

Disclosure

- The following information is gathered over a couple of years talking to people with unique and personal experience in the secret service part of World Finance.
- We also gained access to and trust from some old people who for the last 50 years have lived very simple lives in hiding. All the while controlling Key accounts and Gold certificates upon which the Modern Banking world once was built starting a long time ago.
- This is their version of History. It is a simplified story of good versus evil but as we all know its usually never quite that simple. Battles and it's players are much more complicated and most of it in a Gray area somewhere between what is right & what is wrong. Regardless, we deem it important information for anybody who wishes to know were the world is heading financially and how we actually got to where we are today. We welcome additional input too.
- There are important choices to be made in the future.

The History of Banking

+ where did King Solomon's treasure go?

An Asian perspective

History of world Banking

It starts with King Solomon in Jerusalem around 930 B.C. A very successful King who amasses huge wealth. Especially Gold.

He has some 600 wives & concubines and thousands of kids.

Considering that, he knows his country will fall apart after his death and selects one of his most trusted wives, Queen Shaba or Balquish, to protect the assets, bloodline and traditions.

Solomon
930 BC

History of world Banking

Sometime after,

she leaves with everything back to where she probably came from.

Jawa.

There she established the courts of what later became known as Solo, Jawa.

There safeguarding the gold assets, King Solomon's bloodline and the religious traditions of his court.

History of world Banking

The Gold pile grows.

There are huge flows of Gold into Indonesia from China during the 1300. China almost goes broke buying spices and wood.

From Europe in the 1400 – 1600 most of the Gold taken from South America ends up in Indonesia as payment for spices which are the most sought after goods in the world at the time.

The Royal Solo family ties are expanded to include Chinese Royals

History of world Banking

1000 A.D.

A few “knights” spend 9 years in Jerusalem digging out the ruins of King Solomon's Temple.

They discover something that makes them very powerful once back in Europe.

They get special privileges from the Pope and The Templar Knights Order is established with direct access to the Pope.

History of world Banking

They quickly become the European protector of Wealth and the pilgrims to Jerusalem.

That leads to the establishment of the first working Banking system throughout Europe.

People of means can deposit their wealth with the Templar Knights and then draw from it once they are in the “Holy Land”.

1064 A.D.

They first establish a connection with the old Solomon bloodline in Jawa.

History of world Banking

Oct Friday 13th 1307.

The Templars are now a very rich, powerful and independent from Church and State European wide organization.

The French King together with the Pope has conspired to Confiscate their assets and destroy their power. All over Europe on Friday the 13th of October 1307 Templars are hunted down, jailed and killed. Their assets and land holdings are confiscated.

History of world Banking

Oct Friday 13th 1307.

The Templars flee and hide in three main directions.

One group goes up into the mountains of central Europe in what eventually becomes Switzerland.

One group flee North and established a safe haven in Northern Scotland (and Scandinavia) while the third group flee West into Portugal from where they follow over to America eventually.

History of world Banking

1400-1500 A.D. The Scottish Templar group leaves and travels all the way to Indonesia where they set up a base at Madura. They unite with the Solomon Bloodline in Jawa.

1600-1700 A.D. The Templars in Jawa together with their brothers in the Alps start issuing Paper Certificates Backed by Gold. A piece of paper that represents a certain amount of gold and can be easily moved and lent out. Interest is 2-3% year payable in Gold

History of world Banking

1700-1800 A.D.
 One German Banker, backing a local prince quickly catches on to this and sees the HUGE potential. They eventually change their name to Rothschild.

He has five sons who are sent out across Europe to establish Banks, one in each chosen country, They establish in England, France, Italy, Germany and Austria. Where they become the “Kings” bank. Or as we call them now Central Bank.

History of world Banking

First to be established was the Bank Of England. Instead of lending the English King gold bullions to use for paying for war efforts they get the right, and only them, to issue papers representing that Gold. (Paper Money)

The Kings loan will run at 8% interest for eternity. Paid in Gold. No need to pay the principal. Since Rothschild in his turn borrows Gold certificates at an interest of 2-4% per year he is on to a very good business.

History of world banking

The Only limit (to their Banking profits) is the Need of the Kings to borrow money. The more the King or Kings need to borrow the better. With a spread of 4-6% / year it has HUGE potential. Now, with his sons firmly established in all the important corners of Europe the best way to make money is to make sure the kings go to war against each others and finance all of them. They Win either way all the time

History of world Banking

Napoleon

What better person to support for that end than Napoleon? A small guy with huge ego and world wide ambitions. The Napoleon wars is what really got the Rothschild's started. For ex, the Battle Of Waterloo.

Thanks to their superior network they knew before anybody else who won and that alone, put them in place to clean up on ALL the financial markets of their day. The players knew to watch what Rothschild was doing which they used to their full advantage. First sell to get the avalanche going and when the flock is in full panic mode, selling at any price they quietly stated buying it all at rock bottom prices. That is how they played the London financial market on the day of the battle of Waterloo. They absolutely cleaned up

On top of that there is also what all the various Kings involved had to pay in interest on their loans. From then on the rest is history on how they managed to put themselves as key players in the distribution of funds throughout the Western world and later throughout the whole world They don't necessary own the funds/assets but they 100% control the main Banks and its distribution chain that distributes these assets.

History of world Banking

Bank of China and Bank of Japan also eventually gets established by Asian counterparts.

In an agreement signed in 1857 all Asian territories agree to have BoE oversee and control all macro Banking aspects in their territories. And that agreement still stands.

Today, 5 out of 7 central banks in the G7 group are controlled by Rothschild interests.

History of world Banking

FED.

The last “Central Bank” to be established was the FED. The Americans resisted the central bank idea for the longest time and it took a banking crisis together with some very long term political games to finally get them to accept the idea under the name of “Federal Reserve Act” in 1913

It has rightfully been called “the crime of the century”

[More on FED](#)

Jawa to Bali flow

900-1000 A.D High Priests in Jawa gets direction from God that they have to travel to Bali (Little Jawa) and establish a successful Colony. First attempt fails and they go back. Some 100 years later they receive a second direct command from God to do the same. God gives direction for three nails, (Gold, Silver & Bronze) to be nailed down and a Temple established. Now they succeed.

By 1500 The whole Royal courts of Solo moves here to safeguard the traditions and culture from the pressures of Islam taking over on Jawa.

Jawa to Bali flow & beyond

Further exploration and people goes east. There are really interesting linguistic and cultural traces pointing to close contact between Jawa/Bali & Polynesian, Mayan and Native Americans. A few ex;

- Hawaiiiki, Honolulu, maomaori has meaning in old Javanese language,
- Mayan & Bali calendar almost identical symbols
- Native American names and traditions can be found in Indonesia as well etc..

[More Info](#)

“Illuminati” breeding program

1200-1300 A.D.
Queen Roro Kidul. An beautiful illuminated being marries the king of Solo. She shines to the effect of lightning up a room and never grows old. A special being that promises to always protect the Kingdom and return when needed. Her bloodline continues with a last name of Chakra Ningrat. **“the illuminated”**

“Illuminati” breeding program

1300 – 1700 A.D.
Royals marry Royals
and none other. The
Jawa bloodline was
important and Chinese
Royals, Middle Eastern
Royals all intermarry.

In 1700 all major wars
are basically in between
close or distant Royal
family members. They
are all related one way
or other. They fight over
land and wealth. With
advancing technology
wars gets more and
more destructive and in
“enlightened” moment
some agree to try and
systematically do
something about it.

“Illuminati” breeding program

The Napoleon wars in Europe was a very good reason to stop family inter fighting
Around 1750, 128 of the most important Royals agree to a “Breeding” plan.

They married or had kids following a system, having their respective first son/daughter mate according to the same plan.

“Illuminati” breeding program

Objective;

Create the “King of Kings”, “the enlightened one”

A person who would equally represent each and every one of the participating 128 Royal families of the world.

“Illuminati” breeding program

Over the course of 7 generations they slowly bring down the numbers from 128-64-32-16-8-4-1.

Finally in the year 1900 “The One” is born.

“Illuminati” breeding program

Now,
they have ONE
person who can
honestly say

“I represent ALL of
YOU.”

Lets call him M1.
Short for Monetary1.

2

4

8

16

32

64

128 Royal Families
starts a
“breeding program”

The recall of the 1920's

With M1 in existence it is time to move on to the next step in the plan.

In 1920-21 they start to consolidate (call back) their combined wealth with the intension of placing it into the hands of M1.

M1 is then to redistribute the combined wealth of the world according to an agreed upon plan.

Economic Basis for 140+ Nations + 100+ Banks

128 Royal Families hands over a Power of Attorney for all their assets into the hands of M1. He is supposed to use them according to the plan of the Experts of 1928.

The recall of the 1920's

9 of the most prominent Royal families representing different regions of the world were driving this project. Together with the Chinese Royal "KS", one of the most active and respected among them were PB X (paku Bueno X). M1's biological father and the king of Solo from the "Chaka Ningrat" or "The illuminated" Solomon bloodline.

This creates the 1928 credit crunch.
It's quite similar to today's situation.

128 Royal Families hands over a Power of Attorney for all their assets into the hands of M1. He is supposed to use them according to the plan of the Experts of 1928.

The recall of the 1920's

So in 1928 PB X calls a meeting in Solo, Jawa for all the 128 families to attend. Here they sign a POA transferring all their combined assets into the hands of M1. He is then supposed to distribute this wealth according to an agreed upon plan called

“The plan of the experts”

Plan of The Experts 1928

This creates the 1928 credit crunch.
It's quite similar to today's situation.

128 Royal Families hands over a Power of Attorney for all their assets into the hands of M1. He is supposed to use them according to the plan of the Experts of 1928.

“The plan of the Experts” they feel is divine. It's driven by a genuine attempt to better the fate of all mankind and bring them all into a material level of comfort after which man is free enough from daily troubles to pursue mankind's ultimate goal of Unity with God for each and every one. It is a long worked upon plan of Unifying the World, “for as good as possible for as many as possible” That was their basic guiding principle.

How it was supposed to work.

According to “The plan of the Experts” of 1928

If you have all the money in the world and you want to make that a better and more equal world, how would you go about it?

It is a serious question..

The people faced with that problem/opportunity planned it along these lines. All with very good intentions.

First collect it into one big pot. Set someone you trust in charge but have checks and balances in place.

Future World
Government Body

Power transfer to UN
when world is ready

How it was supposed to work.

According to “The plan of the Experts” of 1928

One of the primary objectives was to free the nations from Colonialism. These new nations should be governed as **Guided** democracies

So, up on top of the world power pyramid there should be a forum where every nation has a voice and a vote.

When ready, M1 should transfer his power to that world government body. It was called “The United Nations”

How it was supposed to work.

According to "The plan of the Experts" of 1928

All these new & old independent nations need financing. To supply that and track all mayor fund movements you need a Central bank to all the central banks.

BIS.
Bank of International Settlements in Switzerland was planned to be set up for that purpose

How it was supposed to work.

According to "The plan of the Experts" of 1928

To give everybody access to the best and the brightest regarding infrastructure and financing the World Bank was incorporated.

The WB job is to employ the best in their fields who then plan projects and infrastructure solutions around the world. They will also finance projects that can not meet normal commercial bank requirements.

They do approve cash utilizations from FED and other Banks. Your project needs a WB approval to get financed

How it was supposed to work.

According to “The plan of the Experts” of 1928

To feed the private side of world finance with cash you need an outlet. The FED were to take this role. It was to be the “cash cow” of the world on the private side of banking.

They were to supply all the “prime banks” with funding. The top 25 around the world. Not just American but all others as well.

Here is were it started to go all wrong, The FED became a political tool to push power agendas. It’s owners eventually high jacked the whole system.

How it was supposed to work.

According to “The plan of the Experts” of 1928

To help failing economies and guide them along they needed the IMF.

Their work was to be the lender of last resort. “We will help but...”

Here is were “Guided” democracy comes into play. All the planned new small independent nations would at times run into trouble and the IMF was supposed to be there to help fix things.

How it was supposed to work.

According to "The plan of the Experts" of 1928

Justice.

To solve international legal cases and humanitarian issues across National borders they needed an International court. Of Justice.

The Hague fills that role.

One off it's offspring's is the Geneva Conventions

How it was supposed to work.

According to "The plan of the Experts" of 1928

Later in the scheme once the new Nations are firmly established and functional you can join them into bigger blocks. All for the purpose of Unity, Peace and Togetherness.

The USA could stand as a good example and similar solutions were foreseen for Europe, Africa & Asia as well.

How it was supposed to work.

According to "The plan of the Experts" of 1928

These projects are still on the drawing board but if you study today's news you can see how the seeds are there.

Just as with the EU it is quietly there until suddenly the time is right and things move very fast.

The difference from what was original planned is that other forces are now pushing the same agenda for control reasons

How it was supposed to work.

According to "The plan of the Experts" of 1928

These are very approximate timelines. Time will tell when it all happens and how it is implemented.

As it stands today we will end up with one of two solutions. Right now there is a fight of control going on.

1. A world paper currency backed by gold governed by a multinational assembly.
2. A cashless society solution were ultimately the Banks, or it's owners control the money supply and flows.

- Key Dates:**
- 2015 All trade barriers gone
 - Before 2020 One Currency

Plan of The Experts of 1928

Objectives and what happened

Objective

- **Break Down Colonialism**
- **Free the Nations and create equal start**
- **Control the New Nations through debt**
- **Unify the world**
- **As good as possible for as many as possible**

Plan of The Experts of 1928

Objectives and what happened

- Objective**
- Break Down Colonialism
 - Free the Nations and create equal start
 - Control the New Nations through debt
 - Unify the world
 - As good as possible for as many as possible
- Through A freedom War &
Economic stress on
The colonial powers
-

Plan of The Experts of 1928

Objectives and what happened

Objective

- Break Down Colonialism
- Free the Nations and create equal start
- Control the New Nations through debt
- Unify the world
- As good as possible for as many as possible

Through

A freedom War &
Economic stress on
The colonial powers

The US is the first country to get access to big funding according to the "Plan of the Experts."
FED borrows huge amounts and funds "the new deal" in the 1930's.
The US is set to be the great liberator of nations and the champion of democracy. To achieve this, the intention is for the US to;

- Build up military
- Function as World Police
- Control the outcome of the future WWII

Plan of The Experts of 1928

Objectives and what happened

Plan of The Experts of 1928

Objectives and what happened

Objective

- Break Down Colonialism
- Free the Nations and create equal start
- Control the New Nations through debt
- Unify the world
- As good as possible for as many as possible

Through A freedom War & Economic stress on The colonial powers

The US is the first country to get access to big funding according to the "Plan of the Experts." FED borrows huge amounts and funds "the new deal" in the 1930's. The US is set to be the great liberator of nations and the champion of democracy. To achieve this, the intention is for the US to;

- Build up military
- Function as World Police
- Control the outcome of the future WWII

Plan of The Experts of 1928

Objectives and what happened

In 1946 Three "Marshall" plans are set up within the UN to fund the world after WWII

Europe

Africa

Asia

Objective

- Break Down Colonialism
- Free the Nations and create equal start
- Control the New Nations through debt
- Unify the world
- As good as possible for as many as possible

Through

A freedom War & Economic stress on The colonial powers

The US is the first country to get access to big funding according to the "Plan of the Experts." FED borrows huge amounts and funds "the new deal" in the 1930's. The US is set to be the great liberator of nations and the champion of democracy. To achieve this, the intention is for the US to;

- Build up military
- Function as World Police
- Control the outcome of the future WWII

Plan of The Experts of 1928

Objectives and what happened

Plan of The Experts of 1928

Objectives and what happened

Plan of The Experts of 1928

Objectives and what happened

Leads to more POWER to the FED/BoE/BIS banking power triangle at the cost of the people controlling the Gold / M1
 (opens the door for the 1963-5 complete banking takeover of the system)

In 1946 Three "Marshall" plans are set up within the UN to fund the world after WWII

- Objective**
- Break Down Colonialism
 - Free the Nations and create equal start
 - Control the New Nations through debt
 - Unify the world
 - As good as possible for as many as possible

Through Economic stress on The colonial powers

The US is the first country to get access to big funding according to the "Plan of the Experts."
 FED borrows huge amounts and funds "the new deal" in the 1930's.
 The US is set to be the great liberator of nations and the champion of democracy. To achieve this, the intention is for the US to;

- Build up military
- Function as World Police
- Control the outcome of the future WWII

Plan of The Experts of 1928

Objectives and what happened

Leads to more POWER to the FED/BoE/BIS banking power triangle at the cost of the people controlling the Gold / M1
 (opens the door for the 1963-5 complete banking takeover of the system)

In 1946 Three "Marshall" plans are set up within the UN to fund the world after WWII

Through A freedom War & Economic stress on The colonial powers

- Objective**
- Break Down Colonialism
 - Free the Nations and create equal start
 - Control the New Nations through debt
 - Unify the world
 - As good as possible for as many as possible

The US is the first country to get access to big funding according to the "Plan of the Experts."
 FED borrows huge amounts and funds "the new deal" in the 1930's.
 The US is set to be the great liberator of nations and the champion of democracy. To achieve this, the intention is for the US to;

- Build up military
- Function as World Police
- Control the outcome of the future WWII

Plan of The Experts of 1928

Objectives and what happened

Leads to more POWER to the FED/BoE/BIS banking power triangle at the cost of the people controlling the Gold / M1
 (opens the door for the 1963-5 complete banking takeover of the system)

In 1946 Three "Marshall" plans are set up within the UN to fund the world after WWII

Gets everybody into huge debts → Guided Democracy

The US is the first country to get access to big funding according to the "Plan of the Experts."
 FED borrows huge amounts and funds "the new deal" in the 1930's.
 The US is set to be the great liberator of nations and the champion of democracy. To achieve this, the intention is for the US to;

- Build up military
- Function as World Police
- Control the outcome of the future WWII

- Objective**
- Break Down Colonialism
 - Free the Nations and create equal start
 - Control the New Nations through debt
 - Unify the world
 - As good as possible for as many as possible

Through Economic stress on The colonial powers

Plan of The Experts of 1928

Objectives and what happened

Leads to more POWER to the FED/BoE/BIS banking power triangle at the cost of the people controlling the Gold / M1
 (opens the door for the 1963-5 complete banking takeover of the system)

In 1946 Three "Marshall" plans are set up within the UN to fund the world after WWII

Europe ← Get's Done

Bandung Conference, 1955

MI issues certificates

FED/BOE/BIS Never follow through.
 The SPLIT (between Indonesians & Chinese) that started in 1928, was triggered in 1934 (Death of PB.X) widens and M1 looks to USA and JFK for help to lessen the FED's POWER.

- Objective**
- Break Down Colonialism
 - Free the Nations and create equal start
 - Control the New Nations through debt
 - Unify the world
 - As good as possible for as many as possible

Through Economic stress on The colonial powers

The US is the first country to get access to big funding according to the "Plan of the Experts."
 FED borrows huge amounts and funds "the new deal" in the 1930's.
 The US is set to be the great liberator of nations and the champion of democracy. To achieve this, the intention is for the US to;

- Build up military
- Function as World Police
- Control the outcome of the future WWII

Plan of The Experts of 1928

Objectives and what happened

Leads to more POWER to the FED/BoE/BIS banking power triangle at the cost of the people controlling the Gold / M1
 (opens the door for the 1963-5 complete banking takeover of the system)

In 1946 Three "Marshall" plans are set up within the UN to fund the world after WWII

Get's Done ← Europe

Africa

Asia

Bandung Conference, 1955
 MI issues certificates

FED/BOE/BIS Never follow through.
 The SPLIT (between Indonesians & Chinese) that started in 1928, was triggered in 1934 (Death of PB.X) widens and M1 looks to USA and JFK for help to lessen the FED's POWER.

Gets everybody into huge debts → Guided Democracy

Through A freedom War & Economic stress on The colonial powers

- Objective**
- Break Down Colonialism
 - Free the Nations and create equal start
 - Control the New Nations through debt
 - Unify the world
 - As good as possible for as many as possible

The US is the first country to get access to big funding according to the "Plan of the Experts." FED borrows huge amounts and funds "the new deal" in the 1930's. The US is set to be the great liberator of nations and the champion of democracy. To achieve this, the intention is for the US to:

- Build up military
- Function as World Police
- Control the outcome of the future WWII

JFK
 M1
 Shared Ideal

- 3 agreements:
- Tampak Siring (Bali)
 - Washington agreement
 - "Green Hilton Memorial"

Plan of The Experts of 1928

Objectives and what happened

Leads to more POWER to the FED/BoE/BIS banking power triangle at the cost of the people controlling the Gold / M1 (opens the door for the 1963-5 complete banking takeover of the system)

Plan of The Experts of 1928

Objectives and what happened

Leads to more POWER to the FED/BoE/BIS banking power triangle at the cost of the people controlling the Gold / M1
 (opens the door for the 1963-5 complete banking takeover of the system)

WWII

Creates Bases for UN

Creates Bases for EU

Frees The Nations

Gets everybody into huge debts

Guided Democracy

The US is the first country to get access to big funding according to the "Plan of the Experts." FED borrows huge amounts and funds "the new deal" in the 1930's. The US is set to be the great liberator of nations and the champion of democracy. To achieve this, the intention is for the US to:

- Build up military
- Function as World Police
- Control the outcome of the future WWII

- Objective**
- Break Down Colonialism
 - Free the Nations and create equal start
 - Control the New Nations through debt
 - Unify the world
 - As good as possible for as many as possible

Through A freedom War & Economic stress on The colonial powers

JFK M1 Shared Ideal

- 3 agreements:
- Tampak Siring (Bali)
 - Washington agreement
 - "Green Hilton Memorial"

A Transfer from M1 to JFK of 140,000,000 kg of gold to back a New USD issued by US treasury (E0.11110. July 1963) The objective is to replace the FED with the US Treasury as the issuer of US dollars. Signed on the 14th of November 1963.

A few days later JFK is killed

Hyper accounts

(trading system within the FED that creates money out of nothing. Checks and balances do apply)

Creates the need for a new way to create cash only partly based on gold Breton Woods 1942-43

In 1946 Three "Marshall" plans are set up within the UN to fund the world after WWII

Europe Get's Done

Africa

Asia

Bandung Conference, 1955

MI issues certificates

FED/BOE/BIS Never follow through. The SPLIT (between Indonesians & Chinese) that started in 1928, was triggered in 1934 (Death of PB.X) widens and M1 looks to USA and JFK for help to lessen the FED's POWER.

Plan of The Experts of 1928

Objectives and what happened

Leads to more POWER to the FED/BoE/BIS banking power triangle at the cost of the people controlling the Gold / M1 (opens the door for the 1963-5 complete banking takeover of the system)

Plan of The Experts of 1928

Objectives and what happened

Leads to more POWER to the FED/BoE/BIS banking power triangle at the cost of the people controlling the Gold / M1 (opens the door for the 1963-5 complete banking takeover of the system)

Personal Organization

(Free masonry is built exactly the same. 33 official degrees followed by 7 more unofficial layers of superiority)

Visible Power structure

So,
how have they been
able to pursue an
agenda stretching over
generations?

It is very cleverly
organized.

The Visible power
structure we see in the
news are only part of it.
At the top of each “little”
pyramid sits people who
were carefully selected
and groomed. You don’t
end up there by accident
and you don’t have
anywhere near the full
picture.

There is also the internal
conflict within the
system pushing for
different agendas to
consider.

Personal Organization

(Free masonry is built exactly the same. 33 official degrees followed by 7 more unofficial layers of superiority)

555 Top people in the bottom structure makes up the base for the next level.

These people will work on many Political Systems & Modules.

Experiments like the Russian Communist system as well as the USA Free market system was and is discussed and contemplated here.

Let's see what works?

Both are now deemed failures with adjustments to EU being the middle way.

Personal Organization

(Free masonry is built exactly the same. 33 official degrees followed by 7 more unofficial layers of superiority)

M1

Grand Masters. 3 people

Master/commitment. 5 people

Sub commitment holders. 7 people

The very Top level consists of just 16 people total. They control the finances and distribution of funds throughout the system. They issue and lend out Gold backed paper certificates. Terms are usually no more than 33 years and interest of 2-3% / year payable in Gold.

The underlying physical Gold assets are safeguarded by a second group not mentioned here.

A third group functions as controllers. They can block any movements of funds that do not meet the agreed upon plan.

Personal Organization

(Free masonry is built exactly the same. 33 official degrees followed by 7 more unofficial layers of superiority)

M1

Grand Masters. 3 people

Master/commitment. 5 people

Sub commitment holders. 7 people

To push movements and agendas you need the right people in the right places with the right intentions.

There is many ways to find and groom them. Listed below are a few. You can be assured that most if not all people who ends up in these positions of power were at some point picked. Regardless of if they themselves realize it or not. Then to help “Their” people get the job done they will always fall back to a very effective method of:

Create the PROBLEM,
Present the SOLUTION

This is how the masses are pushed along.

Personal Organization

(Free masonry is built exactly the same. 33 official degrees followed by 7 more unofficial layers of superiority)

M1

Grand Masters. 3 people
 Master/commitment. 5 people
 Sub commitment holders. 7 people

Removed from “system” by Banker backed Hardline elements in 65 – 68

Attempt to replace this function with the 1995 installation of “The Chairman” of **OITC**
www.unoitc.org
[More Info](#)
[Click here](#)

All leaders of Nations + Org. All up to 33° Free Masons

Visible Power structure
 How they find the right people to staff and lead various organizations/nations to pursue their agenda.

“Plant schools”

Places where peoples values and intentions are explored and future leaders picked.
 They work as working forums and breeding ground for future leaders within primarily the visible power structure

- Free Mason Lodges
- Other similar secret societies
- CFR (counsel of foreign relations)
- Bilderberg Group
- Bohemian Grove
- Collage societies like
 - Skull and Bones, Thule Society etc
- Lucie’s trust (previously Lucifer’s trust)
- Club of Rome
- Various “Round Tables”
- etc etc

These 16 top people were removed by Banker backed hardliners around 1965-1968. Since then the **system** has been high jacked and utilized for gaining more and more personal power and control over the natural resources and industrial assets of the planet.

A raping of the planet has occurred since for the benefit of a very few who’s ultimate goal is ultimate control.

The first visible attempt by Bankers to highjack the system was in 1910 when the **Jekyll Island Treaty**, created the seed of what became the **FED**.

How it has been USED since 1965 when the banking cartel took control and hijacked it all.

So here is how it works.

For any Macro funds to move within the Banking system BoE, The FED & BIS have to sign off.

The Vatican Bank is an unofficial record keeper and as such has a big stake in the game.

How it has been USED since 1965 when the banking cartel took control and hijacked it all.

BoE actually owns the FED
(or the majority share) and
nothing can be done without
it's OK.

- Amro
- HSBC
- Chase
- Citibank
- etc

The FED funds all the Prime
Banks in the world such as
Amro, HSBC, Citibank etc .

-

How it has been USED since 1965 when the banking cartel took control and hijacked it all.

It is now very easy to understand how people like John F Kennedy and his brother Robert saw it as their mission to warn the world of this dark and growing power.

They called it “The “Industrial/Military complex” who they perceived were out to take over control of USA and the world.

They did the best they could to limit their reach and both paid the ultimate price for it.

How it has been USED since 1965 when the banking cartel took control and hijacked it all.

So the Banks would systematically lend out money to regimes they knew would squander the loans on products their companies could provide.

The intention was to make sure these countries ended up with debts they could never repay.

Only corrupt and/or military dictators need apply.

How it has been USED since 1965 when the banking cartel took control and hijacked it all.

Funds set aside for rebuilding the world in 1946 now ends up in the pockets of the owners of multinational.

In reality the money borrowed by Nations never leave Washington. They just move from one account to the next leaving a lot of third world nations in huge debts.

Read the book "confessions of an Economic Hitman" for an inside view.

* Read the book "confessions of an economic hitman" for a fuller understanding of this process

How it has been USED since 1965 when the banking cartel took control and hijacked it all.

20-30 years later military regimes have been replaced by democratic ones wanting to do the right thing. They can not repay these debts and hat in hand approach the banks with "what can we do?" After some crises and mulling somebody presents the concept of "swaps".

That means multinationals will bid for & buy anything that is worth anything in that country but pay to the bank for it.

+ Over budgeted infrastructure projects deemed necessary by squadrons of **"Economic Hitmen"** * working for western Co. By the 80's - 90's. Nations now democratic. Burden by huge debts they can not pay. Hat in hand they go to the banks.

That debt is now party paid off through **"Swaps"**
 Oil rights
 Mineral rights
 Logging rights etc
 Anything worth anything in that country is sold to multinationals

* Read the book "confessions of an economic hitman" for a fuller understanding of this process

How it has been USED since 1965 when the banking cartel took control and hijacked it all.

Again, money have never left Washington but just shifted from account to account but all;

- Mineral rights
- Oil rights
- Logging rights
- Everything of value in these countries are now owned by Multinationals.

All of which are ultimately owned and controlled by the owners of BoE/FED.

Using a "system" where they can create money out of nothing to lend out with interest they now OWN the world.

But, they still want more CONTROL

* Read the book "confessions of an economic hitman" for a fuller understanding of this process

Objectives and values of some of the people now running the world.

- The Jewish people and it's beliefs have to go!
- The Arians "the chosen ones"
- Population control (target 1-1.5 B)
- Garden of Eden wrongly perceived
- Lucifer wants to help Humanity and not keep them in the dark
- Lucifer is the bringer of enlightenment

Very simplified, you can divide today's controllers of the "system" into Hardliners and Softliners. Regardless there are some things they agree on. Above is a list of some of them..

Objectives and values of some of the people now running the world.

- The Jewish people and it's beliefs have to go!
- The Arians "the chosen ones"
- Population control (target 1-1.5 B)
- Garden of Eden wrongly perceived
- Lucifer wants to help Humanity and not keep them in the dark
- Lucifer is the bringer of enlightenment

Hardliners who knew about the coming "freedom" war (WWII) used that knowledge to set up and educate Hitler. The war was unavoidable but it could have played out very differently. German Industrialists connected to a secret University society called Thule Society picked out, supported and educated Hitler. He was their man and their product.

Objectives and values of some of the people now running the world.

A copy of Thule society can be found in Yale in America. It's called Scull & Bones. It is interesting to see how the German connections to the ex president Bush family runs for generations through these secret societies.

Objectives and values of some of the people now running the world.

Georg W Bush grandfather was in his day taken to court for supplying materials and financing Hitler while America was still at war with him. [More info](#)

It is amazing to find in today's world that Hitler's values and goals are still very much alive among the very top levels of our societies. But it is more understandable when you realize that Hitler did not create those values but learned them from his Masters. Those Masters are still around in different form.

Objectives and values of some of the people now running the world.

One common value is the belief that the world can only sustain 1-1.5 Billion people. The Earth can not handle any more than that. That means that 4.5 – 5 billion of us will have to go. HOW is were they get divided into Hardliner versus Softliner.

Objectives and values of some of the people now running the world.

Hardliners will say things like “ Anyway possible, it just needs to be quick or we will end up like another Atlantis” “ Let God decide who lives or die but whatever we decide is OK by him since otherwise He would not have placed us in this position of Power”

A scary argument if there ever was one.

Objectives and values of some of the people now running the world.

Softliners will say things like “ We agree on the Goal but we can reach it through Education and togetherness etc. It will take time but we can get there” Recently softliners within the system have reached out to the Old Gold People (who have stayed underground since 65) to try and reign in the worst of the hardliner elements. The Gold people have had no say for a long time but Banks still have old Gold certificates ticking at interest payable in Gold in their vaults as funds. And that is Leverage..

Shadows within the “SYSTEM”

Within this old Gold standard “System” there are checks and controls in place.

The controls are built as triangles were the 3 parties should not know or have direct contact with each other. This formula is repeated throughout the system on all levels.

The Banking cartel probably thought they could highjack the system for good once they got the Fiat currency system (paper money with just faith backing it) fully in place and accepted by all. That was a gradual process finally finalized once Nixon effectively took the USD of it's tie to Gold.

It seems as if the Banking world miscalculated the strength of the control systems and are only now coming to the realization that they will need the cooperation of the Gold people. That is why we in the future will see a shift in focus of funds from the West towards Asia and eventually Africa.

Shadows within the “SYSTEM”

The M1 position is on one of these three points.

M1 acts as Holder (H) of the assets. He will act as the front face of owner but actually does not have anything to do with owning underlying hard assets. It is a management position.

The accounts will be in his name and he signs for a lot of it. He has the right to 2.5 % (basically the interest) of funds under his management.

He is supported by a team of 70 people directly underneath him.

Shadows within the “SYSTEM”

On the opposite side of M1 at the base of the triangle there is the OWNER (OW) of the hard assets.

They will sit on and control the underlying physical assets. These are the assets that were “Legalized” .

Legalized means that a company came and inspected the asset + issued a certificate that were based on said asset. Now the certificate can easily be moved and lent out at interest while the underlying asset never have to.

This certainly makes Banking a whole lot easier. No need to cart 1000 of tons of Gold around.

Shadows within the “SYSTEM”

The third top level is that of the Controller (C). Ultimate Green light for use of any asset. He can stop anything the others decide on but rarely instigate Macro fund movements. It seems the Chinese Royals (KS) kept this part within their bloodline.

All three (H,OW,C) signatories are required for utilization of any given asset. The same controller (C) can sign for hundreds of different accounts and their position code within the system is 3/3/3.

Another position code within the system is 6/6/6 which is one of higher authority than 3/3/3. At this point in time that Master POA paper is still waiting for a name to be filled in.

Shadows within the “SYSTEM”

The old Gold people also talk of these code positions as periods.

Supposedly the 6/6/6 “period” is to be a transition period leading into a 9/9/9 period of ultimate peace and happiness on earth.

They in turn get their information and prophecies from among other things an ancient Gold book that contains everything from beginning to end of the human drama on earth. It is believed to be part of what King Solomon left here together with his sword. It can only be read by selected priests using a specific tool.

Freemasons

Visible Power structure

The Freemasons which basically is the more visible part of the Templar Knights is built up much the same as the rest of the “system”.

The visible base has 33 levels and you think you are at the top if you reach 33 degree Mason.

They do a lot of good around the world and are a serious player in allocating funds for various projects. It is unclear though what or who is actually at the very top and the spirit they worship.

Freemasons

Invisible Power structure

Visible Power structure

Above the 33 degree Mason there are again 7 more layers leading to the ultimate King of Kings.

At this level there is a lot of work with spirit. All profess to be working for God but perceptions of God will vary.

Some will say it's Christ that should sit at the top others will claim Lucifer is the good one.

If the top is Good the rest follows but if the top is Bad the same goes.

Time will tell who ultimately takes the throne on a permanent basis.

What's next?

There seems to be two ways this can go depending who ends up winning the current struggle for control over the “System” (Or a compromise including bits of both)

1. The “Gold” people comes back in the game. Means we are back on some sort of Gold standard with a international currency controlled by a multinational assembly of sorts. More funds available for developing regions.

What's next?

There seems to be two ways this can go depending who ends up winning the current struggle for control over the “System” (Or a compromise including bits of both)

1. The “Gold” people comes back in the game. Means we are back on some sort of Gold standard with a international currency controlled by a multinational assembly of sorts. More funds available for developing regions.
2. The “Bankers” continue to rule. A full on Fiat currency system using a cashless society model. All transactions will have to go through a bank leaving them in 100% control. This will be perceived has having a lot of advantages. No more theft, terrorists, drugs and such illegal activities. They will know everything there is about you. You will be paying all your taxes automatically whatever they are set to be and if you for any reason are not following what THEY perceive as the right track they will cut you off. With no access to money or markets there is nowhere else to hide. At first you still have your plastic card but that would soon be replaced by the implanted, much more personal chip, that they are already in the process of testing in different places around the world.

Either way, For us to get there you can rest assured that our current Economic system will have to fail first. It is still the old proven method of;

What's next?

There seems to be two ways this can go depending who ends up winning the current struggle for control over the “System” (Or a compromise including bits of both)

1. The “Gold” people comes back in the game. Means we are back on some sort of Gold standard with a international currency controlled by a multinational assembly of sorts. More funds available for developing regions.
2. The “Bankers” continue to rule. A full on Fiat currency system using a cashless society model. All transactions will have to go through a bank leaving them in 100% control. This will be perceived has having a lot of advantages. No more theft, terrorists, drugs and such illegal activities. They will know everything there is about you. You will be paying all your taxes automatically whatever they are set to be and if you for any reason are not following what THEY perceive as the right track they will cut you off. With no access to money or markets there is nowhere else to hide. At first you still have your plastic card but that would soon be replaced by the implanted, much more personal chip, that they are already in the process of testing in different places around the world.

Either way, For us to get there you can rest assured that our current Economic system will have to fail first. It is still the old proven method of;

Create the problem, Present the solution.

What to do?

- Go back to basics. Live your life as a sovereign being. One that has the opportunity to decide for him/herself what to do in any given situation. Much like the early pioneers of America. To do that you need,

What to do?

- Go back to basics. Live your life as a sovereign being. One that has the opportunity to decide for him/herself what to do in any given situation. Much like the early pioneers of America. To do that you need,
 - Land & housing you can call your own. No loans or obligations to any banks.

What to do?

- Go back to basics. Live your life as a sovereign being. One that has the opportunity to decide for him/herself what to do in any given situation. Much like the early pioneers of America. To do that you need,
 - Land & housing you can call your own. No loans or obligations to any banks.
 - Control your own food and water supply. If you can't grow it Store it! A three year supply of essentials will go a long way towards taking care of whatever may come in the future.

What to do?

- Go back to basics. Live your life as a sovereign being. One that has the opportunity to decide for him/herself what to do in any given situation. Much like the early pioneers of America. To do that you need,
 - Land & housing you can call your own. No loans or obligations to any banks.
 - Control your own food and water supply. If you can't grow it Store it! A three year supply of essentials will go a long way towards taking care of whatever may come in the future.
 - Surround yourself with likeminded people and enjoy life as it unfolds. Whatever we have ahead of us is just like birthing pains, ultimately leading to the next step of the human drama with us living life in harmony with the universe and closer to God and our full human potential.

**We wish you all the best
&**

Enjoy *YOUR* journey!