

COPYRIGHT

(C)

2015

BY

W C VETSCH

ALL RIGHTS RESERVED

ILLUMINATI HISTORY

The Illuminati begins with Mayer Bauer. He set himself up as a money lender under the sign of the "Red Shield" [1]. If you have watched the 30 minute animation explaining the origins of the US banking system titled "The American Dream" (free on you tube) you will know about the "red shield". However, it is not made clear in the video that "red shield" comes from Roth Schild. This is how the name Rothschild originated. He changed his name to be similar to the name he chose for his shop. His family continues today, controls central banks globally, and has an estimated net worth of five hundred trillion US dollars.

1n 1770, Rothschild hired Adam Weishaupt, who was trained by the Catholic Jesuit order, to write a twenty five point plan which would, when fully implemented, result in a global absolute dictatorship to be ruled by Satan. This is called "Illuminism" and the people charged with implementing this plan are called

"The Illuminati". Initially, only twelve men were privy to this conspiracy [2].

Now, in those days, you could not call Fed Ex when you wanted to transfer important documents. This could be because Fed Ex did not exist and neither did the telephone. So, documents had to be sent by courier on horseback. Unfortunately, in 1875, a courier carrying the Illuminati master plans was hit by lightning and killed [3]. When he was eventually discovered, he was found to be clutching a pouch containing the secret plans for world domination. The authorities of the time were notified and given the plans but failed to capture the main conspirators and so implementation continued with increased security.

The twenty five point plan is public now and can be found in numerous places on the internet. We will now discuss this plan, point by point, and list the progress of each phase: THE TWENTY FIVE POINT PLAN

Those 25 points are:

1. Use violence and terrorism rather than academic discussions.

STATUS: IMPLEMENTED

The United States set up the "School of the Americas" at the end of WWII to train terrorists and groom future dictators who would be later installed as the "democratically elected leaders" of other countries the US wished to dominate, exploit for resources and, eventually, utterly destroy. The United States is the largest state sponsor of terrorism in the world.

2. Preach “Liberalism” to usurp political power.

STATUS: AMBIGUOUS

This plan was written over two hundred years ago. The definitions of "liberal" and "conservative" tend to flip over time. The current philosophy which most closely fits this agenda is the Republican conservative philosophy.

3. Initiate class warfare.

STATUS: IMPLEMENTED

The US uses every available psychological method to convince people to hate anyone else who happens to be different in any way. Specific examples are promotion of racial hatred, religious hatred, political hatred, hatred based upon social choices such as smokers against non smokers and groups against other groups based on sexual preferences.

4. Politicians must be cunning and deceptive – any moral code leaves a politician vulnerable.

STATUS: IMPLEMENTED

The US does an absolutely great job of electing the most evil, heartless and generally sociopathic people they can find.

5. Dismantle “existing forces of order and regulation.” Reconstruct all existing institutions.”

STATUS: IN PROGRESS

This is the principle of "order out of chaos" symbolized mystically by "the Phoenix rising from the ashes". The US does a great job of destroying stable governments and bombing their countries to the point that the land is no longer suitable for human habitation. The US has that part worked out.

However, the "order" that is supposed to follow the "chaos" created seems elusive. So, let's call this step

"a work in progress".

6. Remain invisible until the very moment when it has gained such strength that no cunning or force can undermine it.

STATUS: IMPLEMENTED

Compartmentalization, security clearances and the "shadow government" accomplish this goal quite well.

7. Use Mob Psychology to control the masses. “Without absolute despotism one cannot rule efficiently.”

STATUS: IN PROGRESS

This is the US basic philosophy when installing governments in countries it covertly controls. Saddam Hussein is a good example of one our "creations". He served the US well but then "malfunctioned".

Unfortunately, he had learned our ways so well that our assassins could not discretely kill him. He gambled we would not destroy an entire country with over 10,000 years of history just to get him. He was wrong. We did.

8. Advocate the use of alcoholic liquors, drugs, moral corruption and all forms of vice, used systematically by “agenteurs” to corrupt the youth.

STATUS: IMPLEMENTED

Heroin is produced by processing opium. Opium comes from poppies which grow best in Afghanistan.

The US owns and occupies Afghanistan. Before we came, the Taliban (which roughly translates to

"religious teacher") had nearly eradicated the poppy crops. So we killed the Taliban and installed a drug dealer, Hamid Karsai, as the new leader. Poppies flourished. Today, street level heroin is the cheapest and purest ever. In the US, a weeks supply of heroin costs only about ten dollars. Essentially any kid interested can afford that.

9. Seize properties by any means to secure submission and sovereignty.

STATUS: IMPLEMENTED

The two methods used in the United States are "Imminent Domain" and "Civil Forfeiture". Government agents can take your property on "suspicion" something illegal happened. However, you are never actually charged with anything. You essentially never get your stuff back. They do this all the time.

10. Foment wars and control the peace conferences so that neither of the combatants gains territory placing them further in debt and therefore into our power.

STATUS: IMPLEMENTED

Reportedly, all wars since the time of Napoleon have been financed by the Rothschild family. As for peace conferences with no end in sight, just look at the Iran nuke debate and Israel - Palestine.

11. Choose candidates for public office who will be “servile and obedient to our commands, so they may be readily used as pawns in our game.”

STATUS: IMPLEMENTED

The phrase "Pawns in the Game" is the title of the book by William Carr [ISBN: 978-1-939438-03-4]

which discusses this subject in detail.

Incidentally, did you realize that the US Congress generally only works on Wednesday. You see, it takes Thursday and Friday to get ready for the weekend orgy party and it takes Monday and Tuesday to recover from all the drugs and sex.

12. Use the Press for propaganda to control all outlets of public information, while remaining in the shadows, clear of blame.

STATUS: IMPLEMENTED

Six corporations control all news outlets and they all coordinate and report only the official party line.

13. Make the masses believe they had been the prey of criminals. Then restore order to appear as the saviors.

STATUS: IMPLEMENTED

This is called "Pressure from Above and Pressure from Below". It is a tried and proven strategy used all the time.

14. Create financial panics. Use hunger to control to subjugate the masses.

STATUS: IMPLEMENTED

Today's word for this is "AUSTERITY" which means that the bankers take all the money and stand by while the people starve. Just look at Greece today. Other EU countries are not far behind due to the EU/

Euro banking scam designed by the Builderberg Group years ago.

15. Infiltrate Freemasonry to take advantage of the Grand Orient Lodges to cloak the true nature of their work in philanthropy. Spread their atheistic-materialistic ideology amongst the

“Goyim” (gentiles).

STATUS: IMPLEMENTED

Recall, this plan was implemented in 1776 - the year the United States was formed. Masons designed the United States and laid the cornerstone for the US capital. It has long been alleged that the United States was specifically created to bring about the "New World Order" and that this was its secret, covert purpose from its inception. Regardless of what may be preached, the United States is an athiestic-materialiastic country. It has no humanity or morality. It has no respect for human life or any life, for that matter.

Look at the revealed evidence of the unbelievable atrocities the US commits against other human beings.

The evidence is overwhelming.

16. When the hour strikes for our sovereign lord of the entire World to be crowned, their influence will banish everything that might stand in his way.

STATUS: PENDING

This is an obvious reference to what today is called 'The Great Culling' which refers to the extermination of most of humanity. "Our Sovereign Lord" is SATAN.

17. Use systematic deception, high-sounding phrases and popular slogans. “The opposite of what has been promised can always be done afterwards… That is of no consequence.”

STATUS: IMPLEMENTED

This is an absolutely great description of today's politicians - not only in the US but also globally. If you follow politics, you witness this every day.

18. A Reign of Terror is the most economical way to bring about speedy subjection.

STATUS: IMPLEMENTED

That's all we hear. Terrorists are everywhere. You might be a terrorist and not know it (Orwell's 1984).

New terror groups spring up overnight. The latest is ISIS/ISIL but they are not the first and won't be the last. This is part of today's "new normal".

19. Masquerade as political, financial and economic advisers to carry out our mandates with Diplomacy and without fear of exposing “the secret power behind national and international affairs.”

STATUS: IMPLEMENTED

US funded organizations such as USAID (US Agency for International Development) and the National Endowment for Democracy (NED) are good examples of this. In case you don't know what "democracy"

means, it means privatizing everything and turning control over to the banks and multi-national corporations who will then effectively replace sovereign governments and establish a totalitarian state. It means fascism.

20. Ultimate world government is the goal. It will be necessary to establish huge monopolies, so even the largest fortunes of the Goyim will depend on us to such an extent that they will go to the bottom together with the credit of their governments on the day after the great political smash.”

STATUS: IMPLEMENTED

This refers to the multi-national corporations and their covert agendas.

21. Use economic warfare. Rob the “Goyim” of their landed properties and industries with a combination of high taxes and unfair competition.

STATUS: IMPLEMENTED

This point requires no real explanation. Look around. This is what is happening in the world.

22. “Make the ‘Goyim’ destroy each other so there will only be the proletariat left in the world, with a few millionaires devoted to our cause, and sufficient police and soldiers to protect our interest.”

STATUS: IMPLEMENTED

This is the "divide and conquer" process. It has been used often. The active example today is Ukraine.

The US covertly attacked - forced the legitimate leader to flee - installed a dictator (one of their billionaire friends) - then the dictator ordered the people in the western half of the country to kill the people in the eastern half. And, just to "rub salt in the wound", the US vice president installed his son as the controller of the country's oil.

23. Call it The New Order. Appoint a Dictator.

STATUS: PENDING

This is the final stage of the plan

24. Fool, bemuse and corrupt the younger members of society by teaching them theories and principles we know to be false.

STATUS: IMPLEMENTED

This is a very important key point. Scientific theories which are publicly available and taught are not correct. You need a top secret clearance to know the complete truth in any of the sciences. A good example would be the popular acceptance as fact that you cannot exceed the speed of light. Using the works of Einstein and Tesla, it became possible to discover the complete truth about all the natural forces and how they interact. However, there is no intention of ever sharing this knowledge with "ordinary"

people.

25 Twist national and international laws into a contradiction which first masks the law and afterwards hides it altogether. Substitute arbitration for law.”

STATUS: IMPLEMENTED

Have you noticed that you now must agree to submit to arbitration and surrender your right to sue to do business with major corporations. Trade agreements such as the TPP (Trans Pacific Partnership) will extend this policy globally to create a world where secret corporate committees will make the laws and individual countries' legal systems will be swept aside.

THE MISSING POINTS

It is important to realize that this master plan, although incredibly thorough for its time, could not have foreseen the future world of technology because none of this existed in the 1700's. Today, there are ways to manipulate the masses, brainwash and mind control them as well as kill them, that no one in 1776

could have imagined. Therefore, although the master plan has not changed, the potential methods to implement the plan have vastly expanded.

JUST WHAT IS MONEY

Money has "evolved" over the years. The original idea was that money was to be simply a "medium of exchange". It was just too clumsy to calculate if, say, you wanted to buy a horse, to figure out how many goats and chickens would be a fair exchange for the horse. So, originally, money was some neutral vehicle which allowed you to put value on things so that you could take money from one transaction and get something of equal value in another transaction. However, that did not last long. Moneychangers, such as Mayer Rothschild, soon realized that people could be easily fooled. If they thought a piece of paper represented gold, which was the beginning of paper money, how were they to know if you just printed more paper with no actual gold on hand.

President Nixon got even cleverer. He figured that if he just erased the "payable in gold on demand" from US paper money no one would notice. Apparently, no one did. This "new money" is called FIAT

money. Fiat means "let it be so". So money is money because the government says so. However, if the government were to, say, "disappear", so would the money since it has no intrinsic value. Switching the world over to fiat money was a fantastic idea. Now, governments could just print imaginary money and exchange it for real things like land. It was great! It was just as good as the story that settlers "bought"

America from the native Indians by trading pretty beads - which had no value - for real land which did have value.

Today, money has "evolved" into some pretty mysterious stuff. Banks create what they call "complex financial instruments". At least the description is honest. You would need a Ph.D. in economics to understand this stuff and it could still be difficult.

Today, money is best described as an imaginary invisible force. It is basically a "thought" which effects people because they "believe" in it. When this "thought" is translated into "hard reality", the effects can be devastating. At the personal level, say you get a payday loan for $10 but when you return the next day with your paycheck to repay the $10, the moneylender not only takes your whole check but says you owe even more and has put a claim on your house as well. This is what, on a larger scale, just happened to Greece - they lost their entire country and their people are needlessly starving due to "austerity". The money is imaginary but the consequences of being scammed by money manipulators is very real.

YOU MAY HAVE UNKNOWINGLY WORSHIPED SATAN YOUR WHOLE LIFE

Do you go to a "Christian" church. Have you noticed the three letters "IHS" engraved upon the cross. Do you know what they mean. Well, they don't mean Jesus and they don't have anything to do with Jesus.

They mean "Isis, Horus ans Seth". They refer to the Egyptian myth of creation - the ancient "mysteries"

upon which most of today's secret societies are built. If you are a bit puzzled by all of this, look up Isis, Horus and Seth or use this link [6].

Now, let's use some old fashioned common sense. True, it is an obsolete relic of the past, but it still works. Does a "church" that rapes your kids really represent Jesus. He must have been a truly twisted dude if it does. You know that the Catholic priests have been raping your kids for well over one thousand years. It's a proven fact. They have been exposed. Many have been prosecuted and convicted. Why has this only been publicly revealed in the past decade or so. Are you that stupid.

Wonder what else these "holy" people (dressed in black - of all things) have been up to? Well, the Jesuits, for example, years before Hitler, decided to study medicine. Know how they did it. They kidnapped people and cut them open while they were still alive so that they could "do scientific research" to learn how the human body worked. Hitler was a sissy compared to the stuff they did. What would you guess they are doing today in secret areas of Catholic hospitals. Think they "reformed". Think again.

Christian churches are the last places you want your kids to be unless you are there personally watching them. If the church has a basement with no windows, it is likely taking your kids there to be raped and for Satanic rituals. When you want to conceal things, the best place is somewhere no one would think to look. People are programmed to trust churches and believe they can do no wrong. This makes them ideal places for Satanists.

JUST WHO IS AT WAR IN A "WORLD WAR"

We have now had two World Wars and Republicans would love to have WWIII. Like General Bull Right said on the TV show Laugh In years ago, "War is good business". War makes money - lots of money. Of course, people do get killed, maimed and psychologically damaged but no one cares about "those people"

- they are expendable.

Not everyone is at war in a World War. Some people are fighting and dying but others are, shall we say,

"facilitators". They plan and engineer wars but do not actually fight and remain safe and secure the entire time. Let's look at WWII for a couple of examples:

First, consider IBM (International Business Machines - a US company). Companies are in business to make money. How they make it is of little concern. IBM, of course, supplied computing equipment to the US during WWII. However, it also sold - and maintained - equipment to Hitler. Hitler used "IBM

punch cards" to keep track of people in his death camps. In case you are too young to know what an IBM

card looks like, it looks like this:

The holes in the card provide information to computers. In the case of Hitler, each inmate had a card.

The specific holes specified the religion, sex, etc. as well as the fate of that person. They might be assigned to a forced labor camp to be worked to death, sent directly to the gas chambers and furnaces or used for medical experiments. IBM technicians were present in Germany throughout the war to service the equipment.

Secondly, there is Coca Cola - also a US company. They need to make money too. However, obviously, they could not continue to sell their trademark soft drink, Coke, in Germany during WWII. So, they invented "Fanta", an orange flavored drink, and sold it. They just avoided mentioning that it was made by the Coca Cola company. Fanta is still sold today.

At the end of WWII, Hitler escaped to Argentina and presumably lived out his life in comfort. The "dead Hitler" was one of his duplicates. All Hitler's top scientists and medical people - who should have been tried for war crimes - were secretly brought to the United States under "Operation Paperclip" where they were given new identities, top level security clearances and they continued to work for the United States doing the same things they did for Hitler. They were instrumental in setting up the NSA, NASA and the MKULTRA medical experiments. So, Germany actually won WWII. They just transferred their desire for world domination to the US which continues to carry out their plans for a global dictatorship.

Germany had to sign a 99 year agreement which placed them in a state of submission to the US. That's why you never hear a peep out of them.

THEORY OF DEMON POSSESSION

In classical Witchcraft, a major event in the life of a young witch is the establishment of a relationship with their "guide". A guide is someone who once lived on Earth but has died and so has no physical body. Most people leave this dimension when they die but some do not. Unfinished businesses and attachments hold them close to the Earth. These "spirits" seek the companionship of someone who is still living. By establishing such a bond, they can continue to experience situations they crave which are not available in the higher planes. It could be, for example, something as simple as smoking tobacco. These relationships are generally symbiotic and positive. The guide receives experiences it desires and the physical witch receives the benefit of information the guide can obtain but the witch cannot. Since the guide lives in the Astral dimension, it has access to knowledge of future events in our timescape. This as well as other advantages greatly contribute to the "supernormal" abilities of a trained witch.

However, not all discarnate entities who hang around Earth are interested in forming positive and mutual beneficial relationships with some living person. These entities also have desires they can no longer fulfill because they are now dead. However, their desires are evil. It is common to call these entities

"demons". They would love to establish an attachment to some living person so that they could fulfill their, shall we say, less benevolent desires. They are naturally attracted to people who are still alive and who seek the same things.

Some have wondered why people who are known to be genuinely good dramatically change shortly after they get involved in national politics and move to Washington, D.C. Brice Taylor, an escaped MKULTRA "Presidential Model" sex slave explains in her book [7] and her free You Tube videos [8]

that she was trained to provide incredible perfect sex which would cause the man to go into an altered state of consciousness where he would be susceptible to demonic possession. Once the link was made, it would likely last for life and lead the victim deeper and deeper in the Washington D.C. social scene of drugs, sex and Satanic rituals. These bonds can be broken, however knowledge and mastery of mysticism would be required. The victim likely has neither and also is generally unaware of what has happened to him. He only knows that now he craves debauchery which, previously, would have disgusted him. He is now "with the program".

TERMINAL IGNORANCE

Is it possible for a society to be dumbed down to the point that they are so stupid recovery is no longer possible.

Let's look at the 9/11 psyop. Incidentally, lots of important events have happened over time on September 11th. For example, it is reportedly the true birthday of Jesus in the year 3 BC. The film "Zeitgeist: The Movie" goes into some detail about the 9/11 event. The buildings were brought down by a controlled demolition. There were no planes. Therefore, there were no hijackers. The planes were added later by video editing software. It obviously took years to covertly sneak around an occupied building cutting steel girders and planting explosives. Thousands of people must have been involved in planning all this.

Most people actually believe the official story of 9/11 even though physical evidence - or, more accurately, lack of physical evidence - proves that the official story is impossible. Not only were none of the black boxes found but no plane wreckage was found. The official story is that all the planes "burned up without leaving a trace". This is impossible. Anyone with a brain knows this. Also, assuming there were planes, the automatic safety systems would have made it impossible to fly on the claimed route at the claimed altitude. The plane controls would simply refuse to respond in that way. Anyone familiar with aviation would know this. If you know someone with this expertise, ask them in private and they will tell you. They dare not talk publicly because it would cost them their job - or worse. Government stooges were planted in the crowds that day to scream, "look at the planes". They did not exist but people are so stupid they began to repeat what they heard. As for Osama BinLaden, he was trained by the CIA and said whatever he was told to say. He was not physically well and reportedly actually died from his illnesses years before his "capture".

So, what are all those people doing at Guantanamo Bay. Since there were no hijackers, obviously they know nothing. Even the "hijackers", walking around in their native countries, were suprised to hear their names announced on radio and TV and learn that they had "died" crashing planes into buildings on the other side of the world. The best guess is that this is another secret government medical/psychological experiment to hold people for life and test the limits of human endurance under constant torture. That is what takes place there. The men are tortured to the point of death. A medical doctor stands by to tell them when to stop. Then the prisoner is patched up by the medics and tortured again. This is likely why they wanted to start with young men - 14 or so years old - so they could keep them for life, torture them, and compile research notes.

Let's try a test sample psyop to see just how brain dead Americans are: Example of Sample Provocation - "Baby Brain Burgers"

Let's say you want to get American citizens to support a new war with Russia. Now, most people (sheeple) don't even know where Russia is much less what Russians look like. Actually, they look just like us but the sheeple believe anything the TV says. So, you first call your friends in Hollywood and set up something that looks like a typical Russian street and, on the corner, you set up a restaurant with a sign saying "Baby Brain Burgers" (in Russian, of course). So now you say, "See, our undercover agents have proof that, on every corner in Russia, there is a Baby Brain Burger restaurant - and we know, from undisclosed sources, that Russians live on Baby Brain Burgers. Our reliable confidential undisclosed intelligence sources tell us that there is now a baby brain shortage in Russia and that Russia plans to invade the United States to harvest fresh baby brains so their people won't starve because that is all they eat". Therefore, my fellow "Amerisheeple", clearly you see that we must immediately go to war with Russia to protect your baby's brain from these ruthless, savage brain snatchers. Clearly, we have no choice! Attack!

You're laughing. You're thinking, "no one is that stupid". Think again. The Vietnam war was started because of a fabricated attack by Vietnam against the US which never actually happened. So, we spent years killing a million or so totally innocent, essentially peaceful and harmless people and leaving the remaining with genetic damage from the poisons we used which continue to haunt them to this day. We did it so that special interests we support could make money, killing many US kids in the process, and justified the whole thing with lies supported by the government controlled press. So, why wouldn't the same type of scam work again.

GLOBAL SATANISM

According to Ted Gunderson [8], there are over 15 million practicing Satanists in the world today. They know no national boundaries and they network very well. What do they do? If you watch the You Tube videos by Ted Gunderson, you will see. There are some pretty gruesome first hand accounts. Little kids raped and used as sex slaves and then trained to do rituals where they (6, 7 year old kids) behead newborn human babies. Certain adult female Satanists have the duty to continually make babies so they can be killed at the rituals.

Who are the Satanists. Unfortunately, they are the people we generally "look up" to as role models.

Essentially all Washington, D.C. insiders, pop stars, Hollywood moguls and sports heroes are Satanists.

That's why there is this apparent "bond" between Washington and Hollywood. Most world leaders are Satanists. Those who are not are generally killed and replaced with a Satanist. According to Brice Taylor

[7], the only US President in recent history who was not a Satanist was Jimmy Carter. Remember, the goal of the 25 point plan is to install Satan as the ruler of the Earth.

Why would you want to be a Satanist. Well, it involves raising your psychic energy level. As we have discussed in other books, there are basically two ways to do this, namely the Right Hand Path and the Left Hand Path. Satanism is the Left Hand Path. You can increase your psychic energy on either path but on the Left Hand Path you forfeit your right to ever return to God and on the Right Hand Path you do not.

Satanists either do not realize this or do not care.

THE AGE OF AQUARIUS

There are twelve ages in astrology. They last roughly 2150 years each. This is called the precession of the equinoxes and you can search using this phrase for greater details. We are now in the age of Picies and the Age of Aquarius should begin around the year 2150 which is not all that far away.

In the 1960's, the "coming of the Age of Aquarius" was believed to be a beautiful period of enlightenment and peace. However, it now appears that the Age of Aquarius will be an age of enlightenment for the darkside. It may also appear "peaceful" because the Antichrist will rule this age - most humans will have been killed in the "great culling" - and total mind control of the survivors will make dissent impossible.

While the joyful hippies were running around naked and enjoying free love in the public parks, at Tulane University, in 1962, Dr. Mary Sherman was designing what would become known as the AIDS virus [5]

which would change sex norms for many years to come. Bioweapons protocols require that no bioweapon can be released unless a proven antidote has been developed. Sherman developed both an antidote and a vaccine against AIDS. Both are classified and available in top secret medicine.

The film "Zeitgeist: The Movie" goes it to quite a bit of detail concerning the "Ages" and reveals many facts you probably do not know.

THE FINAL SOLUTION

The final solution will involve [3]:

1) Abolition of all ordered governments

2) Abolition of private property

3) Abolition of inheritance

4) Abolition of patriotism

5) Abolition of the family

6) Abolition of religion

7) Creation of a world government

Additionally, and of most importance to you, it will also involve a drastic reduction in the global human population. In the United States, the physical and legal structure for this has already been set up. It is now legal for the US military to pick US citizens without cause and hold them indefinitely without charge, trial or access to an attorney. The US President now has the authority to kill any US citizen at his pleasure. The FEMA death camps have been completed and are ready for immediate activation.

FEMA has reportedly gone to great lengths to "cover all the bases" at the death camps including training ministers and priests to be on hand to tell people - as they wait to killed - that everything is all right and that "they are going to meet Jesus" or that "this is the rapture" or some such b.s.

This [9] is a sample of what the military has in store for you. There are many other training manuals and plans. Since the announced plan is to exterminate at least 90% of the population, you will likely be killed. Of course, if you are a Satanist or some other flavor of pervert the government likes, you will have a better chance of being "chosen" to live in the New World.

NOW THAT YOU KNOW

You now know the master plan. At this stage, it is only a plan. However, if you sit back and do nothing it will become reality.

You need to realize some basic facts about your government. It is not a democracy. The people you elect do not run this country. They are simply "pawns in the game". The country is run by the "shadow government". These people were never elected. Therefore, they cannot be removed by any "democratic"

process. Their identities and locations are secret. To save yourself and your world, you must locate and expose these people. Otherwise, the master 25 point plan will be completed. All hope of freedom will end on this planet forever. There will be no way to return to the past. Survivors will be mind controlled robots. The world, as you now know it, will no longer exist.

Until the "great culling" there will be hope that this plan can be halted. However, after the great culling there will simply not be enough free people to effectively resist. Your world will be doomed until, literally, the end of time.

REFERENCES AND CREDITS

[1] http://www.overlordsofchaos.com/html/jewish_conspiracy_45.html

[2] http://truedemocracyparty.net/2012/01/rothschilds-25-point-plan-for-world-domination-nationalist-

truth/

[3] http://www.jesus-is-savior.com/False%20Religions/Illuminati/the_illuminati_chronicles.htm

[4] See our book "Top Secret Medicine" available free on our site 3108.info http://3108.info/

[5] See the book "Doctor Mary's Monkey" http://doctormarysmonkey.com/

[6] http://www.whale.to/c/isishorusseth.html

[7] Brice Taylor (Sue Ford) Book: "Thanks for the Memories" - this book is hard to find, however ".pdf"

copies exist on the internet

[8] Search "You Tube" for "Ted Gunderson - Brice Taylor" and "Ted Gunderson"

[9] https://info.publicintelligence.net/USAMPS-CivilDisturbanceOps.pdf

Additional Recommended Reference

The History Channel Censored Banned Episode 8 The Men Who Killed Kennedy

The Love Affair https://www.youtube.com/watch?v=arocsnvc3sY

index-9_1.png

index-1_1.jpg
NWO

PROGRESS NOTES

