnarly mystical powers. Following one of history's great betrayals in the eighth century, when the pope recognized the Carolingian dynasty and dumped the Merovingians, Jesus' descendants variously founded or co-opted a number of secret organizations, most notably the Knights Templars, and the Priory of Sion, all to a single end: to protect the royal bloodline of Jesus himself." - John Allen, [Power, Secrecy Feed Conspiracy Theories in Vatican City](#), National Catholic Reporter, 7/31/98

"The Grail is not a bloodline. This false story originated in reams of fraudulent documents created by an extreme right-wing French sect. The group responsible for these fictions, calling itself the 'Priory of Sion' and claiming an ancient esoteric lineage, has kept its own authentic history carefully hidden. It has attempted to appropriate Templar history and portray the Templars as subservient to it and to its fictional bloodline through totally fabricated documents various authors call 'the Priory documents' and by such claims as one that the familial home of a Templar Grand Master was at Blanchefort, near Rennes-le-Chateau. Yet Blanchefort was the home of a Cathar noble of that name, not a Temple Grand Master. Few researchers have bothered to investigate this or innumerable other outright fictions." - Robert Richardson, *The Priory of Sion Hoax* from Gnosis Magazine, Spring 1999

"Though long whispered about on the far Catholic right, the idea of practicing Satanists among high-ranking Vatican officials had its coming-out party, so to speak, in 1996. First came a statement in that year by Archbishop Emmanuel Milingo, nick named the "Zambian witchdoctor" because of his enthusiasm for exorcism, at something called the Fatima 2000 International Congress on World Peace in Rome, sponsored by Fr. Nicholas Gruner's Fatima Crusade. Milingo, who works at the Vatican as the Special Delegate to the Pastoral Council for the Pastoral Care of Immigrants and Itinerants, claimed to have firsthand knowledge that high-ranking curial officials were, in fact, worshipping the Prince of Darkness. Also in 1996, Malachi Martin published a novel called [Windswept House](#) (Doubleday), which featured in its opening pages a scene of curial prelates installing the Lord of This World on a throne in St. Peter's under the cover of darkness. Though styled as a work of fiction, Martin clearly implied the substance of his account was on the money Anyway, the nut of the Satanism in the Vatican theory is this: Key curial officials have sold their souls to the Lord of the Flies and believe that the church

must cast aside its transcendent preoccupations (read: belief in the afterlife, God and so on) in order to get on with the work of building a one-world government in which human liberty is eradicated and freedom of conscience suppressed. These curial apostates are busy subverting John Paul and advancing a one-world vision in conjunction with the European Union, the United Nations and so on. This theory is widely discussed, on the Internet and in the pages of publications such as *The Fatima Crusader*." - John Allen, [*Power, Secrecy Feed Conspiracy Theories in Vatican City*](#), National Catholic Reporter, 7/31/98

"The Vatican will Tuesday try to revamp the image of Satan, arguing that it needs a more "subtle and sophisticated" definition of evil for the millennium, the London Times reports. A new formula, formed by a Vatican panel of experts, substitutes "psychological disturbance" for references to the Devil as the embodiment of evil Monsignor Corrado Balducci, the Vatican's chief exorcist, says the Church has to adapt to modern thinking and "be more careful in distinguishing between possession by evil spirits and what are more commonly called psychiatric disturbances"....According to Vatican officials, priests will be encouraged not to refer any longer to the Prince of Darkness, the Accursed Dragon, the Foul Spirit, the Satanic Power or the Master of Deceit." - Andra Black, Vatican Revamps Satan from [*Discovery Channel Online*](#) 1/25/99

"Malachi Martin, a colleague of John Paul II, wrote in [*Keys of This Blood*](#) that the Pope is anxiously expectant of the Fatima Sign and deeply feels the Virgin Mary has chosen him to lead a utopian New Civilization and far-reaching Marian Religion. She will utilize the Roman Catholic Church to gather earth's inhabitants to her gentle bosom, possessing them in mind, body, and soul. The threat of the Sun obliterating the warring armies of the Middle East will put a sudden halt to hostilities and she has indicated that her Promised Son (Antichrist) will then make his anticipated and carefully planned entry onto the world scene. At an ecumenical (interfaith) assembly in Assisi, Italy, the Pope stood grandiosely before Hindu swamis, Buddhist monks, Native American witch doctors, African voodoo priests, Asian shamans, Protestant ministers, and Greek Orthodox prelates, asserting that every religion emanates from One Central Sun and its myriad rays are the different roads leading to the same source. Archduke Otto's book title of Return to the Center can then be proven to have an alternate meaning other than serving as a description of Danubian federation within the confines of middle Europe." - Arrano Beltza, [*Understanding Black Madonnas, Apparitions of the Virgin Mary, and Some Vatican-Illuminist Connections*](#) from [*A Lone Shout From the Wilderness*](#)

"Propaganda Due or P2 was "a lodge originally formed by the Italian Grand Orient as a lodge of research. In 1975 an Italian fascist named Licio Gelli was made the Venerable Grand Master of P2, and the following year that lodge was disavowed and suspended by the Grand Orient of Italy, so whatever it was, P2 ceased to be an official Masonic organization. ...Gelli brought in Michele Sindona, the leading financial advisor to the Vatican. Then, in 1977, Sindona brought in Roberto Calvi, head of the Banco Ambrosiano in Milan, which was closely associated with the papal bank, one of its major shareholders....Calvi brought to the table his most valued contact, the Istituto per lo Opere di Religione, the Institute for Religious Works (the 'IOR'), a financial institution

often erroneously referred to as the 'Vatican bank'. The IOR belongs not to the Vatican city-state, but to the pope alone. ...The Banco Ambrosiano helped to set up foreign shell companies, including ten in Panama, which were controlled by the papal bank. Then the Banco Ambrosiano loaned these shells up to one and a third billion dollars. The papal bank also put in funds of its own, but not one in Rome will even hint at the amount or purpose of these extensive fundings." - John J. Robinson, [Born in the Blood](#) from [Masons: A Political Force](#)

"Also lurking in the shadows of the [Vatican banking scandal] affair is the infamous P-2, or 'propaganda due,' Italian Freemasons under Grandmaster Licio Gelli. P-2 cut a wide swath through the upper echelons of Italian society, claiming politicians, financiers, even curial officials as members. Gelli — whose international tentacles reached as far as Argentina, where he had been instrumental in bringing Juan Peron to power — was widely seen as an eminence grise of the Italian political scene for most of the Cold War era....Through the P-2 anti-communist connection, there were rumors that Banco Ambrosiano dollars went to far-right newspapers in South America, even that the money was used to finance Exocet missiles for Argentina in the Falkland Islands War with England. None has been definitively proven or refuted." - John Allen, [Power, Secrecy Feed Conspiracy Theories in Vatican City](#), National Catholic Reporter, 7/31/98

"Freemasonry generally purports to be hostile to Catholicism, and conversely, the Vatican has at various times forbidden Catholics to join Masonic organizations. Nevertheless, in December of 1969 an exclusive meeting was held in the Rome office of Count Umberto Ortolani, the Ambassador of the Order of Malta to Uruguay, who has been called 'the brains' behind the fascist P-2 Masonic Lodge, which had been established in the mid-1960s." - Brian Redman, [The Knights of Malta](#), Conspiracy Nation vol. 9 no.86

"The time between the first papal sacrifice, the death of Paul VI on 8/6/78, and the Luciferian Masonic death and resurrection of Karol Wojtyla ('John Paul II') on 5/13/81, was exactly 33 months and 7 days. Again, $3 + 3 + 7 = 13$, the ominous Masonic hoofprint." - Kris Millegan, [The Czar, New Mexico, and the three Popes](#)

Columbine: Wavelengths on the Overshadowed Planet

"I HAVE COME TO ROCK YOUR WORLD I HAVE COME TO SHAKE YOUR FAITH ANATHEMATIC ANARCHIST I HAVE COME TO TAKE MY PLACE I AM YOUR UNCONSCIOUSNESS I AM UNRESTRAINED EXCESS METAMORPHIC RESTLESSNESS I'M YOUR UNEXPECTEDNESS I AM YOUR APOCALYPSE I AM YOUR BELIEF UNWROUGHT MONOLITHIC JUGGERNAUT I'M THE ILLEGITIMATE SON OF GOD" - lyrics from a song by KMFDM called "Son of a Gun," posted on [Eric Harris' Web Page](#)

"They don't train police officers and airline pilots using simulators for nothing! The idea is to wrap that virtual reality around the subjects' skull until he or she is perfectly programmed to respond to the situation given. Taking the abnormal situation and making

it normative, as though fully experienced and logged to the memory; this is the very design. These kids in Littleton have grown up with their sensory mechanism entirely dominated by a programmable emotional matrix. From the music to the movies to the video games, they have been slowly 'implanted' with very powerful, ultra-realistic impulse driven scenarios. Substitute jocks and socies for zombies and enemy space craft. Plastic reality. Plastic morality. Bang bang.. zap... kill 'em all an let God sort 'em out. Training ground for the mentally ill." - James Neff, [*The War On Individuality Comes Home - Littleton Shootings Predictable*](#)

"Think of it this way. Your child is an intelligent little fish. He swims in deep water. Waves of sound and sight, of thought and fact, come invisibly through that water, like radar; they go through him again and again, from this direction and that. The sound from the television is a wave, and the sound from the radio; the headlines on the newsstand, on the magazines, on the ad on the bus as it whizzes by — all are waves. The fish — your child — is bombarded and barely knows it. But the waves contain words like this, which I'll limit to only one source, the news: . . . was found strangled and is believed to have been sexually molested . . . had her breast implants removed . . . took the stand to say the killer was smiling the day the show aired . . . said the procedure is, in fact, legal infanticide . . . is thought to be connected to earlier sexual activity among teens . . . court battle over who owns the frozen sperm . . . contains songs that call for dominating and even imprisoning women . . . died of lethal injection . . . had threatened to kill her children . . . said that he turned and said, 'You better put some ice on that' . . . had asked Kevorkian for help in killing himself . . . protested the game, which they said has gone beyond violence to sadism . . . showed no remorse . . . which is about a wager over whether he could sleep with another student . . . which is about her attempts to balance three lovers and a watchful fiancé . . . This is the ocean in which our children swim. This is the sound of our culture. It comes from all parts of our culture and reaches all parts of our culture, and all the people in it, which is everybody." - Peggy Noonan, [*The Culture of Death*](#), Wall Street Journal 4/22/99

"There is no evidence of a CIA or MK-Ultra influence. Most programming cues are now in our mass media culture itself. Watch Wesley Snipes in the gruesome and despicable 1998 film, 'Blade' and Keanu Reeves in the current 'Matrix,' both blazing away in their trench coats. The Trench Coat Mafia was made in Hollywood, in spite of these films' do-gooder facades, which only fool adults who want to be fooled. The dark and bloody symbolism is paramount." - [*Michael A. Hoffman II*](#)

"In a childhood memoir he composed for a creative writing class one day in April, Harris recreated a world in which he and his older brother, Kevin, were young boys, sons of an Air Force pilot, playing a war game in his backyard in Plattsburgh, N.Y. But the war game wasn't just a game. In the memoir, the boys were Rambo-like heroes, caught in a genuine battle for survival. Armed with M-16s, Eric and his brother were fending off an entire army of assailants." - Joel Achenbach and Dale Russakoff, Washington Post, [*Portrait of a Teen at War*](#)

"Randy and Judy Brown said they became fearful of Eric Harris after he threw a piece of ice at the car windshield of their son, Brooks. They became alarmed after reading Harris' hate-filled Web pages. On one, Harris wrote, 'I don't care if I live or die in the shootout. All I want to do is kill and injure as many of you (expletive) as I can.' He specifically named Brooks as one of his targets. The Browns say they called the Sheriff's Department repeatedly last spring to demand an investigation but say they don't believe one was done." - Charley Able, Ann Imse and Kevin Vaughan Denver Rocky Mountain News Staff Writers, [Deputy knew of Harris' threats](#)

"Luvox, the medication Columbine High gunman Eric Harris was said to be taking, is an antidepressant commonly prescribed to treat obsessive-compulsive behavior. The drug, known generically as fluvoxamine, boosts the brain's supply of a message-carrying chemical called serotonin and helps people lead normal lives without being plagued by unwanted, recurring thoughts and impulses." - The Associated Press, [Colo. Gunman's Medication Examined](#)

"Eric Harris wasn't the only severely disturbed youth to seek relief unsuccessfully from his demons with anti-depressant medications. Kip Kinkel, an Oregon youth who killed two schoolmates as well as both his parents in May 1998, formerly had been treated with Prozac, the anti-depressant most commonly prescribed to those under 18, according to news reports at the time. But Dr. Fassler and Dr. Findling vehemently deny that such drugs trigger the kind of violence displayed by Eric Harris and Kip Kinkel. 'Do these medicines cause violence? The answer absolutely is no,' said Dr. Findling. Nevertheless, he said, anti-depressants 'can unmask an underlying manic depression' in patients 'predisposed' to that type of mental disorder. Not knowing Eric Harris' mental history, he declined to speculate on whether that was a factor in his violent outburst." - Joyce Howard Price, The Washington Times, April 30, 1999 [Harris' anti-depressant common among youngsters](#)

"Like it or not, we all come hardwired with a complete set (twelve six-packs) of Goetic demons. Occasionally we unwittingly catch one and put it to work whenever we are forced to discipline ourselves to learn a specific skill, or in times of stress when we are required to draw upon extraordinary wit or courage or talent. Most of the time, however, they just run amok at our expense as we allow them to randomly discharge their energy in whichever direction offers the least resistance. They are units of untamed natural force within ourselves that we have ignored, denied, or disowned ... As long as they are ignored and uncontrolled they are as dangerous as hungry beasts in an abandoned zoo." - Lon Milo DuQuette, [Angels, Demons & Gods of the New Millennium](#)

"Maybe because the pundits are wrong. Maybe because guns and video games do not really have the power to transform high school nerds into murderous psychopaths. So what does? One answer is cult brainwashing. Evidence is mounting that the Littleton shooters did not act alone. And some of their conduct suggests a cult mindset." - From NewsMax: [Trench Coat Mafia or Manchurian Candidates?](#) Richard Poe April 29, 1999

"In having Harris and Klebold kill themselves, the devil got a double payoff. He not only stuffed two more souls into his soul bag, but he took away the opportunity of everyone affected by this hideous deed to rest peacefully.... The most poetic touch of all: the bloody deed was done on Hitler's birthday! And for good reason too. No, this was not a "symbolic" act. Nor was it an accident. What do you mean you ask? What I mean is quite simply this: the same demonic spirit that inhabited Adolf Hitler, Charles Manson, Jeffrey Dahmer, Richard Ramirez, and a host of other evil men throughout history occupied those two boys on that bloody day." - S. Goldman, [Hitler is alive and well](#)

"The latest school shooting by the Trench Coat Mafia, in Littleton Colorado at Columbine High School is CONNECTED in a most BIZARRE way to the rash of school shootings that have been occurring all over the US the past couple of years." - [JP Essene](#)

"A satanic internet cult is connected to the Trench Coat Mafia." - [post from Kris Millegan](#)

Sollog claims to be able to predict the future, though he favors predictions of violent deaths and the deaths, violent or peaceful, of famous people. His predictions are often couched in vague, obscure language, which he then clarifies after the event he "predicted" occurs. For example, he says he predicted Princess Diana's death in 1995 because at that time he predicted that "The Goddess of the Moon (Diana) would die on the 31st and be connected to Napoleon (Paris, France)." - [Robert Todd Carroll, from the Skeptic's Dictionary](#)

"Interestingly, it is rather odd that out of the plethora of news clips in circulation through local media in Denver, that not ONE national broadcast has re-aired the comments of MANY students which stated that the suspects: 'Were Anti-God', and 'Were really Satanic'; 'were satanists'". - [The Manchurian Trenchcoat Mafia?](#)

"Under philosophy, he (Harris) wrote: 'My belief is that if I say something, it goes, I am the law, and if you don't like it, you die.'" - Joel Achenbach and Dale Russakoff, Washington Post, *Killer dreamed of a soldier's life on mission to 'shoot everyone*, Cleveland Plain Dealer, Friday, April 30, 1999, 15-A

"Mercy let be off: damn them who pity! Kill and torture; spare not; be upon them! ... There is no law beyond Do what thou wilt." - [Aleister Crowley, The Book of the Law, also known as Liber AL, Liber Legis](#)

"But those looking for a direct connection between the Trenchcoat Mafia and other secret societies (including, e.g., CIA) miss seeing the invisible connection. Spiritual power, both benevolent and malevolent, is a greatly more powerful force than any power visible to the naked eye. 'The unseen things are *more*,' writes C.W. Leadbeater in his book, *The Hidden Side of Things.*' Play with the occult and you're likely to get burned. NATO sacrificial blood rites, practiced either inadvertently or knowingly by that organization, unleashed tremendous magical power which exploded past the boundaries of the NATO amateur magicians. That occult power travelled to, and found, amateur occult adepts in Littleton, Colorado." - Brian Redman, [NATO Holds Bloody Birthday Party](#)

"Dead suspects bring us to 'Chad', who, at apparent risk of his job, was interviewed on local radio 630 K-HOW, by a fill-in air-jockey/talk show host by the name of John Kildare. 'Chad' appeared to have inside information on the crime scene, and stated that he works for one of the mortuaries that was a contracted by the City of Littleton for the removal of the students bodies at the crime scene. Kildare was direct in asking Chad about the status of the suspects bodies, at which time Chad told the listening audience that: 'One suspect, was shot in the head. The other had a shot-gun blast in the chest, and was ALSO shot in the head.' (Emphasis added.) If this is true, then one of these Trenchcoats became a turncoat, who blasted his partner in crime before killing himself. Of course, if there *was* a third male ADULT suspect " - [The Manchurian Trenchcoat Mafia?](#)

"Bagpipe players played 'Amazing Grace' and four F-16 jets flew over in a 'missing man' formation after 13 doves were released — one for each victim." - Ted Anthony, AP National Writer, Monday, April 26, 1999; 11:35 am EDT, Washington Post, [Cops Say Teens Wanted to Kill 500](#)

"For the cabalist, the number 13 is the meaning of the Snake, the dragon, Satan and the murderer. But it is also for Christians the representative number of the Virgin Mary, she whose mission is to crush the head of Satan." - [Properties of the number 13](#)

"Aphrodite as a bringer of death, or 'peace,' sometimes bore the name of Irene, Dove of Peace. Another of her death-goddess names was Epitymbria, 'She of the Tombs.' Romans called her Venus Columba, Venus-the-Dove. Her catacombs, mausoleums, and necropoli were known as *columbaria*, 'dovecotes.' Thus the soul returning to the Goddess after death was again envisioned as a dove." - Barbara Walker, [The Woman's Encyclopedia of Myths and Secrets](#).

"Yesterday Bill Clinton was scheduled to fly out of the District of COLUMBia to attend some fund-raisers in Texas. This evening he was to attend a dinner at the COLOMBE d'Or Hotel and Restaurant (around the block from my place), but changed plans so he could commiserate with the people suffering from the shootings at COLUMBine High School near Denver that occurred on the anniversary of Adolf Hitler's birthday.

COLUMB/COLOMB in this sense refers to a DOVE, originally 'gray bird' with it's roots in the word black. This is the symbol of peace generally and the goddess Aphrodite." - Edwin Johnston , [Shades of James Shelby Downard](#)

"From the AP: In the 1950's the Pentagon ordered construction of the nation's first intercontinental missile factory in a secluded canyon here (Littleton). The factory is now owned by Lockheed-Martin where more than 10,000 employees (Littleton Population: 35,000- 39,000) now build unmanned rockets and satellites for telecommunications and space exploration as well as CLASSIFIED MILITARY PROJECTS (emphasis mine). Also in Littleton - National Digital Television Center - the research arm of the telecommunications industry. 10,000 out of 39,000: you do the math of how powerful

Lockheed is there." - Valdamar Valerian, [Littleton Colorado: Some ongoing "Wag The Dog" observations](#)

"Lockheed Martin was also the parent company behind the billion-dollar a year company Access Graphics, the Boulder, Colorado firm run by John Ramsey, father of Jon-Benet Ramsey. Access Graphic has been accused of being involved in the underground kiddie porn market.

The military-industrial komplex has long preferred to use younger people in mind kontrol operations, since they are then dealing with people whose personality isn't completely formed. These operations tend to take place in areas where a heavy concentration of defense kontraktor resources and military bases are located. Besides children, those who are targeted for such operations are criminals.

Dylan Klebold, 17, and Eric Harris, 18, were caught breaking into a van in 1998, and entered a juvenile-court diversion program allowing them to clear their records. They finished the program in February.

Of course, maybe Harris was certainly available long before. From 1993 to 1996, according to the Plattsburgh Press-Republican, Harris lived at the Air Force base in Plattsburgh, N.Y., where his father, Wayne Harris, was a pilot. Montauk is nearby.

On a related note, the Oak Ridge National Laboratory of Oak Ridge, Tennessee, officially operated by the U.S. Department of Energy (DOE) but also associated with the Department of Defense and the Nuclear Regulatory Commission, is managed via contract by the Lockheed Martin Energy Research Corporation. The contract began January 1, 1996. Previously, research and development activities at ORNL were managed under the contract with Lockheed Martin Energy Systems (Energy Systems). Energy Systems continues to operate the DOE's Oak Ridge Y-12 Plant and K-25 Site, as well as environmental restoration activities at DOE uranium enrichment facilities in Paducah, Kentucky (where a previous student outburst happened.) Description of experiments conducted at ORNL sound suspiciously like those involving HAARP, which along with being a Tesla weapon system and weather modification machine, is believed to be involved in mind kontrol experiments itself" - Robert Sterling, [The Littleton Conspiracy Or: Connect These Dots](#)

"SYNCHRONISTIC: HAARP AND LITTLETON, COLORADO -The east-west peak occurred at 10:40 PDT and the north-south peak occurred at 1:20 PDT. The shootings began between 11:00 and 11:30 PDT. ... The HAARP correspondence is symbolic of murky forces of power, control, greed, an actual pollution of both nature and psyche. Did HAARP trigger the killings, maybe not, but keep reading on, there are many dark dissonances that could fester tragedy, with possibly more disasters to come." - [The Rape of the Psyche, The Soul](#)

Extraterrestrials: Plug-ins and Walk-ins

"It is in the literature of religion that flying objects from celestial countries are most commonly encountered, along with descriptions of the organization, nature, and philosophy of their occupants. Indeed, several writers have consistently pointed out that the fundamental texts of every religion refer to the contact of the human community with a 'superior race' of beings from the sky." - Jacques Vallee [Passport to Magonia: on UFOs, Folklore, and Parallel Worlds](#)

"The Israelites did not believe in one God, rather in many superior beings. The word for God in Hebrew is Elohim, for Lord, Adonai. Both are pluralized words meaning Gods and Lords. These Gods dwelt in heaven and came to Israel's aid with armies of angels when threatened." - Barry Chamish, [Return of the Angels; UFOs in Israel Past and Present](#)

"The story of our interaction with the UFOonauts begins with the Qabalistic Tree of Life, and the Chakra system of the body. According to the primal occult and frequently secret and subversive view, the manifest universe emerges from an Ultimate NOT-Thing, a Consciousness or Beingness beyond words or expressions sometimes referred to as the Unmanifest or The Limitless Light. This Unmanifest cannot be understood in the external sense, but can be Known in the Gnostic sense by the initiate or perfected sentient being, the Ubermensch. It can be plugged into.... UFOogy mythos and the magical mythos are shown clearly to be cut from the same cloth." - Allen H. Greenfield, [The Secret Cipher of the UFOonauts](#)

"Nazism was more than just a political movement. It was deeply devoted to mystical beliefs and symbols. The Nazi/Thule mysticism even claimed that some extraterrestrial beings ('underground supermen') were their true leaders." - Goro Adachi, [1999: The Final Solution](#)

"As we know from ancient Egyptian history, they are manifestations of psychic changes which always appear at the end of one Platonic month and at the beginning of another. Apparently they are changes in the constellation of psychic dominants, of the archetypes, or 'gods' as they used to be called, which bring about, or accompany, long-lasting transformations of the collective psyche. The transformation started in the historical era and left its traces first in the passing of the aeon of Taurus into that of Aries, and then of Aries into Pisces, whose beginning coincides with the rise of Christianity. We are now nearing that great change which may be expected when the spring point enters Aquarius." - Carl Jung, [Flying Saucers](#)

"...Jung has pointed out that a true symbol appears only when there is need to express what thought cannot think or what is only divined or felt... This 'visionary rumor'[of UFOs], as can also be seen in many dreams of our time, is an attempt by the unconscious collective psyche to heal the split in our apocalyptic age by means of the symbol of the circle." - [Man and his Symbols](#), 1964

"In the threatening situation of the world today, when people are beginning to see that everything is at stake, the projection-creating fantasy soars beyond the realm of earthly organizations and powers into the heavens, into interstellar space, where the rulers of human fate, the gods, once had their abode in the planets.... Even people who would never have thought that a religious problem could be a serious matter that concerned them personally are beginning to ask themselves fundamental questions. Under these circumstances it would not be at all surprising if those sections of the community who ask themselves nothing were visited by 'visions,' by a widespread myth seriously believed in by some and rejected as absurd by others." - [C. G. Jung, in "Flying Saucers"](#)

"The Believers — and here we should note that 'Believers' and 'abductees' are two groups whose memberships overlap but are in no way congruent — accept such stories at face value. They accept, despite the seeming absurdity of these tales, the internal contradictions, the askew logic of narrative construction, the severe discontinuity of emotional response to the actions described. The Believers believe, despite reports that their beloved 'space brothers' use vile and inhuman tactics of medical examination — senseless procedures most of us (and certainly the vanguard of an advanced race) would be ashamed to inflict on an animal. The Believers believe, despite the difficulty of reconciling these unsettling tales with their own deliriums of benevolent off-worlders." - Martin Cannon, [The Controllers: A New Hypothesis of Alien Abduction](#)

"Colonization implies an on-going process with systematic limitations. Yet abduction involves the sense that things are happening behind our back." - John Fraim, [The Symbolism of UFOs and Aliens](#)

"In 1983, a story was outlined by government sources that said that the Greys are responsible for our biological evolution through manipulation of the DNA of already evolving primates on this planet. Various time intervals of the DNA manipulation were specified for 25,000, 15,000, 5,000, and 2,500 years ago." - Valdamar Valerian, [The Krill Report](#)

"Today, man has a physical body, an etheric body, an astral body, and an ego. When the ego works upon the astral body, ennobling it intellectually, morally, and spiritually, then the astral body becomes the spirit self or manas. That has as of now hardly begun, but when in the future it will have been completed, when man will have transformed his whole astral body, then will his astral body become physically luminous. Just as the seed holds the whole plant within it, so does your astral body hold within it the seed of light. This will stream out into the world of space, its development and continuing formation effected by man as he ever more purifies and ennoble his astral body. Our earth will transform itself into other planets. Today it is dark. Were one to observe it from space, then one would see that it appears bright only through the reflected light of the sun. Someday, however, it will be luminous, luminous through the fact that human beings will then have transformed their whole astral bodies. The totality of astral bodies will stream out as light into world space, as it was also at the time of the old Sun. It had higher beings at their human stage, and these beings had luminous astral bodies. The Bible, quite

correctly, calls these beings, Spirits of Light or Elohim." - Rudolph Steiner, [*Occult Signs and Symbols*](#)

If the Brits, Nazis, and the CIA plotting together over an airport with a huge underground base is too weird for you, then the tales of Lizard Aliens being involved may be too much to swallow. And yet, that is what some informants of the DIA precisely state. Some allege that evil Reptilians and Alien Greys are the true masters of the underground bases (they are also reputedly the true masters of the Pentagon, but that's another story) and are using human slave labor in these deep underground bases, much of this slave labor being children. Supposedly, when the children reach the point that they are unable to work any more, they are slaughtered on the spot and consumed as snacks by the alien lords. (Apparently, the aliens like human children for their veal-like taste.)

Perhaps this explains why, according to some studies, over 200,000 children each year just "disappear". With the alien connection to all this, it should be no surprise that the previously named Phil Schneider also worked and reported on other government underground facilities, such as Area 51 and in Dulce, New Mexico. Schneider has since "committed suicide," supposedly hanging himself.

Are the tales of aliens true or fantasy? That is open to debate. There are some who believe that reports of alien beings involved in black budget operations is a deliberate leak, an attempted smokescreen to discredit any legitimate research in the nefarious work of the Secret Government. There are others who insist that they are the truth. In either case, the only place where alien sightings are reported in the corporate media is in the tabloids, which means it is either being marginalized, being used as propaganda, or (perhaps) both." - from [*Daddy's Little Princess: JonBenét Ramsey & The Air In Colorado*](#)

"General McArthur, the hero of the war against Japan, publicly stated in the mass media that 'the next war will be an interplanetary war.' He said that to West Point graduates in 1955." - Douglas MacArthur as quoted in [*Galactic War III*](#)

"It gets even more interesting: Darth Vader's original name is Anakin Skywalker, and 'Anakin' is derived from Anakim (as according to George Lucas, the creator of Star Wars, the name is a variation on the race of giants in Genesis - the "giants" would be the 'Nephilim' or the 'Anakim'). Those who are familiar with various theories concerning the Nephilim (or the Sumerian counterpart, 'Anunnaki') are probably going 'ah ha!' Because those 'sons of God' or 'fallen angels' are often theorized to be beings who came from elsewhere to manipulate the affairs on Earth in the ancient times, and they're associated with interbreeding (with 'daughters of man') and the Flood. The connection with Jupiter, Atlantis, etc. should be obvious. Moreover, those 'fallen angles' are also often associated with 'serpent'/'wisdom', so is it just a coincidence that 'Djedhi' (closely resembling 'Jedi') is a name given to "Serpents of Wisdom"? Throughout history, there was a force that paralleled the position of 'Jupiter' (authoritarian dark father figure), like the Roman Empire, Church, Nazis, etc. that attempted to manipulate, suppress, and eradicate the 'knowledge' (information, DNA, etc.). First it was the suppression of information, then it became the suppression of certain race(s)/DNA. Now at the end of the second millennium

and at the end of the Age of Pisces, we may be looking at another eradication of the entire or majority of the human race by the 'King of terror' which is a composite of many inter-related things - Jupiter, Mars, Atlantis, ancient Egypt (pyramids, Sphinx), other-realm beings, Death Star/planet destroyer, 'Darth Vader'/Dark Father/Anunnaki, Cassini, Hitler/Nazis, 'antichrist', etc." - Goro Adachi, [1999: The Final Solution](#)

"There are others who confirm the fact that certain secret societies have been manipulated by dark powers into selling themselves out to an alien race, along with the rest of humanity. Perhaps this might explain why the interior of the '[House of the Temple](#)' (the headquarters of the 33rd degree of Scottish Rite Masonry in Washington D.C.) is literally FILLED with carvings, depictions and representations of SERPENTS. According to the Rev. [Jim Shaw, former 33rd degree Mason](#) and former Past Master of all Scottish Rite bodies - who became a Christian after becoming aware of the contradiction and lies woven into the 'Lodge', the depictions of serpents were portrayed in an almost worshipful manner! This seems to identify this as the ancient Cult of the Serpent which has caused so much misery to the human race for so many thousands of years. The House of the Temple is also filled with statues and carvings from ancient Egypt, which also seems to confirm what others have said - that the Illuminati is actually an ancient cult which can be traced back to pagan Rome, and before that to pagan Egypt, and finally to pagan Babylon where the post-diluvian version of this un-Godly cult had it's genesis." - [The Cosmic Grand Deception](#)

"Sitchin brings God's creation of Man into the picture by using ancient texts that indicate the use of genetic engineering to accelerate the development of ape-like creatures on Earth, to work in the mines that the Nephilim had established in southern Africa. In the process, he finds in the texts evidence of failed attempts to genetically create modern humans that produced mutants which may well have served as the models of the animal-human forms that abound in Greek mythology. The potential for Sitchin's thesis to explain the ancient human infatuation with gold is intriguing here, as is his postulated presence of higher knowledge in ancient times in regards to the insights contained in the book of Revelation. Sitchin's documentation, both interpretive and scientific, is so extensive that only a body of work similar in size to his own could do it justice, but one example may prove interesting. His claim that the Nephilim were mining minerals in Africa thousands of years ago may be substantiated by the 20th-century experience of the Anglo-American Corporation, a large mining company. Aware that many promising mining sites in southern Africa showed evidence of prior mining operations, the company called in teams of archaeologists for an analysis. These experts found that mining operations had been going on as far back as 50,000 B.C. and 'more likely 70,000 to 80,000 B.C.!' One wonders at the interest in precious metals over 70,000 years ago. Certainly neither Christian nor Darwinian theories of human development offer anything that explains either a human interest in such metals nor the technology to dig such mines." - Freeland Chew, [Zecharia Sitchin and a New Synthesis](#)

"The calculated resistance to the new religion, the New World Order and the new 'Messiah' will entail human loss on a massive scale in the ensuing 'holy wars'. The 'BLUE BEAM PROJECT' will pretend to be the universal fulfillment of the prophecies of old; as

major an event as that which took place 2000 years ago. In principle, it will make use of the sky as a holographic projection screen for space-based laser-generating satellites [star wars]. These projectors will project simultaneous images to the four corners of the planet, in every language by region. It deals with the religious aspect of the New World Order. The system has already been tested. Holographic projections of the "Christ Image" have already been seen in some remote desert areas. These have only been reported in tabloid papers, so they are instantly rendered moot. They can also project images of aliens, monsters, angles—you name it. Computers will coordinate the satellites and software will run the show- and-tell. Holography is based on very nearly identical signals combining to produce image, or hologram, with depth perception. This is equally applicable to acoustic [ELF, VLF, LF] waves as it is optical phenomena. Specifically, the 'show' will consist of laser projections of multiple holographic images to different parts of the planet, each receiving different images according to the predominating regional religious faith. Not a single area will be excluded." - [*What is the Blue Beam Project?*](#)

Human Control and Surveillance

As far back as 1962 an American scientist called Alan Frey demonstrated that, using a microwave beam, you could transmit sounds - words - into the head of an individual that were inaudible to other people. A Freedom of Information application by Jane Affleck produced [a document from 1970, a report published by the Office of Technological Utilization](#) in NASA called 'Implantable Biotelemetry Systems' - implants, in short. Twenty five years ago they had them down to the size of a 5p piece. This 1970 report shows them, even gives wiring diagrams. Now, twenty five years later, some of them are practically invisible, like a strand of hair. - by Robin Ramsay, [*Of Conspiracies and Conspiracy Theories: The Truth Buried by the Fantasies*](#)

"The intent of this paper is to bring a new phenomena to the attention of physiologists. Using extremely low average power densities of electromagnetic energy, the perception of sounds was induced in normal and deaf humans." - Allan H. Frey, [*Human Auditory System Response To Modulated Electromagnetic Energy*](#) from the General Electric Advanced Electronics Center at Cornell University.

"In a series of closed meeting beginning March 17 in suburban Northern Virginia with Dr. Igor Smirnov of the Moscow Medical Academy, FBI officials were briefed on the Russian's decade-long research on a computerized acoustic device allegedly capable of implanting thoughts in a person's mind without that person being aware of the source of the thought." - Mark Tapscott, DOD, [*Intel Agencies Look at Russian Mind Control Technology, Claims FBI Considered Testing on Koresh*](#), Defense Electronics, December 1993

"The most daring phase of the M.K.-Ultra program involved slipping unwitting American citizens LSD in real life situations. The idea for the series of experiments originated in November 1941, when William Donovan, founder and director of the Office of Strategic Services (OSS), the forerunner of the CIA during World War Two. At that time the intelligence agency invested \$5000 for the 'truth drug' program. Experiments with

scopolamine and morphine proved both unfruitful and very dangerous. The program tested scores of other drugs, including mescaline, barbituates, benzedrine, cannabis indica, to name a few." - Harry V. Martin and David Caul, [Mind Control](#) from Free America.

"On 28 November 1953, a delusional and depressed Dr Frank Olson threw himself out of the tenth floor window of his New York hotel. Olson was a long-serving scientist for the US Army's secretive Chemical Corps Special Operations Division, whose problems began at a meeting 9 days earlier. The meeting had been orchestrated by Sidney Gottlieb, Head of the CIA's Technical Services Staff. Unknown to those present at the meeting, Gottlieb had acquired a quantity of LSD and secretly wanted to test it. Spiking Olson's drink with the LSD, he passed the bottle around and sat back waiting for results. Olson, an outgoing personality who loved practical jokes, soon began to suffer jarring side effects. One of those present at the meeting, Ben Wilson, later recalled that Olson 'was psychotic'. Gottlieb and his boss, the Director of Central Intelligence, Allen Dulles, initiated a 20-year cover-up of the circumstances surrounding Olson's death. At stake was the CIA's super secret project, MK-ULTRA. The project had grown out of an earlier secret programme, known as Bluebird, that was officially formed to counter Soviet advances in brainwashing. In reality the CIA had other objectives. An earlier aim was to study methods 'through which control of an individual may be attained'. The emphasis of experimentation was 'narco-hypnosis', the blending of mind altering drugs with careful hypnotic programming. Ever evolving, project Bluebird was later renamed Project Artichoke, after a vegetable that Dulles was particularly fond of. Artichoke was an 'offensive' programme of mind control that gathered together the intelligence divisions of the Army, Navy, Air Force and FBI. The scope of the project was outlined in a memorandum dated January 1952 that ominously asked: 'Can we get control of an individual to the point where he will do our bidding against his will and even against fundamental laws of nature such as self preservation?'" - Richard G. Gall, [Mind Control & MK-ULTRA](#)

"For the first time in a half century, new Federal regulations allow investigators to enroll patients in some medical research without their consent.Even the most ardent supporters of the new regulations say they understand the seriousness of what they have done. They have repealed a principle that dates back to the Nuremberg trials of Nazi doctors after World War II, when American judges were agonizing over rules that might prevent doctors from ever again using human subjects in horrendous experiments. The judges wrote a code of ethics, the Nuremberg Code, whose first principle was that no one should ever be forced to take part in a medical experiment. 'The voluntary consent of the human subject is essential,' they wrote." - Gina Kolata, [Ban on Medical Experiments Without Consent is Relaxed](#), New York Times, 11/05/96

"When former CIA director William Colby was asked directly, 'What about MONARCH?' he replied angrily and ambiguously, 'We stopped that between the late 1960s and the early 1970s'" - Ron Patton, [The Conspiracy Reader, Fall 1996](#)

"As formations of unmarked tanker aircraft continue to criss-cross American skies on a mission authorities refuse to disclose, an environmental laboratory has identified an extremely toxic component of the spray drifting over cities and countryside. Hundreds of photographs and videotapes made by ground observers show pairs or larger formations of aircraft spreading a white mist that thickens and drifts toward the ground. More than 200 eye-witnesses - including police officers, pilots, military and public health personnel - have provided detailed accounts of aerial spraying in characteristic 'X's and east-to-west grid patterns, followed by occluded skies - and acute auto-immune reactions and respiratory infections throughout affected regions." - William Thomas, [*Hospitals Jammed as Banned Pesticide is Sprayed from the Skies*](#)

"Why do we think what we think? Well, apart from the repeated, intense, and unusual flight-patterns, odd illnesses will often strike people shortly after these chemtrails episodes; multiple witnesses have also reported a cobweb-like substance seen falling from the sky. You should also know that a lab-analysis of some 'goo' which fell to the ground revealed the presence of biological-agents: Pseudomonas Fluorescens, Streptomyces, and a restriction enzyme used to create viruses. (See this report). Further, a gentleman who has been following the contrails around the country for years had a medical test which discovered pathogens in his body — the rare V2 Grippe virus among them — pathogens that should only be found in laboratories (see same report)." - [*StrangeHaze*](#)

"HAARP (an acronym for High-frequency Active Auroral Research Program) is a \$100 million Air Force experiment located in the wilderness of Alaska. Its ostensible purpose is to study the ionosphere. However, researchers like Dr. Nick Begich believe it's actually a ground based Star Wars weapon derived from the classified technology of Nikolai Tesla. According to Begich, HAARP has the capability of creating a huge coherent controllable magnetic field which could be compared to a Delgado EMF, except HAARP's doesn't fill a room, it potentially fills a region the size of a large Western state and, possibly, a hemisphere. Basically, the HAARP transmitter in this application will emit energy of the same level as the Earth's, which is fifty times more than was needed in the wireless experiments of Dr. Delgado. What this means is that if HAARP is tuned to the right frequency, using just about the right wave forms, mental disruption throughout a region could occur intentionally or as a side effect of the radio frequency transmissions." - Ron Patton, *The Conspiracy Reader, Fall 1996*

"Intercranial audio phenomena (hearing voices inside one's head) can also be produced with modulated radio signals bounced off, or lensed by, the HAARP system. Wide-area human manipulation using such a scheme becomes a reality. This is potentially scary stuff!... This might allow for careful mass 'crowd control' should something like ET reality become widely known, or some other hysteria-producing event take place that it might be 'desirable' to control." - Kent Steadman, [*Orbit*](#)

"Absorbing microwaves transmitted by HAARP and other atmospheric heaters linked from Puerto Rico, Germany and Russia, these artificial mirrors could heat the air, inducing changes in the weather. U.S. Patent 4253190 describes how a mirror made of

'polyester resin' could be held aloft by the pressure exerted by electromagnetic radiation from a transmitter like HAARP. A Ph.D. polymer researcher who wishes to remain anonymous told this reporter that if HAARP's frequency output is matched to Earth's magnetic field, its tightly-beamed energy could be imparted to molecules 'artificially introduced into this region.' This highly reactive state could then 'promote polymerization and the formation of new compounds,' he explained." - William Thomas, [Fixing the Weather](#)

"Under L.A., ready for Y2K! Five stories below the Federal Building in downtown Los Angeles there is a secret computer command center — a command center that has enough power, food and water to sustain 50 people for two years! The DRUDGE REPORT has learned, the bunker, named ATSAC [Automated Traffic Signal And Control], would become a high-tech command center used to monitor any civil unrest during a Y2K breakdown! The city's high-tech bunker has been designed to survive a San Andreas rip and a nuclear explosion. Feeling and looking like a STAR TREK set, the lower work area has dozens of computer consoles, which will be powered by diesel fuel generators if power is cut. The upper wall is filled with two rows of 40 large flat panel display screens — screens that monitor views from remote controlled cameras placed throughout the Los Angeles area. 'These cameras are our eyes,' one government source tells the DRUDGE REPORT. One camera placed on the roof of a 28-story building has demonstrated dramatic zoom capabilities. With the camera, you could spot a pimple on someone's face on street level. The DRUDGE REPORT has not been able to learn how many cameras have been placed throughout the city, but most appear to be mounted on public buildings. The city council and the mayor would ride out a social breakdown episode inside of ATSAC, according to one emergency plan. The bunker, built with local and federal tax revenue, is strictly off limits to the general public." - Matt Drudge, [Drudge Report](#) taken from Y2K, Millennium Mayhem FEMA Feds & Martial Law Web site.

"Ohio's Emergency Operations Center is in a \$13 million concrete structure eight miles northwest of downtown Columbus. Officials plan to start staffing the bunker 12 hours a day on Dec. 29, and 24 hours a day from Dec. 31 until no longer necessary, the Daily News said." - [Bunker Ready in Case of Y2K Crisis](#), Cincinnati Enquirer

"Indeed, a soon-to-be finalized European Parliament report on ECHELON has created quite a stir on the other side of the Atlantic. The report's revelations are so serious that it strongly recommends an intensive investigation of NSA operations. The facts drawn out by these sources reveal ECHELON as a powerful electronic net—a net that snags from the millions of phone, fax, and modem signals traversing the globe at any moment selected communications of interest to a five-nation intelligence alliance. Once intercepted (based on the use of key words in exchanges), those communiques are sent in real time to a central computer system run by the NSA; round-the-clock shifts of American, British, Australian, Canadian, and New Zealand analysts pour over them in search of...what? Originally a Cold War tool aimed at the Soviets, ECHELON has been redirected at civilian targets worldwide." - Jason Vest, [Listening In](#), Village Voice, August 18, 1998

"Let me put it this way,' says a former NSA officer. 'Consider that anyone can type a keyword into a Net search engine and get back tens of thousands of hits in a few seconds.' A pause. 'Assume that people working on the outer edges have capabilities far in excess of what you do.'" - Jason Vest, [Listening In](#), Village Voice, August 18, 1998

"In fact, nonlethal weapons increase the odds of conflict because of their level of political acceptability, as evident by mace-happy cops spraying first and asking questions later. The preservation of human life doesn't seem to be high on the list of priorities for the military: cost-effectiveness and strategic value are the main pluses for using nonlethal tech, as well as the applications for propaganda (now called 'information warfare'). We need to eliminate the notoriety associated with war. If we use nonlethal technology to achieve paralysis, eliminate unintentional killing, and erase signs of visible destruction, then perhaps in some situations we can rid the news of sensationalism. Without a riveting story to tell, the media may be silenced." - Doc Hambone, [Killing Me Softly](#)

"The 'non-lethal' anti-personnel weapons described in the USN article fit into three categories, the first being a laser type of weapon designed to disable an adversary with temporary blindness. Other weapons fit into the acoustic or 'sonic' category. Acoustic weapons, set to resonate at certain frequencies, can vibrate the internal organs of targeted personnel, stun them and induce nausea or even 'liquefy their bowels and reduce them to quivering diarrhetic messes', according to the Pentagon. A third type of weapon is electromagnetic which emits radio frequencies that heat a target like a microwave oven, the effects ranging from discomfort, fever, or death, depending on the distance. Very low frequency electromagnetic radiation has been used to put test animals into a stupor or cause their brain cells to release histamine that would cause flu-like symptoms in a human. (Source: U.S. News & World Report, 7-6-97)." - ["Peacekeeping" Armies Train for Global Control](#)

Earth's background base frequency, or "heartbeat," (called Schumann resonance, or SR) is rising dramatically. Though it varies among geographical regions, for decades the overall measurement was 7.8 cycles per second. This was once thought to be a constant; global military communications developed on this frequency. Recent reports set the rate at 8.6, and climbing. Science doesn't know why, or what to make of it. Braden found data collected by Norwegian and Russian researchers on this; it's not widely reported in the U.S. (The only reference to SR to be found in the Seattle Library reference section, is tied to the weather. Science acknowledges SR as a sensitive indicator of temperature variations and worldwide weather conditions. Braden believes the fluctuating SR may be a factor in the severe storms, floods, and weather of recent years.) - Laura Lee, [Geophysics of the Paradigm Shift](#), LL Broadcasting, January 1996

"Political language . . . is designed to make lies sound truthful and murder respectable, and to give an appearance of solidity to pure wind."

George Orwell, *Politics and the English Language*

"...The age of nations must end... The governments of the nations have decided to order their separate sovereignties into one government to which they surrender their arms."

Preliminary Draft of a World Constitution, 1948, introduced in Congress by Senator Glen Taylor in 1950

"In searching for a new enemy to unite us, we came up with the idea that pollution, the threat of global warming, water shortages, famine and the like would fit the bill ... All these dangers are caused by human intervention and it is only through changed attitudes and behaviour that they can be overcome. The real enemy, then, is humanity itself."

Alexander King, Bertrand Schneider - founder and secretary, respectively, of the Club of Rome - *The First Global Revolution*, pp.104-105

"The near monopoly of power once enjoyed by sovereign entities is being eroded ... states must be prepared to cede some sovereignty to world bodies ... Globalization thus implies that sovereignty is not only becoming weaker in reality, but that it needs to become weaker ... The goal should be to redefine sovereignty for the era of globalization, to find a balance between a world of fully sovereign states and an international system of either world government or anarchy."

Richard Haass, President of the Council on Foreign Relations, Feb. 21st, 2006

<http://www.pyramid-gallery.com/>