

How the World is, and has been controlled by the same Families for Millennia

These are the Secret Elite Families that rule the world from behind the scenes and what WE can do to change society for the better

Let us begin with a quick look at the current (as of May 2015) British Prime Minister David Cameron;

Aristocracy and politics

Cameron descends from King William IV and his mistress Dorothea Jordan through their illegitimate daughter Lady Elizabeth FitzClarence to the fifth female generation Enid Agnes Maud Levita. His father's maternal grandmother, Stephanie Levita (*née* Cooper) was the daughter of Sir Alfred Cooper and Lady Agnes Duff (sister of Alexander Duff, 1st Duke of Fife) and a sister of Duff Cooper, 1st Viscount Norwich GCMG DSO PC, the Conservative statesman and author. His paternal grandmother, Enid Levita, who married secondly in 1961 a younger son of the 1st Baron Manton, was the daughter of Arthur Levita and niece of Sir Cecil Levita KCVO CBE, Chairman of London County Council in 1928. Through the Mantons, Cameron also has kinship with the 3rd Baron Hesketh KBE PC, Conservative Chief Whip in the House of Lords 1991–93. Cameron's maternal grandfather was Sir William Mount, 2nd Baronet, an army officer and the High Sheriff of Berkshire, and Cameron's maternal great-grandfather was Sir William Mount Bt CBE, Conservative MP for Newbury 1910–1922. Lady Ida Feilding, Cameron's great-great grandmother, was third daughter of William Feilding, Earl of Denbigh and Desmond GCH PC, a courtier and Gentleman of the Bedchamber.

David Cameron is 9th great-grandson of Sir Edmund Sawyer (died 1676), Auditor of the Exchequer and father of Sir Robert Sawyer MP, of Highclere, who served as Attorney-General during the reign of King James I and a noted barrister of his era, whose courtroom skills were commended by Samuel Pepys.

Finance

Cameron's forebears have a long history in finance. His father Ian was senior partner of the stockbrokers Panmure Gordon & Co., in which firm partnerships had long been held by Cameron's ancestors, including David's grandfather and great-grandfather, and was a director of estate agent John D. Wood. His great-great grandfather Emile Levita, a German Jewish financier who obtained British citizenship in 1871, was the director of the Chartered Bank of India, Australia and China which became Standard Chartered Bank in 1969. One of Emile's sons, Arthur Levita, was also a stockbroker; he married a cousin of the royal family, Steffie Cooper. Sir Ewen Cameron, another great-great-grandfather, was London head of the Hongkong and Shanghai Bank; he played a key role in arranging loans from the Rothschild family to Japan during the Russo-Japanese War. Great-grandfather, Ewen Allan Cameron, was partner of Panmure Gordon stockbrokers^[19] and served on the Corporation of Foreign Bondholders,^{[21][22]} and the Committee for Chinese Bondholders (set up by the then-Governor of the Bank of England, Montagu Norman in November 1935).

David Cameron, the current British Prime Minister, is the great, great, great grandson of Elizabeth Fitzclarence (Jan 17, 1801 - Jan 16, 1856) who was an illegitimate daughter of William IV and his mistress Irish actress Dorothea Bland who was known by her stage name as 'Mrs Jordan'. They lived

together for 20 years when he was Duke of Clarence and had 5 sons and 5 daughters. When he became heir to the throne William married Adelaide of Saxe-Meiningen but they had no surviving children so when he died having no legitimate children his niece Victoria became Queen.

David Cameron is the 5th cousin, twice removed of Queen Elizabeth II, but illegitimate lines have no claim to the throne.

David Cameron has made his first visit to Israel as Prime Minister, telling members of the country's parliament, the Knesset, that his family tree includes a Jewish great-great-grandfather.

In his address, Mr Cameron underlined his "rock solid" commitment to Israel by revealing how his great-great-grandfather Emile Levita, came from Germany to Britain 150 years ago.

He also spoke of an illustrious earlier ancestor, Elijah Levita, who wrote what is thought to have been the first ever Yiddish novel, a chivalric romance called the Bove-Bukh.

The prime minister's Jewish heritage was first revealed in 2009, when one of Britain's leading rabbinical authorities, Yaakov Wise, of Manchester University's Centre for Jewish Studies, traced Mr Cameron's family tree back to the 16th-century Jewish scholar Elijah Levita.

Levita was also responsible for another important work, the 1541 Translator's Book, the first dictionary of the Targums or Aramaic commentaries on the Hebrew Bible.

Although they are often depicted as political arch-rivals, Cameron is actually cousins with Labour deputy leader Harriet Harman. The pair are related through Harman's aunt, Elizabeth Harman.

According to genealogist Hugh Montgomery-Massingberd, "Elizabeth married the prison reformer Frank (the Earl of) Longford and the Earl's sister, Lady Julia Pakenham, married Robin Mount, who was the brother of Cameron's grandfather, Sir William Mount."

Research by the website findmypast.co.uk has revealed that the two most prominent men in the Conservative Party (Johnson is the most popular) are descended by royal birth from King George II (1683-1760) - albeit from the wrong side of the blanket.

Cameron and Johnson are, in fact, eighth cousins. Johnson, whose decision on whether to run for Mayor for a second term or seek a safe seat in the Commons may yet depend on whether Cameron makes it to Downing Street, is also a descendant of George II.

The blood link is not the only thing the two men have in common. Cameron and Johnson were both at Eton, both were members of the notorious Bullingdon Club at Oxford, both entered Parliament in 2001 — and both want to be Prime Minister.

The main point to note from this information is Cameron's lineage to the British Monarchy and his Jewish Heritage because this is crucial in understanding how the same 'Families' have been controlling the world, finance, politics and the Markets for thousands of years, as we will soon discover.

We could go on but that would make this article lengthy and very boring. Let's move to the US Presidents for the time being.

Are All U.S. Presidents But One Descended From King John Of England?

What do Barack Obama, Thomas Jefferson, George W. Bush and the other past U.S. presidents have in common? Besides holding the coveted title of commander-in-chief, it appears that all of them but one are cousins. History detective: It took d'Avignon several months to search through more than 500,000 names and trace the male and female lineages of American leaders.

12 year-old BridgeAnne d'Avignon made an effort to trace back her genealogical roots in France, and decided to "branch out" to a different kind of Family Tree, searching through over 500,000 names and completing one of the greatest discoveries in Genealogical History.

Somehow this genius young lady managed to complete what even the greatest Genealogical groups have yet to prove.

That all Presidents trace back to ONE British King...

John Lackland Plantagenet, who was King of England in 1166 and signed the "*Magna Carte*" in 1215.

He was given the nickname "*Lackland*" because he was the fifth son and there was originally no land left for him.

Is ruling in the genes?

All presidents bar one are directly descended from a medieval English king!

For anybody who is familiar with the ruling [Elite Families](#) over our world, you probably already knew this and it comes at no news or surprise, especially if you knew that pretty much all our Presidents, including George Bush's Jr. and Sr., Bill Clinton, Jimmy Carter and even President Barack Obama are distant cousins to Elizabeth, The Queen of England.

However, BridgeAnne managed to make the first Family Tree of its kind, which not only traced back through Male family bloodlines of the Presidents, but since she was able to trace the Female sides of the family tree, she managed to link all Presidents except for one, Martin Van Buren, back to King John "Lackland" Plantanaget. In essence, as BridgeAnne explains it, ALL Presidents are Cousins, as well as Grandsons of King John.

If America declared its Independence from the European monarchies in 1776, how is it possible that every single president has descended from European monarchs? If presidents are democratically elected as we are told, what are the odds that American's always choose members of British and French royal bloodlines?

"The Americas have always been owned and governed by the same royal families of Britain and Europe that conventional history states as being among those defeated during the wars of so-called 'Independence.'" -Michael Tsarion, "Astrotheology and Sidereal Mythology"

"If it really is the Land of the Free and if, as is claimed, anyone really can become the president, you would fairly expect that the 43 presidents from George Washington to George W. Bush would express that genetic diversity. You're having a laugh. The presidents of the United States are as much a royal dynasty as anything in Europe, from whence their bloodlines came"

Granted the relationships are sometimes distant 10th or 15th cousins, but in a country with hundreds of millions to choose from, this simply cannot be chance or coincidence. Gary Boyd Roberts, a genealogist at the New England Historic Genealogical Society thoroughly traced these connections in his book "Ancestors of American Presidents." George W. Bush himself is directly related to 16 former U.S. presidents including George Washington, Millard Fillmore, Franklin Pierce, Abraham Lincoln, Ulysses Grant, Rutherford B. Hayes, James Garfield, Grover Cleveland, Teddy Roosevelt, William H. Taft, Calvin Coolidge, Herbert Hoover, Franklin D. Roosevelt, Richard Nixon, and Gerald Ford.

So there we have it. All US Presidents, bar one, are descended from the British Royal Family, just as David Cameron the Prime Minister is. This is important to understand as we will now move onto the 'families', the Secret Elite Families that really do rule over the world from behind the scenes. You see, all the above, the Presidents, Prime Minister and all Politicians are merely 'for-public-show'. They are the puppets of the real Puppet Masters, those who pull all the strings from behind the scenes.

To fully appreciate and understand this information and its' relevance we need to know about the history of how these 'families' came to gain so much power and control.

Families & Aristocracies that control the World

“The "fondo" is the collective financial interest of a "family" of the landed aristocracy, or a "family" of the rentier-financier aristocracy. The fondo functions as a private bank; or a syndicate of several fondi may combine forces to create a jointly controlled private bank or insurance company. The characteristic activities of the fondi involve generating income from speculation on gains from the manipulation of commodity prices - through monopolies - over some portion of trade in a commodity, including raw materials and their means of transportation.

Syndicates of fondi greatly increase their power over society by financing the debt of government. If they are able to establish a relative monopoly of lendable currency, bullion or credit, the syndicate can dictate key policies of governments, including the appointments of government ministries. Thus they control policies on tariffs, taxation, public works, land concessions, special monopolies, and so on. The "Black Nobility" are/were the oligarchic families of Venice and Genoa, Italy, who in the 12th century held the privileged trading rights (monopolies).

The first of three crusades, from 1063 to 1123, established the power of the Venetian Black Nobility and solidified the power of the wealthy ruling class. The Black Nobility aristocracy achieved complete control over Venice in 1171, when the appointment of the Doge was transferred to what was known as the Great Council, which consisted of members of the commercial aristocracy (among them the infamous de'Medici family). Venice has remained in their hands ever since, but the power and influence of the Venetian Black Nobility extends far beyond its borders, and today it is felt in every corner of the globe. (Don't forget, our modern banking system originated in Italy.) In 1204 the oligarchic family parcelled out feudal enclaves to their members, and from this epoch dates the great building-up of power and pressure until the government became a closed corporation (don't we know this from somewhere?) of the leading **Black Nobility families**. We'll come back to these later.”

So we can see the importance of the British Monarchy in this 'World Control' and there are numerous other Families and Monarchies involved too. So let us take a closer look at these:

The Papal Bloodlines of the Jesuits

“The personages often imagined to be at the top are actually the second level of the human power hierarchy. Yes, the Rothschild's control massive amounts of wealth, but whose wealth besides their own? It would make sense that some of these power structures date back to the height of the Roman Empire, the founding of The Catholic Church and perhaps back into antiquity, and have moved pawns, Kings and Queens behind the scenes for at least a few millennia. The main family names are...

- Orsini
- Breakspear
- Aldobrandini
- Farnese

- Somaglia

All controlled through the Jesuit Order and their Knights of Malta & Teutonic Knights all based in missile protected Borgo Santo Spirito in Rome.

- Pepe Orsini – Italy
- Henry Breakspear – Macau, China

This is the true power finally. This is the Guelph and the Ghibelline power over mankind.

The Cecil family were controlled by the powerful Jesuit family known as the Pallavicini. Maria Camilla Pallavicini is far more powerful than Queen Elizabeth II. The Queen and Prince Philip are totally subordinate to the Papal Bloodline the Breakspear Family and their Jesuit UKHQ at 114 Mount Street. A study of who funded Elizabeth I with an astronomical amount of money to fight the Spanish shows that the funding entity was indeed the Pallavicini family bloodline. The most powerful man right now in the conspiracy over this World is a Roman by the name of PEPE ORSINI of the powerful Roman Papal Bloodline the Orsini also known as Orso and the ancient Maximus family. There is no one more powerful than this figure who is really the Grey Pope.

The Papal Bloodlines are the secret shadow hierarchy of the Jesuit Order even behind the Black Pope touted at the #1. These powerful bloodlines are the Breakspear, Somaglia, Orsini, Farnese & Aldobrandini. You'll notice David Rothschild marrying into the Aldobrandini with the pretty, Princess Olimpia Aldobrandini.

Another real head of this is Henry Breakspear who resides now in Macau in China. Many of the Papal Bloodline heads now live in Asia and India. What does that tell you? The current Black Pope, Adolfo Nicholas was bought forward for the position due to the Jesuits bringing about of Asia as the next power player of the agenda. Both this Black Pope and the white Pope aren't of Papal Bloodline, they are both commoners.

These bloodlines constitute the most powerful families on the planet. The Grey Pope is the one in between the white and black but unseen yet controls the left and right hands of the RCC.

Saturnalian Brotherhood – The Real 13 Zoroastrian Bloodlines:

- House of Borja
- House of Breakspeare
- House of Somaglia
- House of Orsini
- House of Conti
- House of Chigi
- House of Colonna
- House of Farnese
- House of Medici
- House of Gaetani
- House of Pamphili
- House of Este
- House of Aldobrandini

These Egyptian Ptolemaic Dynasty Rulers are in Full Control of the Company of Jesus, High Grey Council of Ten, and the Black Pope. Note that these are not commonly seen names amongst conspiracy theory writers and chroniclers of secret societies and powerful bloodline histories. They general stop in their tracks doing the tracings of the true conduits of power and stop one level below this hierarchy.

The ‘Black Pope’, Superior Jesuit General (The President of the World), speaks at Loyola ‘Military Fortress’ University in his un-ratified 14th Amendment ‘Little Rome’ D.C United States Corporation. A corporation under International Maritime Admiralty Law (Uniform Commerical Code) based upon Vatican Canon Law and perfected by the Roman Empire. He lies about his power, he’s over the Pope as of 1814. He only serves and works with the shadow Jesuits being the Papal Bloodline Orsini’s, Breakspear’s, Aldobrandini’s, Farnese’s, Somalgia’s. Adolfo is not of Papal Bloodline as some Black Pope’s have been.

The next in power beneath the Jesuits is the Bourbon, King Juan Carlos of Spain. The Roman Monarch of the World, The King of Jerusalem and SMOM Military Navigator. This is the true World’s power system right now. Adolfo serves as a military General protecting the Zoroathrianism and Mithraism mystery schools. The Jesuits were created by the Papal Bloodline Farnese during the reign of Farnese Pope Paul III. Loyola was commissioned by Alessandro Cardinal Farnese.

The Jesuit general is referred to as the “Black” Pope at the Vatican because he always dresses in black. The Jesuits were officially founding in 1540 by Pope Paul III. Ignatius LIEola became their first general. Don Francis Borgia was the great-grandson of Pope Alexander VI, and co-founder of the Jesuits. On his mother’s side he was descended from King Ferdinand of Aragon. The Spanish control the Vatican through the Jesuits. For the past 500 years, the Spanish Inquisition has controlled the Vatican by means of the Jesuits. All the Jesuits answer to their general in Rome, and he in turn is content to run the show from behind the scenes.”

THE JESUITS RULE

Now let's take an overall perspective of these families, known as the Black Nobility, and how they have operated over the centuries to gain and maintain their control:

The Black Nobility – The Families

“**The Black Nobility** earned its title through dirty tricks, so when the population revolted against the monopolies in government, as anywhere else (aren't we), the leaders of the uprising were quickly seized and brutally hanged. The Black Nobility uses secret assassinations, murder, blackmail, the bankrupting of opposing citizens or companies, kidnapping, rape and so on... hence their name. Who are these families today? There are the: House of Bernadotte, Sweden House of Bourbon, France House of Braganza, Portugal House of Grimaldi, Monaco House of Guelph, **Britain (the most important one) House of Habsburg**, Austria House of Hanover, **Germany (the second most important one) House of Hohenzollern**, Germany House of Karadjordjevic, Yugoslavia (former) House of Liechtenstein, Liechtenstein House of Nassau, Luxembourg House of Oldenburg, Denmark House of Orange, Netherlands House of Savoy, Italy House of Wettin, Belgium House of Wittelsbach, Germany House of Württemberg, Germany House of Zogu, Albania. All the families you will find on the Windsor family tree. All the families listed are connected with the House of Guelph, one of the original Black Nobility families of Venice, from which the House of Windsor and thus the present Queen of England, Elizabeth II, descends.

The Guelphs are so intertwined with the German aristocracy through the House of Hanover that it would take several pages to mention all their connections. All (almost) European royal houses originate from the House of Hanover and thus from the House of Guelph — the Black Nobility. An example: the Hanoverian British King George I came from the Duchy of Luneburg, a part of Northern Germany, which had been governed by the Guelph family since the 12th century. Today the Guelphs (the Windsors) rule by dominating the raw materials market, and for years they have fixed the price of gold (a commodity they neither produce nor own). The House of Windsor also controls the price of copper, zinc, lead and tin. It is no accident that the principle commodity exchanges are located in London, England. Companies run by Black Nobility families are British Petroleum, Oppenheimer, Lonrho, Philbro and many many more. Another Black Nobility family are the Grosvenors in England. For centuries this family lived, as most of the European families, on ground rent.

Today the family owns at least 300 acres of land in the centre of London. The land is never sold, but leased on a 39 year leasehold agreement — the ground rent of the middle ages. Grosvenor Square, in which the American Embassy is located, belongs to the Grosvenor family, as does Eaton Square. In Eaton Square apartments are rented out at 25,000 to 75,000 pounds a month (and that does not include maintenance costs). This is to give you an idea of the immense wealth the Black Nobility families garner from ground rents, and why families like the Windsors are not at all interested in industrial progress along with the excess population it supports. **This is the main reason why these 'noble' families are behind most, if not all, of the wrong-headed pro-environmental movements of the world that ultimately and covertly (of course) aim to curb population growth.** Prince Philip and Prince Charles are the most visible symbols of these movements, and both have often

spoken with the utmost callousness about the need to rid the world of unwanted people. The Black Nobility are the founders of the secret society of our day from which all the others that are connected to and originated from — the Committee of 300. The Club of Rome, the C.F.R., the R.I.I.A., the Bilderbergers, the Round Table... all originate from the Committee of 300 and therefore from the European Black Nobility families. Among the top families are the Montefiores, financial servants of the Genoese nobility since the 1200s; the Goldsmids and Mocattas, leading bullion merchants for the British royal family since the 1600s; the Oppenheimers, controllers of a large proportion of the diamond and gold mining in South Africa; the Sassoons, agents of the British Crown in India in the 1700s devoting themselves to opium production; the banking families of Warburg, Schiff, Meyer, Loeb, Radziwill, De Menil, Spadafora, Schroeder, von Thurn und Taxis, von Finck, Wittelsbach, Lambert, Hambro, Luzzatto, Orsini, Weill, and countless others hiding behind the curtain of interlocking banking directorates, holding companies, offshore banking empires, and free port concessions - all camouflaged out of public view.”

“Nearly all of these rich, powerful families directly collaborated with central European fascism and manned the dummy governments of Hitler and Mussolini. After WWII, they went to work for Soviet or Anglo-American intelligence; sometimes for both. All of them play an active role today in the drug, political dirty tricks destabilization, and assassination operations of the various international mafias. Ephesians 6:12 ‘For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places.’ In the spotlight, they families aren't smile emoticons, far from it: House of Borja, House of Breakspeare, House of Somaglia, House of Orsini, House of Conti, House of Chigi, House of Colonna, House of Farnese, House of Medici, House of Gaetani, House of Pamphili, House of Este, House of Aldobrandini. The likes of the Rockefeller's are way down the ladder in terms of real power. The House of Braganza is possibly one of the wealthiest.

These are the people that have control of all the natural minerals in the world. The mass of people on YouTube saying that the **Rothschilds** have \$400 trillion, without even looking deeper into the subject are fools! Having the power to print money is not where the real power lies; controlling the available resources is! It's like I always say, do you think Bill Gates, Warren Buffett and Carlos Slim and the likes (supposedly the wealthiest people in the world, but aren't) have more wealth than the people who allowed them to amass the fortunes they have? **They are legal personalities subject to government, not the power behind it.** Just as an example of the wealth these folks have, according to Oxfam it would take Carlos Slim 220 years to spend all his money if he spent it at a rate of \$1 million per day. Now imagine the combined wealth of these Elitist Families who control them? This is the 1% controlling the 99% of the Wealth of the Planet.

The Family Crests

And this today (May 2015) is probably the most powerful man within the Black Nobility Families:

We can understand from the above information that by just taking the British Monarchy as an example, just how far reaching their level of control and manipulation has been, and still is. Both the UK and the US Political System is fully infiltrated with members of these Black Nobility Families;

in this case the British Monarchy. All the other 'families' covered have their tentacles, their bloodlines, likewise stretching out all over the world to create a Spider's Web of control, influence and manipulation. Think about this for a moment and allow this information to sink in order to appreciate the full implications the total control these families truly have in the world today

Moving on, there is a lot of misinformation about the history of the Jesuits out there. Most of it is to deliberately direct people in completely the wrong direction of course, and for one main reason, to protect these families and keep them 'hidden'. This is not to say that what the Society of Jesus (Order of Jesuits) has become today is anything different to that outlined above, because it isn't, it is as corrupt as has been outlined. It is just that the 'true' origins of the Jesuits that needs to be corrected and shared here:

The True History of the Jesuits

This information puts forward a more accurate account of information shared in a Post below about the Mythos Mafia. This information covers the true history of the Jesuits, thus correcting the 'history' that we tend to find shared elsewhere. Just like Freemasonry and Rosicrucianism were originally created by the real Illuminati - but eventually became infiltrated by the Archon's Old World Order of Papal Control and influence - so too did the original Order of Jesuits. The Jesuits of today (Society of Jesus, exemplified by SJ after a person's name)) are now totally controlled by the Papacy and the Elite 'Families' that control the World.

The Jungle Utopias

"The Jesuits, like the Knights Templar before them, were created by the Illuminati to infiltrate and destabilise Catholicism. Both orders were suppressed: the Templars permanently and the Jesuits for a few decades. The Jesuits, by the time they were reinstated, had been purged of virtually all traces of the Illuminati, although it is worth pointing out that in more recent times French Jesuit Pierre Teilhard de Chardin, in his theories concerning the Omega Point and Noosphere, independently created ideas that are not far distant from the tenets of Illumination, the religion of the Illuminati.

Illuminati Grand Master Adam Weishaupt was educated at the Jesuit College in Ingolstadt in Bavaria, and the Jesuits largely controlled the town's university. Some conspiracy theorists have therefore concluded that the Illuminati were the creation of Jesuits. Ingolstadt was in fact the headquarters of the Illuminati at that time, and many Jesuits were carrying out duties on behalf of the Illuminati. However, it should not be assumed that all Jesuits were in league with the Illuminati. For decades, the Vatican had been taking increasing control of the Jesuit Order and many if not most Jesuits were, by the late eighteenth century, entirely loyal to the Pope. The Order had, in effect, split into two separate factions. When the Order was suppressed it was so that it could be purged once and for all of all "undesirable" elements. Only when it was felt the task was complete - after more than a generation - was the Order reinstated. The Vatican had learned from the previous example of the Knights Templar and this time did they did not want to create any new martyrs or myths, so they did not eliminate the Order, but purified it.

The movie *The Mission* is based on the true story of the Jesuit "Reductions" (missions) in South America. The Reductions provide a glimpse of what type of world the Illuminati wished to create in those days: the New World Order. The Reductions are an illustration of positive liberty. They

represent one of the greatest episodes in history, and yet few people know much about this boldest of experiments.

When the Spanish and Portuguese empires conquered South America, many indigenous Indians were plunged into the familiar tale of Old World Order slavery and exploitation. Jesuit missionaries, under the guidance of the Illuminati, tried to help the Indians. They managed to persuade the King of Spain to grant a vast region to their care, in return for generous annual payments to the King's coffers.

In 1609, the Jesuits established the first mission and other missions followed over the following years, up to a total of about forty by the first half of the 18th century. Each mission catered for up to 10,000 people i.e. they were the size of small towns.

The Jesuits helped the Indians to create advanced societies. The Reductions had law and order, schools, hospitals, and free public services for the poor. There was no death penalty. The working day was set at 6 hours, compared with the 12-14 hours of the average European worker. The Indians worked the communal land and all produce was fairly divided amongst them. They were skilled in sculpture and woodcarving, and started making watches and musical instruments. In their free time, the Indians enjoyed music, dance, games, sport and reading. They were shielded from the bad influences of the Europeans (alcohol, gambling and venereal disease) and allowed to develop their creativity.

Each Reduction was arranged in a square. On one side were the civic buildings: church, school, hospital, community hall, warehouses for storage, shops etc. On the other three sides were the Indians' homes.

The missions were extremely efficient. Not only were they self-supporting, they produced surpluses of goods, which could then be traded. They were far more economic than comparable communities in Europe. They were said to be the first entirely literate communities in the history of the world. Meritocratic community elders were placed in charge, under the supervision of the handful of Jesuit missionaries in each Reduction. The missions became centres of culture and egalitarian community life. They effectively enjoyed full independence from the territories of South America ruled by Spanish and Portuguese governors.

The Jesuits protected the Indians from European slave-hunters, to the annoyance of the slavers who thought the Jesuits were bad for business and potentially subversive. They worried about what would happen if the Jesuit missions were set up everywhere, including in Europe. Slowly but surely, the Jesuits' missions were perceived - correctly - as a radical threat to the power of the Old World Order.

The Jesuits' enemies then claimed that the Jesuits were exploiting the Indians, making vast sums of money from them to enrich themselves, and acting as arrogant lords with airs and graces. Nothing was further from the truth, but the nature of propaganda does not change: in every age, the names of the good are blackened by the bad.

In 1767, tensions came to a head and the Jesuits were expelled from the Spanish and Portuguese empires. The missions were destroyed or absorbed into new towns built by the authorities. Slavers captured many of the Indians and the rest returned to the forests and jungles for safety.

Little remains to mark the passing of the Jesuits' Reductions (although the La Santísima Trinidad del Parana Reduction in Paraguay is a UNESCO World Heritage Site). The Old World Order had succeeded in killing off the Illuminati's great and noble vision. They despised the Jesuits' resistance

to slave raids, and the autonomy and economic success of the Reductions. They despised the good education and high standards of health care enjoyed by the Indians. They despised the Indians' lack of subservience to nobles, kings and emperors. They despised these jungle utopias where primitive Indians were turned into far more than noble savages: they became clever, skilled members of communities that were not based on power, riches and status. When they looked at the Reductions, the OWO saw a new society that might overthrow everything they stood for. So they eliminated the threat.

In 1773, the Jesuit Order was formally suppressed throughout all Catholic lands.

In 1814, with the Order completely purged of all non-orthodox influences, and under strict instructions never again to challenge the power and economic interests of the nobility, it was reinstated.

All good, thinking people should see that what the Illuminati-inspired Jesuits attempted in the jungles of South America centuries ago was a magnificent endeavour, a heroic attempt to create a utopia free of the iniquities and corruption of the Old World Order. That's why the Reductions were ruthlessly stamped out.

We are told that we need to live in capitalist cities, full of all the ills of our fallen modern society. Do we? Our cities are impersonal machines, designed for the convenience of the OWO, to maximise the profits of big business, and to allow close control and surveillance of the masses. We could replace our appalling, inhuman, congested, dirty and dangerous cities with 21st century Reductions: small, efficient, economic communities of 10,000 people. Wouldn't they be things of awesome beauty? The world would be transformed. The time of monarchs, Masons and Wall Street fat cats would end. This age of soul-destroying materialism, consumerism, cheap entertainment, junk food and junk values would be over at long last. Humanity could reach out towards its higher self, freed from the chains of the Old World Order.

Isn't it time to start again the great project of the Illuminati's Reductions, designed for the 21st Century?

Isn't it time for community rather than anonymous, soulless, capitalist cities: the dark, Satanic mills of the Old World Order?"

Where does this information leave us? Well, of course, we must now address the 'elephant in the room' that all this information creates. If the Black Nobility is Papal with all the Families involved being tied by bloodlines to the Papacy, the Church and the Jesuits, then what does this mean for all the 'beliefs' that have come from these organisations? Good question indeed.

Given the above information, and allowing it to sink in, then it begs the question: Have all our beliefs likewise been deliberately created to control us? The simple answer is YES, they have. All our religious and new age beliefs – and everything in between - have been deliberately created to divide us, control us and keep us subservient to a 'false God' created by the Papacy, the Church and the Families of the Black Nobility.

Now I spent many years researching and delving deep into our belief systems, eventually getting down to the very Core and Foundation of Abrahamic Religions, the New Age, Freemasonry, the

Occult, the Rosicrucian's and a whole lot more. What I found at the core and underpinning all of these beliefs was the **QBL, the Qabala, the Tree of Life, the Jewish Mystical search for the essence of 'God', and that ALL our beliefs were and are FALSE. Beliefs deliberately created for us to keep us controlled and held captive in a spiritual prison.** Religion is the single most damaging disease in 'consciousness' ever perpetrated upon humanity. In fact, symbolically speaking, the very 'God' of religion that people invite into their life, into their Souls, and to serve, is one and the same Devil that religious people fear so much. The religious 'god' is an Archon-Astral 'god' and nothing but a complete deceiver and Thief of Souls.

I appreciate that many people may not believe this, but with respect to those who do not, this is simply because you may not fully understand your own belief and its' correct origins as well as I now do. I spent 16 years researching this and have proven this to be the case, of this there is no doubt, it is 100% fact. However, this is not the article to go into this in detail here as I have covered this emotive issue fully in a separate 117 page article.

Summary:

Whilst the above information may appear to be depressing to many and people may think that there is nothing we (or they) can do. Well fear not, we can all do something, something really positive. The 1% cannot control the 99% if and when the 99%, or the majority of them, wake up to what is going on.

A great start would be to read the Book: **The Last Bling King by Mike Hockney.** This is a fictional novel – though coded fiction – describing how the people came together and defeated the Ruling Elite, outlining just how easy this can, and would be if we came together as a species. As well as a good read it is also a truly inspiring book for everybody, and is available from Amazon:

<http://www.amazon.co.uk/Last-Bling-King-Mike-Hockney/dp/1409271935> - UK

<http://www.amazon.com/Last-Bling-King-Mike-Hockney/dp/1441497595> - USA

There is a new Political Party being set up to make equality for all of children a priority and help to remove the cronyism and nepotism that infects politics, education, finance and pretty much everything else today. They will achieve most of this with 100% Inheritance Tax (over £1 million, so this won't affect 99% of people, just the 1% super rich, the Global Elite and their families). This is the **Meritocracy Party:**

<http://meritocracyparty.org/> - International Site

<http://www.ukmp.org/> - UK Site

<http://www.rondetafelbeleid.nl/freedom> - Europe

Video: <https://www.youtube.com/watch?v=sSIv-oGZNxY>

Why do we need a party like the Meritocracy Party? Because it is all about the people and our children and creating a world that is based upon and controlled by Merit, not upon the nepotism and cronyism of who you know, how rich you are, or what your bloodline may be:

THE MERITOCRATIC REPUBLIC

“The Meritocratic Republic is required to have a Social Contract with every citizen based on a Dialectical Constitution (i.e. one that moves with the times and seeks to get better and better according to a methodical process of repeated iterations of thesis, antithesis and synthesis). The Dialectical Constitution is protected by a Supreme Court of ten individuals, but they are not lawyers. They are people of the highest intellectual merit, the finest exponents of reason, logic and creativity: two mathematicians, two scientists, two psychologists, two philosophers and two artists. They are appointed by the People. Any change to the Constitution must be approved by a majority of the ten. A 5-5 deadlock results in no change.

The Freedom Guarantee

“The Meritocratic Republic's most fundamental responsibility is to its children. It offers a Freedom Guarantee to every child, consisting of the following terms:

- 1) Every child must be provided with a supportive, loving, safe environment where it can flourish.
- 2) The Republic must seek to identify the child's strengths and weaknesses. It will remove the child from activities of failure that will harm the child's confidence and self-esteem. It will instead provide the child with environments of success where the child is happy, confident and can demonstrate the highest merit.
- 3) The Republic will guarantee the child the "[10,000 hours](#)" said to be required to make someone an expert in their chosen field.
- 4) No child should be "forced", for the sake of an inflexible curriculum, to do something that they instinctively resist. There is no point in force-feeding advanced mathematics, for example, to a child with little aptitude for the subject. You will only make them miserable, make them feel like failures, and dent their confidence.
- 5) Every child must be protected from any brainwashing or mind control from any source.
- 6) Every child must be exposed to a wide variety of ideas. The child will decide for itself what religious, philosophical and political views it wishes to subscribe to, depending on the child's own nature, character, personality, intelligence and talents. No one but the child may choose. No one is allowed to choose on behalf of the child or to force the child in any desired direction.
- 7) Every child must enjoy the same opportunities and treatment as every other child. No child should benefit from privilege, or suffer from under privilege.
- 8) The fate of a child should in no way be linked to that of its parents. Each child must stand on its own merits. The merits (or otherwise) and the wealth (or otherwise) of others to whom the child is related are entirely irrelevant.”

The Meritocratic Republic's most fundamental responsibility is to its children.
It offers a Freedom Guarantee to every child, consisting of the following terms:

1) Every child must be provided with a supportive, loving, safe environment where it can flourish.

www.facebook.com/meritocracy4earth

The Meritocratic Republic's most fundamental responsibility is to its children.
It offers a Freedom Guarantee to every child, consisting of the following terms:

2) The Republic must seek to identify the child's strengths and weaknesses. It will remove the child from activities of failure that will harm the child's confidence and self-esteem.

It will instead provide the child with environments of success where the child is happy, confident and can demonstrate the highest merit.

www.facebook.com/meritocracy4earth

The Meritocratic Republic's most fundamental responsibility is to its children. It offers a Freedom Guarantee to every child, consisting of the following terms:

3) The Republic will guarantee the child the "10,000 hours" said to be required to make someone an expert in their chosen field.

www.facebook.com/meritocracy4earth

The Meritocratic Republic's most fundamental responsibility is to its children. It offers a Freedom Guarantee to every child, consisting of the following terms:

4) No child should be "forced", for the sake of an inflexible curriculum, to do something that they instinctively resist.

There is no point in force-feeding advanced mathematics, for example, to a child with little aptitude for the subject. You will only make them miserable, make them feel like failures, and dent their confidence.

www.facebook.com/meritocracy4earth

The Meritocratic Republic's most fundamental responsibility is to its children. It offers a Freedom Guarantee to every child, consisting of the following terms:

5) Every child must be protected from any brainwashing or mind control from any source.

The Meritocratic Republic's most fundamental responsibility is to its children. It offers a Freedom Guarantee to every child, consisting of the following terms:

6) Every child must be exposed to a wide variety of ideas. The child will decide for itself what religious, philosophical and political views it wishes to subscribe to, depending on the child's own nature, character, personality, intelligence and talents.

No one but the child may choose. No one is allowed to choose on behalf of the child or to force the child in any desired direction.

The Meritocratic Republic's most fundamental responsibility is to its children. It offers a Freedom Guarantee to every child, consisting of the following terms:

7) Every child must enjoy the same opportunities and treatment as every other child.

No child should benefit from privilege, or suffer from underprivilege.

www.facebook.com/meritocracy4earth

The Meritocratic Republic's most fundamental responsibility is to its children. It offers a Freedom Guarantee to every child, consisting of the following terms:

8) The fate of a child should in no way be linked to that of its parents. Each child must stand on its own merits. The merits (or otherwise), the wealth (or otherwise), of others to whom the child is related are entirely irrelevant.

www.facebook.com/meritocracy4earth

“The aim is to ensure that when every child has become an adult ready to contribute to the Republic, they will be happy, confident, full of self-esteem, knowing what they are best at and where their weaknesses lie, with the skill and merit to immediately start making a positive difference to the world. They will not be judged according to sex, race, creed, parental wealth and status, or any

discriminatory criterion, but according to merit alone. They will go as far as their merit takes them. They will never have to worry that they don't know the "right people" or don't have the "right connections". There will be no nepotism, cronyism or privilege in the Meritocratic Republic. Inheritance Tax will be set to 100% to ensure the destruction of all systems of hereditary privilege. Wealth will never again be used as a weapon against the People. No one will ever again become powerful by virtue of excessive wealth. In the Meritocratic Republic, the Age of Privilege will be definitively over. There will be no monarchs, nobles, aristocrats, elite families, family dynasties, cartels or cliques. The super-rich will not exist.

The Meritocratic Republic provides maximum freedom for the maximum number of people at the expense of those - the Old World Order - who have hitherto enjoyed the maximum freedom at the expense of the People.

Religions will no longer be "free" to brainwash and physically mutilate children.

Everyone will have the space and freedom to think for themselves.

The Meritocratic Republic is the culmination of history, the Omega Point of the dialectic of freedom.

The people who call themselves "libertarian" are the enemies of freedom. Senior members of the Tea Party have openly said that white business people should have the freedom not to serve black people. That is not "freedom"; that is denying others the freedom to go where they want and be treated with full respect. That is oppression and discrimination. Freedom for one person can never be tied to slavery and contempt for another. It is freedom for all, or it is not freedom. But when some people choose to resist freedom for all then, in the tough, unapologetic words of Jean-Jacques Rousseau, they must be "forced to be free". Sometimes people have been so badly damaged by brainwashing that they will never subscribe to true freedom, but they can't be allowed to ruin it for everyone else.

Libertarians want to be "free" to brainwash their children as they see fit. Where is the freedom of the child in this equation?

There are right-wing anti-abortionists who talk of a child's right to life. These very same people do not consider that a child should be free to develop in its own way, to think for itself, free of parental brainwashing and mind control. They think they have the absolute right, and indeed religious duty, to brainwash their children. For centuries, Catholic theologians declared that unbaptised babies that died at birth went straight to hell, or, at best, Limbo at the edge of hell. So, all of those children with the "right to life" also had the "right" to go to hell for eternity if not baptised as Catholics. Where's the logic?

No one has the right to brainwash another person. That is the antithesis of freedom.

The Final War that is coming will be between two views of freedom. The Meritocratic Republicans will fight to free children from brainwashing. The "libertarians" will fight for the "freedom" to brainwash their children.

Soldiers of the Confederacy gave their lives in the cause of depriving other human beings of their freedom. Libertarians will, likewise, give their lives in the cause of depriving children of the right to think for themselves."

THE TROUBLE WITH BEING BRAINWASHED

“Humanity will never be free until the brainwashing of children is stopped forever.

The Final War will be about the fundamental rights of children. Why? Because children are the future of the human race, and humanity will never change until children are free of toxic religions, of toxic political and economic ideologies, and of the toxic system of nepotism, cronyism and privilege.

This is the war to end all wars because once children are free then the master-slave dialectic will have reached its appointed end. There will be no more masters and no more slaves, just a human race with a divine future.

The Old World Order, the Power Elite, the super rich, the Abrahamic religions, the ultra capitalists and the Tea Party libertarians are the unholy alliance that represent the final coalition opposing human freedom.

They are the Final Antithesis. Beyond them lies Freedom and Dignity for humanity.

Politicians talk of hope and change, but things never change and there is never any hope.

You want real change? The only free future of the human race lies in the Meritocratic Republic.”

I have included the photographs above so people may copy them and share information about the Meritocracy Party on Facebook and other social media sites!

I offer a few more examples of other areas that can be helped enormously by a Meritocratic Party:

The NHS is in a mess. It has become too political, too ‘top heavy’ and too corporate, full of the greed mentality of a capitalist society. This is why we need a more meritocratic society and government. With 100% Inheritance Tax (over £1 Million) we will be able to immediately invest at least £300 Billion into the NHS to buy the best technology and detection equipment available. We will be able to get rid of the dead wood at the very top that clutters up and eats the NHS Budget, the Men in Suits with fat wallets. We will be able to invest on the ground floor where it is needed, with more nurses and doctors, better equipment, better cleaning systems and Canteens serving proper organic food. We will be able to remove all private interests in the NHS once and for all.

We will be able to install Bipolar Air Ionisation in all Hospitals in their Air Conditioning Units. This will reduce cross-contamination by 99.9%, destroy all airborne bacteria, viruses, mycotoxins (moulds/fungi), allergens and much more. Their installation will increase highly aerobic oxygen ions, which increases cellular oxygenation and speeds up recovery, increase energy and will free up beds quicker and save millions of pounds in treatments and readmissions. We will also be able to remove the strict alliance to and bullying from Big Pharma which the NHS totally comply to and with, offering stone-age treatments and toxic pills that achieve only one thing; profit! We will be able to evaluate and bring proven natural treatments into the NHS that work WITH the body, not against it. And there can be so much more too...

100% Inheritance Tax (over £1 million) will also allow us to invest £100s of billions in Education, rid ourselves of the disease that is Common Core, completely restructure the education system and teach real history, real science and real subjects that will prepare our children for the outside world. We will be able to teach them to become thinkers and problem solvers, become innovators and not puppets indoctrinated to follow and obey the current toxic system that only benefits the elite. We will be able to remove any form of Religion or ‘Faith’ from education and replace it with reason, science and logic. Our children can then be free to choose what they believe in, rather than be forced into anything until they are knowledgeable and old enough to make their own discerned choice. We will be able to encourage children to develop their skills in areas that interest them and where they show promise. We will be able to stop forcing children to study subjects they are not good with and help to remove the social stigma of ‘failure’.

We will be able to remove all and every College and University costs that only favours the rich and wealthy privileged to obtain the best places and the best Degrees. We will be able to offer an open level playing field whereby anybody, from whatever background, will be able to further their education based solely upon merit and not upon whom their parents are or who they know or how many backhanders they or their parents are prepared to make. No young adult should have to live with the burden of debt for a lifetime just for – as it stands – a corrupt and useless education.

We will be able to invest in Defence and make sure that nobody will ever think about attacking the UK. We used to have the best and largest Navy that was the envy of the world. We will be able to invest billions in the Transport System making us the envy of the world. We will be able to bring the

Banks, the Transport System, Utility Companies back under State Control and remove the greed and profit that so blights them totally from the equation.

We will be able to have many more police on the streets to help curb opportunist crime, violent conduct and offer reassurance to the public that we are doing all we can to keep them safe and FREE.

We will be able to invest heavily in the Welfare System to make it fairer for everybody where all those entitled to benefits receive them and those who are scroungers, bucking the system, get nothing, or carry out some form of 'community service' to earn it. We will be able to invest heavily in Green Technology, and the types of 'Free Energy' that is appearing today.

There is so much more we could achieve as well, and I would love to hear those ideas and put the good ones to the Meritocracy Party for consideration.

Here is to the future of our society, a society based on merit and truth, reason and logic, a future to be proud of bringing our children into. Let us all come together and make this a society that is completely founded upon Merit and rewards merit. Let us stamp out nepotism and cronyism and everything they stand for; greed, corruption, deceit and arrogance. Let us remove this huge chasm between the 'haves' and the 'have nots' and make the whole world a far better place to live in and restore humanity to the One Undivided Species it ought to be, free from race, prejudice, hate, greed and ego.

To the future!