

Pilgrims Society---Warmongers & Metals Manipulators!

Presented May 2014 by Charles Savoie

“The Rothschilds and the Morgans control the White House.”

---Chicago *Chronicle*, April 14, 1898

“RESOLVED, THE WORLD WOULD BE BETTER OFF HAD NOT THE THIRTEEN COLONIES BROKEN AWAY FROM THE BRITISH EMPIRE.”

---William J. Van Den Heuvel, Pilgrims Society--- fall 2012 speech

The Pilgrims of Great Britain
PATRON
HIS MAJESTY THE KING

(Above, from the 1940 leaked list of The Pilgrims, page 31).

At left, Cyrus Vance Jr., Manhattan District Attorney, whose father was Secretary of State and a member of The Pilgrims Society, conferring with British Crown activist Van Den Heuvel, who feels we should again be part of the United Kingdom! At right, the happy

spook Van Den Heuvel straight on. The founder of Music Corporation of America (MCA) was his father in law! Since 1984 Van Den Heuvel has been advisor to private investment bank Allen & Company, specializing in media and entertainment. He chairs the American–Austrian Foundation and is co–chairman of the Council of American Ambassadors and is a governor of the United Nations Association, besides other positions. According to <http://en.wikipedia.org/wiki/Coll> Van Den Heuvel is a member of Collegium International, “a high level group created in 2002.” This is another typical pressure group for world government. He’s appeared on such boards as Time–Warner; North Aegean Petroleum Company; and U.S. Banknote Corporation, **which prints funny synthetic currency notes for foreign central banks!** He also once chaired the New York City Board of Corrections! Sure---believe in gold and silver as money---you need some Pilgrims Society sponsored “correction!” He’s senior counsel to the Stroock, Stroock & Lavan law firm, from which came Pilgrims Society member Maxwell M. Rabb, once Ambassador to Italy.

Van Den Heuvel is chairman emeritus of the Roosevelt Institute, named for history’s biggest gold and silver thief, Franklin Roosevelt. Other trustees of the Roosevelt Institute include Thomas Leffingwell Pulling of Citigroup and The Pilgrims executive committee as of 2003; and John Brademas (Pilgrims Society), former chairman of the New York Federal Reserve Bank! Also present is H. Ben Morgenthau, grandson of the Treasury Secretary who acted under Roosevelt’s

orders to seize gold and silver from Americans!! Katrina Van Den Heuvel, the daughter, is editor and publisher of “The Nation” magazine! The 2005 Who’s Who had her as a director of the New York Corrections Association---apparently father and daughter are investors in prison industries! Such “investors” have vested interest in any legislation aimed at criminalizing more activities! Pop also chaired the OSS Society, after the Office of Strategic Services formed in 1942---the forerunner of the Central Intelligence Agency, another Pilgrims Society entity. Van Den Heuvel with Happy, widow of Pilgrims Society member Nelson Aldrich Rockefeller, who looted Brazil as assistant secretary of state for American Republic affairs (1944-1945) ---

Considering Van Den Heuvel’s notion that we should have never resisted the redcoat soldiers sent here by King George, I have a question for him (other than---who are the other current members of The Pilgrims, which would definitely go unanswered) ---would he

think it more desirable had the English never captured New Amsterdam and renamed it New York? That was in 1665. After all, he is of Dutch ancestry! An observation---in view of his Crown loyalist remarks---if this becomes known at a Fourth of July event---**why should he not be howled down by those present?** The first U.S. Bank in Philadelphia, an early British outpost for controlling us monetarily---

The first United States Bank came about in 1791, allowing the British to control our money system after they lost the Revolutionary War! The bank was about [70% foreign](#) owned! When in 1811 we so foolishly failed to renew the bank's charter (it missed passing by **ONE VOTE**), the War of 1812 was the result! Again the British lost the military engagement---thanks largely to the off the scale military brilliance of General Andrew Jackson. However, by working with **treasonous East Coast wealth**, the British again in 1816 managed to fasten a central bank on this country, binding us to the

British money powers---The Crown and the Rothschilds, and other wealthy banking families and nobility who had already looted the world in over two hundred years of exploitation. Another generation elapsed, and Jackson refused to renew the charter of the second bank, and the Panic of 1837 followed! About the same time, England started the first Opium War against China. England is the world “centre” of global warmongering, as well as London being the “centre” of 24 hour international banking time and the “centre” of precious metals price suppression. In almost 70 years since the close of World War 2, we find China and Russia major powers and competitors to Anglo-American world power.

Warren Delano (above, 1809–1898), great grandfather of Franklin Roosevelt, was a “merchant” in the Chinese opium “trade” of the early 19th century.

I am not aware of anyone who has all the answers, and I definitely wish someone did. However, this organization in our midst, which refuses to post any roster to the public domain---The Pilgrims

Society---still binds us to Great Britain, with all that implies militarily and financially. An important part of restoring our country (if that is possible), is to force release of a roster of this globalist racketeering organization. No list has reached the light of day in the last 34 years! By having the President and Secretary of State as “honorary” members, The Pilgrims Society is in control of all our armed forces---all our foreign relations---the power to issue Executive Orders---veto power over much Congressional legislation---power of appointing Federal judges---and more! They run the Federal Reserve and the megabanks and much more. I suggest this is enough influence that it should be our prime concern. In spite of not having any updated list in more than a third of a century, we can assume the nature of the current roster is the same as earlier lists.

We will however take a glance at some members discovered by other documentable means, plus some review at a few past members. While this single twin branch organization is directly responsible for virtually all major attacks against monetary gold and silver dating back over a century, and against their prices as commodities, very emphatically this awful activity is not their sole interest.

Netherlands Ambassador to the United Nations on left below, Frank Majoor (correct spelling); Melinda Blinken next, whose husband was Ambassador to Belgium; and population reduction advocate Robin Chandler Duke, who as of 2006 was treasurer of The Pilgrims New York; and Van Den Heuvel. Duke is the widow of Pilgrims Society

member Angier Biddle Duke, who was State Department chief of protocol (1960–1965); Ambassador to Spain, Denmark and Morocco, and chaired the Council of American Ambassadors. Duke's ancestry traced directly to the American Tobacco Fortune; the Drexel (Pilgrims Society) banking fortune; and to Nicholas Biddle, president of the second United States Bank, direct antecedent of the Federal Reserve System! ---

Robin Chandler Duke, through her husband, became associated with Duke University; Duke Endowment (a multi-billion entity); and Duke Energy (7,200,000 customers). This is part of the Duke-Reynolds-Cullman "axis" of influence in the middle Atlantic states, with the Reynoldses (Pilgrims Society) in aluminum; ice cream; banking; and consumer industries (R.J. Reynolds Industries) and the Cullmans (banking, real estate, beer, Philip Morris). The matter of gathering

informative details about The Pilgrims Society of London and New York is emphatically more than an engrossing study. This is the single group I've been beating the drums about since my first release about them in December 2004 at Silver Investor site, **"Meet The World Money Power"** <http://nosilvernationalization.org/40.pdf> The Pilgrims Society, founded in London in July 1902 and New York in January 1903, has operated at the absolute highest levels of international banking, government, diplomacy, industry, higher education et al, yet has maintained an astonishingly low profile. It is as if there was a 50,000 foot high peak in the Australian outback which geographers have declined to report and mapmakers have declined to plot. I don't want to restate everything I've presented about them beyond a brief summary. You can get into detail about The Pilgrims at <http://silverstealers.net/tss.html> Cecil Rhodes was a British Empire fanatic who believed England's destiny was to rule the planet. The British Empire had long since circled the globe, which perfectly fits with so-called "Illuminist" philosophy.

Rhodes realized the great power of America had to be drawn into their plans to sustain and increase the British Empire, since then surreptitiously renamed as a “Commonwealth.” Rhodes therefore schemed the foundation of The Pilgrims Society, which he did not name; a member of the Royal family named it. The Royals were financiers of some of Rhodes ventures, while as of 1887 the Rothschilds backed him in forming the African diamond trust. A Rothschild is a De Beers Diamond Mines director at this moment.

Rhodes, who schemed the formation of The Pilgrims Society, the Rhodes Scholars and other subversive entities, sneeringly remarked---

“Remember that you are an Englishman, and have consequently won first prize in the lottery of life.”

Showing his immeasurable ambition at world domination, he remarked---

“I would annex the planets if I could.”

In "Rhodes---The Race For Africa" by Antony Thomas (St. Martin's Press, New York, 1997), we find on page 6---

"Why should we not form a secret society with but one object, the furtherance of the British Empire and the bringing of the whole uncivilized world under British rule, for the recovery of the United States, for the making the Anglo-Saxon race but one Empire? What a dream, but yet it is probable, it is possible,"

The Pilgrims Society drew into itself representatives of many wealthy dynastic families here, and those who exploited over 13 million square miles during the heyday of the old British Empire, notably including the Chinese opium "trade" in which 40 million opium addicts, some hooked on the narcotic at gunpoint, transferred giant amounts of silver back to the British. The famed "robber barons" of the 1800's---the Vanderbilts (railroads, banking and land), Astors (Manhattan real estate, opium, banking), Harrimans (railroads and banking), Rockefellers (oil, land and banking), Du Ponts (gunpowder and chemicals, banking), Berwinds (coal and banking), Roosevelts (opium, public utilities, land, banking and other interests), Dukes (tobacco trust), Schiffs (international banking), Speyers (international banking), and many others, plus owners of old colonial land grant fortunes created by the British monarchy generations earlier---the Livingstons; Van Rensselaers; Rhinelanders; Schermerhorns; Beekmans; Bayards and others---came together with their British counterparts to form the "secret society gradually absorbing the wealth of the world" (see earlier

presentations for the reference!) These dynastic families are back of the Bank of England and the Federal Reserve, and in creating incalculable debt have secured a lien against all private property in America; which can be legislatively repudiated if we retake Congress! I want to present some documentable quotations direct from the horse's mouth about **this invisible group which has our national destiny by the throat!**

The Ambassadors Review, Fall 2012, page 53

<http://s3.amazonaws.com> three page article, "The Pilgrims Society: A Special Relationship Between Great Britain and the United States" by William J. Van Den Heuvel (Pilgrims Society), has a real gem of a statement! Van Den Heuvel was Deputy U.S. Representative to the United Nations (1979–1981) and U.S. Representative to the European office of the U.N. (1977–1979) made this awful declaration---

"One hundred and ten years ago, on the eve of his coronation, Edward VII had appendicitis. The coronation was postponed for six weeks. In those days, ocean travel was the only transportation link between Great Britain AND ITS FORMER COLONY. Many Americans were in London for the coronation---an event that they had never seen since Queen Victoria's reign had lasted 64 years---so during this unplanned interval, they had lunches and dinners, and dinners

and lunches---and at one of them, on the very eve of the Royal event, **A HUNDRED ENGLISHMEN AND AMERICANS WHO SAW IN THE GREATER ALLIANCE OF THEIR TWO COUNTRIES THE POSSIBILITIES OF A BETTER WORLD, FORGED THE STRUCTURE OF THE PILGRIMS SOCIETY**, an organization to exist separately in London and New York with the mutual purpose of “promoting brotherhood among the nations” especially the United States and the British Empire.” In its illustrious history, Presidents, Prime Ministers and Reigning Sovereigns have praised the Pilgrims Society’s role as an advocate of the Special Relationship between Britain and America.”

Observe---heads of state in both countries have been highly “aware” of this Pilgrims Society, yet---what of the public? They’ve been kept in the dark by intentional design. Not only have these leaders been favorable to it, but also members of it. “The possibilities of a better world” has a very different significance to cartel monopolists, organizers of industrial trusts and international bankers, than it does to the common man! “Promoting brotherhood among the nations,” huh? In 1798 a professor at Edinburgh University, John Robison, remarked---“All declarations of universal philanthropy are dangerous.” The balance of the relevant portion of Van Den Heuvel’s statement---

“At college, I was a participant in the debate between American universities at Oxford. We were given two topics to discuss. One was: Columbus Went Too Far. We chose the alternative which was:

“RESOLVED, THE WORLD WOULD BE BETTER OFF HAD NOT THE THIRTEEN COLONIES BROKEN AWAY FROM THE BRITISH EMPIRE---

and honest subject worthy of discussion. In this essay, I will describe my favorite Pilgrim subject---the Special Relationship between Great Britain and the United States which was very much the creation of Winston Churchill and Franklin Delano Roosevelt. The President in his historic speech to Congress on January 6, 1941 made clear the terrible cost of the war which he knew would engulf America could only be justified **IF A NEW AND BETTER WORLD WOULD EMERGE.** The cost of World War II is almost beyond belief. **MORE THAN 67 MILLION PEOPLE WERE KILLED;** more than 80 percent of those casualties were civilian. Cities, towns and countries were ravaged and destroyed. **NATIONS WERE BANKRUPTED AS THE REMORSELESS COST OF WAR ABSORBED THEIR WEALTH AND THEIR TREASURES.** The Pilgrims Society will certainly continue as a principal advocate of the Special Relationship. It will be remembered too through the magnificent memorial to Franklin Delano Roosevelt designed by Louis Kahn, an iconic architect of the 20th century, that was completed recently on Roosevelt Island.”

This is no uncharacteristic stance on the part of an American Pilgrims Society member! So why didn't he mention Pilgrims Society

members including Henry White and Lord Curzon who, at the Treaty of Versailles in 1919, intentionally crafted reparations terms against Germany so harsh as to definitely guarantee World War 2? This group caused both World Wars! No wonder Pilgrims Society members are all over the World Peace Foundation, the Carnegie Endowment for International Peace, Aspen Institute, Rand Corporation, Brookings Institution, International Institute for Strategic Studies, et al. More from Van Den Heuvel---

Lord Curzon, Pilgrims Society, as British Viceroy of India (1899–1905) refused to reopen Indian mints to the free coinage of silver rupees, warmonger at Versailles in 1919; you can tell by his embellished jacket he had a hell of a high-flying opinion of himself---

“Winston Churchill spoke of President Roosevelt as the greatest man he had ever known. As we dedicate the park, we will recall Churchill’s description of his partner in the Special Relationship that saved our world---“Franklin Delano Roosevelt was the greatest American friend that Britain ever found and the foremost champion of freedom and justice who ever stretched strong hands across the oceans to rescue Europe and Asia from tyranny and destruction. He altered, permanently and decisively the social axis, the moral axis of Mankind BY INVOLVING THE NEW WORLD INEXORABLY AND IRREVOCABLY IN THE FORTUNES OF THE OLD. His life must be regarded as one of the commanding events in human history.”

Whoops! General and President George Washington advised us against “entangling alliances!” It’s all over the short run books The Pilgrims Society sponsored in 2002 and 2003 that Churchill was a member. Someone named James Perloff, having gathered information from my web postings and those of my European associate, Joel Van Der Reijden, wrote up an opinion piece of his own about The Pilgrims organization---

<http://www.thenewamerican.com/culture/history/item/12338-trial-run-for-interventionism>

At this URL Perloff calls the Spanish–American War of 1898 a “trial run for interventionism” and mentions the “Birth of the Anglo–American Establishment” ---

“Few know that the war inaugurated a U.S.–British alliance that began dissipating the aversion most Americans still held toward their former colonial ruler. Of the European powers, Britain alone sided with America during the war, and provided covert assistance. So strong was the partnership that Germany’s Kaiser Wilhelm II called it “the American–British Society for International Theft and Warmongering.”

“In 1896, when Spain sought support from a coalition of the European powers, Britain’s ambassador to Spain, Henry Drummond Wolff, sabotaged the plan by leaking it to the U.S. government. Shortly before war began, Maria Cristina, Regent of Spain, wrote to

England's Queen Victoria (her aunt), imploring British solidarity with Spain. But Victoria politely declined at the insistence of Britain's powerful Prime Minister, Lord Salisbury. Before the invasion of Puerto Rico, the land was spied out by U.S. Lieutenant Henry Whitney — disguised as a British officer. When Manila was bombarded in August 1898, British warships positioned themselves between Dewey's ships and a nearby German fleet."

"Before the war, Britain's Colonial Secretary Joseph Chamberlain declared: "I should look with pleasure to the possibility of the Stars and Stripes and the Union Jack floating together in defence of a common cause sanctioned by humanity and justice." And with the war under way, he said that "terrible as war may be, even war itself would be cheaply purchased if, in a great and noble cause, the Stars and Stripes and the Union Jack should wave together over an Anglo-Saxon alliance." As relations warmed, a new organization formed in July 1898: the Anglo-American League, with branches in the United States and England. The league led to the founding of the secretive Pilgrims Society in 1902."

"Students of conspiracy and the "new world order" often hear of the Council on Foreign Relations, Britain's Royal Institute of International Affairs, the Trilateral Commission, and Bilderbergers. Receiving less attention, though predating them all, is the Pilgrims Society. Ostensibly formed to promote goodwill between the United States and Britain, its membership consists of "upper crust" from

government, business, banking, and media in both countries. Members today include luminaries ranging from **David Rockefeller to Queen Elizabeth II.** Its earliest members included Spanish-American War generals Joseph Wheeler and Leonard Wood, along with a “who’s who” of Wall Street monopolists and Federal Reserve founders — John D. Rockefeller, Jr.; Andrew Carnegie; Paul Warburg; Jacob Schiff; Nelson Aldrich; and Frank Vanderlip. J.P. Morgan was the society’s first vice president. In Britain, early members included Lord Salisbury, **powerful financier Nathan Rothschild**, Bank of England governor Montagu Norman, world government advocate Philip Kerr, and Winston Churchill (whose 1895 visit to Cuba sparked controversy in England, where he was accused of meddling in non-British affairs). The Pilgrims Society’s motto is “Hic et Ubique” (here and everywhere), an evident complement to “Ubique,” the word on the logo of the Council on Foreign Relations — which many American members of the Pilgrims Society have belonged to.”

No, The Pilgrims don’t complement the CFR---it’s the other way around, as CFR is a Pilgrims satellite.

<http://jamesperloff.com/> is the website of this guy who got info from me and van der Reijden without crediting us for our groundbreaking efforts. Enter Perloff’s name on Google search with “Pilgrims Society;” compare to the same search with Van Der Reijden or myself! A different source, Will Swift, mentioned this about The Pilgrims---

At http://www.willswift.com/kennedys_chapter3.pdf “Pilgrims from the New World” (chapter 3 title)---

“Joe, meanwhile, had his own impending encounter with the British establishment. American ambassadors traditionally delivered their first major speech before the high-level political, diplomatic, and business members of **London’s Pilgrim’s Society**. The new envoy’s speech was typically a noncontroversial paean to Anglo-American unity. Kennedy’s speech, coming at this time of increasing anxiety about the possibility of war, would be carefully scrutinized on both sides of the Atlantic. On March 14, four days before the speech, Joe received a diplomatic dispatch from Hull, who told him that its tone was too rigid and that the content made America appear more isolationist than she was. Hull made it clear that his changes had been reviewed and approved by the president. Politely downplaying his orders as “suggestions for your consideration,” he asked Kennedy **to omit comments about the American people’s lack of interest in foreign affairs and their unwillingness to go to war.**”

Joe Kennedy Senior (born 1888) looking at the globe as a Pilgrims Society members exploitation playground!

Kennedy became Ambassador to England on January 17, 1938; this was JFK's father! He was the first head of the Securities Exchange Commission which as we have seen like the CFTC, does next to nothing to protect ordinary investors! Life Magazine, January 6, 1941, page 2 surprisingly allowed publication of a letter jointly signed by two readers, T.O. Cuthbert and R.W. Mortenson, which read---

"In the December 16 issue of LIFE, Lady Astor is quoted as saying---"Thousands of young Americans are longing to get into this war. **IT IS RIGHT THAT THEY SHOULD." WHO DOES SHE THINK**

SHE IS? After all, is she a young American? In all our contacts we have found no American youth who is sympathetic with the view put forward by Lady Astor.”

(Emphasis added). Viscountess Lady Nancy **Witcher** Astor (1879–1964), who was a member of Parliament, was the wife of Pilgrims Society member Viscount William Waldorf Astor---heir to a fortune based in the North American Fur Company (one of the worst exploitative companies of all time, for many reasons) ---the Chinese opium “trade;” Manhattan real estate---and holdings in banking, railroads, transocean shipping, publishing, luxury homebuilding, telegraph companies, movie making companies, pharmaceuticals, paper production, insurance and other sectors. Mount Astor in Antarctica, 12,170 feet over sea level, is named for another Pilgrims Society member---Vincent Astor, one of Franklin Roosevelt’s top three mentors---the others being John D. Rockefeller Jr. and Thomas W. Lamont of J.P. Morgan & Company---all Pilgrims Society members! Viscountess Nancy Witcher Astor, seen here with the crown of nobility, **warmonger who was very liberal with American blood**--- (Her Pilgrims Society member and Viscount hubby at right) ---

At http://victoriancalendar.blogspot.com/2011_06_01_archive.html we read of her husband, William Waldorf Astor---

"He preferred to sleep in the strongroom in his office in The City,
SURROUNDED BY BAGS OF GOLD SOVEREIGNS."

At
http://www.newyorksocialdiary.com/socialdiary/2006/07_30_06/socialdiary07_30_06.php we read that Vincent Astor, a top mentor of Franklin Roosevelt, **inherited Manhattan real estate today worth over \$100 billion!** This certainly doesn't include Astor holdings in stocks and bonds of every description, as well as real estate in downtown London and elsewhere. Imagine the annual income from such holdings and how it can be used to buy more control! FDR went on an 11 day cruise in fall 1932 with inner circle Pilgrims Society

member Vincent Astor. Promptly on assuming the Presidency---
FDR seized gold from Americans---

In 1942 Roosevelt signed the Emergency Price Control Act, freezing rent rates. This awful law remained in effect for several years and ruined tens of thousands of small landlords, whose holdings were very likely absorbed by Pilgrims Society interests like the Astors!

The Lima News (Lima, Ohio) Sep 17, 1935 had this---

Great Power Now Wielded By Roosevelt

Constitution Day Sees
Nation 'Under Thumb'
Of President

(By DAVID LAWRENCE)

In the Astor lineage we find a Livingston (large scale land owners) and a Schermerhorn (also large scale land owners). In fact, FDR's older [half brother](#) married Helen Schermerhorn Astor. Also in the Astor lineage we encounter New York Senator John Armstrong Jr. (1758–1843) and Minister to Spain (1806–1810) and France (1804–1810). While Secretary of War, Armstrong refused orders from President Madison to mount a defense of Washington, D.C., and was therefore [sacked](#). British wiles have always been so incredible, that

even in the second Andrew Jackson administration, Old Hickory had to fire his first two Treasury Secretaries---because to his astonishment, they both refused to comply with his lawful orders to withdraw Federal funds from the unconstitutional second United States Bank! A prostitute [historian](#) mentions John Jacob Astor as a “business leader” supporting the second U.S. Bank. Chief Supreme Court Justice John Marshall in 1819 ruled that states could not block opening of branches of the bank, nor could they tax the bank. General George C. Marshall (Pilgrims Society), Army Chief of Staff (1939–1945), Secretary of State (1947–1949) and Defense Secretary (1950–1951), for whom the Marshall Plan (1948–1952) was named, under which Americans were looted by Pilgrims Society interests to rebuild Europe---was descended from the treasonous Justice Marshall---whom Andrew Jackson intensely disliked! Betsey Cushing, a daughter in law of FDR, had an older sister named Mary, who [married](#) Vincent Astor!

Later we find another Astor heading The Pilgrims in London---

Executive Committee of The Pilgrims of Great Britain

1963 THE LORD ASTOR OF HEVER (*Chairman*)

On March 18, 1941, U.S. Ambassador to England John G. Winant (Pilgrims Society) made these remarks to The Pilgrims London <http://www.ibiblio.org/pha/policy/1941/1941-03-18b.html> ---

“The policies which draw your country and mine more closely together, in face of a common peril, are policies to which the American people, as a whole, have solemnly committed themselves. I shall, of course, do what lies within my power to carry out those policies, but it is the great mass of American people, working in the factories and in the shipyards and on the farms, who are building the arsenals and the granaries for democracy's defense.”

“It is they, who, with their labor and resources will provide the tools—the ships, the planes, the guns, the ammunition and the food—for all those here and everywhere—**hic et ubique, as it is written on the Pilgrims' crest**—who defend with their lives freedom's frontiers. The American people have now girded themselves to provide these things with the utmost speed, in the greatest volume, and with all the skill at their command. Today it is the honor and destiny of the British people to man the bridgehead of humanity's hopes. It is their privilege to stand against ruthless and powerful dictators who would destroy the lessons of 2,000 years of history. America, as President Roosevelt said last Saturday night, has gone into action. It is mobilizing with ever-growing speed its tremendous resources **to make available to you the sinews of war.**”

Winant, who was governor of New Hampshire before his time in London, had an affair with Churchill's daughter Sarah. He committed suicide in 1947. England was to blame for both World Wars. Sure Hitler was a monster, but the Anglo-Americans intentionally drove the German people to choose a tyrant. Churchill made these remarks at the same Pilgrims meeting

<http://www.ibiblio.org/pha/policy/1941> --

"We meet here today under the strong impression and the impact of the historic declaration on Saturday last by the President of the United States. And where could there be a more fitting opportunity than at this gathering of The Pilgrims to greet the new Ambassador for me to express on behalf of the British nation and empire the sense of encouragement and of fortification in our resolve which has come to us from across the ocean by those stirring, august and fateful Presidential words. Mr. Winant, you come to us at a grand

turning point in the world's history. Mr. Hopkins, Mr. Willkie, Colonel Donovan and now today we have Mr. Harriman and yourself. I have dwelt with all these men in mind and spirit. And the day will come when the British Empire and the United States will share together the solemn but splendid duties which are the crown of victory.”

Pilgrims Society members Winston Churchill and Averill Harriman of 59 Wall Street, meeting with Red dictator Joseph Stalin---a well known mass murderer---and ceding large territories to the Soviet Reds at the close of World War II. Balance of power geopolitics and political economics---mastered by The Pilgrims Society as part of the system developed in the 19th century by the Rothschilds!

Averill Harriman, of the Union Pacific Railroad fortune and a Wall Street bank dating to 1818---Brown Brothers, Harriman & Company--- was the mastermind of the Lend-Lease Administration---out of which came silver “leasing,” which has done so much to enable The Pilgrims Society to keep silver prices beat down. Over 88MOZ silver was “leased” in World War II. For

specifics, see the Word document searchable version of “The Silver Stealers” at <http://silverstealers.net/tss.html> Harriman, developer of Sun Valley, Idaho, also married into the Churchill family!

Pilgrims Society members publicly campaigned for America to enter the war on the side of England. Of course, when making these speeches, none of them told any listeners, radio or in person or readers in print, “I’m a member of a nearly unknown group called The Pilgrims Society composed of extremely wealthy and influential men. We’ve arranged another World War to line our pockets big time, and in the hope that afterwards we can con the world into accepting a world government---which we of course will run!” Wendell Willkie was way out into the open, calling for world government. William Donovan ran the OSS, the Office of Strategic Services that predated the Central Intelligence Agency; his first office in that capacity was in room 2603 in [Rockefeller Center](#). Hopkins was another typical spook. This cast of characters is dominated by Pilgrims Society members, with members of subsidiary groups also being handed roles. Donovan surfaced in the leaked list of The Pilgrims 1957---

Donovan, Major General
William J.
Dorr, Goldthwaite Higginson,
D.S.M., M.M.
Doty, John W.
Douglas, Jr., Archibald
Douglas, Edward Mills
Douglas, The Hon. Lewis W.
Douglass, Kingman, D.S.C., C.B.E.
Downey, John I.
Draper, Jr., Major Gen. William H.,
USAR, D.S.M., M.M.
Dryfoos, Orvil E.
Duke, Angier Biddle
Dulles, The Hon. John Foster
(Secretary of State of the
U. S.)

Dryfoos was a New York Times official; Duke we describe elsewhere in this report; some of the others have self-explanatory titles. Lewis Douglas, Arizona copper mining and banking magnate, was Ambassador to England; and as a director of Newmont Mining, made statements against raising gold higher than \$35 and supporting the International Monetary Fund! See [“The Silver Stealers”](#) for particulars. Downey (Metropolitan Life, Bank of New York) ---Edward Douglas (IBM) --- Kingman Douglass was described as “an investment banker and [leading member](#) of the United States intelligence community.”

The great Montana silver money Senator, Burton K. Wheeler, came out on March 20, 1941, against America entering the war
<http://www.ibiblio.org/pha/policy/1941>

In 1895 the Rothschilds acquired control over what became Anaconda Copper, but tossed the ball to the Rockefellers in 1899. Wheeler fought Anaconda for decent treatment for miners. The R's and the R's became top dynasties within The Pilgrims Society. A mere five days before Wheeler's speech against entering the war, two Pilgrims Society members argued for U.S. entry into the war. Henry Stimson, Secretary of State, 1929-1933, who argued against an international conference to restore silver after the most wicked blow ever struck against it, which was by Lord Halifax as Viceroy of India in 1926---Halifax in 1941 was Ambassador to America, and both he and Secretary of War Stimson argued for American entry into World War 2---

<http://www.ibiblio.org/pha/policy/1941/194>

<http://www.ibiblio.org/pha/policy/1941/19>

On March 25, 1941, Ambassador Halifax, who single handedly started the Great Depression by drastically reducing the purchasing power of silver by dumping hundreds of millions of ounces out of British India starting in 1927--- again called for America to join the [war](#) and mumbled the usual one-world phraseology--

"THE WORLD MUST BE TREATED IN THE FUTURE AS A SINGLE WHOLE"

Pilgrims Society member Winston Churchill with the near seven foot tall Pilgrims Society member Viscount Halifax.

On May 4, 1941, James B. Conant, Pilgrims Society, president of Harvard University, called for America to enter the [war](#) and afterwards, became Allied High Commissioner in Germany (1952). February 5, 1934 Time Magazine---

On May 7, 1941, North Dakota Senator Gerald P. Nye urged that the United States not enter the [war](#) and remarked---

"The floodgates of war propaganda flung wide open these last few days, are subjecting the people of our country to a frantic verbal whipping. America's Interventionists are on the spot, driven frantic by discovery that the people could not be moved by pleas for any

aid in Europe's war beyond that which could be given without dragging us into the war. In this frantic hour the Interventionists are putting the people of America on the spot. I cannot believe that there are people listening tonight who are not aware of the fact that members of the President's Administration and spokesmen for the cause of intervention are blitzkrieking the American people into this war. All possible pressure, accompanied by deception, is being brought into play to cause that great majority of the people of our land opposed to going to war, to be fearful, and quiet, while the organized Interventionist minority strives to give the President reason to believe that there is overwhelming public sentiment favorable to our getting into Europe's war, at least with our Navy, at once. While the Interventionists and the Cabinet members serve as shock troops, tossing their trial balloons, it is anticipated that the President will sit back and await tomorrow what is the public reaction to these proposals. This verbal blitzkrieg which has prevailed now for a few days was precipitated by discovery that the people are unqualifiedly opposed to convoying. The President knew it because his mail and telegrams revealed it. Everyone knows it who has contact with the people of this country."

(Senator Gerald Nye, 1925–1945)

“The Interventionists know it and they now find it their last chance to drive forcefully and quickly for action which cannot be revoked but which will lead America straight to war. This verbal blitzkrieg by the Interventionists has been cleverly organized. Down the road to war we have been going with assurances by our leaders that ours were steps “short of war.” Hesitatingly, the people have gone along, approving repeal of the arms embargo, the unlawful dispossession of 50 valuable destroyers, peace-time conscription. On down the road to war we have moved, adopting the lend-lease bill, abandoning the cash and carry feature of the neutrality law, appropriating, as a first installment on our leasing and lending and underwriting of a foreign war, seven billion dollars. All the way have the people gone, but always with the positive assurance that these

were steps to keep us out of war, steps "short of war." It was fair to assume that ultimately the request would come to use our Navy to convoy production intended to aid Britain through the dangerous war zones."

"But when two weeks ago the stage was set for the push to convoying, the American people rose up in magnificent might, left no uncertainty in official Washington respecting their unqualified opposition to this further step, reminding the President that he had said sometime back that "convoying means shooting and shooting means war." The people at that stage cried out "enough," and began demanding greater frankness on the part of American leadership. The anger of those who were displeased by this showing of public determination found outlet through declarations by columnists that there was terrible and dangerous apathy over the country. This anger brought deception into largest play.

Interventionists may go forth with their program of planting and fanning hate and fear, but so long as that part of our great people who constitute this overwhelming majority make it clear that they are for America first, the fanning and planting are to no avail. I am not one of those who believe the President of the United States has been without knowledge of the steps that have recently been taken by Interventionists and members of his Administration to make it seem that public opinion is driving him to convoying and to war."

On May 9, 1941, Ambassador Halifax, Pilgrims Society, again called for America to enter the [war](#). In addition to dragging us into the

war, Halifax was here to arrange silver “leasing” with the Treasury Department! Comes May 18, 1941, Secretary of State Cordell Hull, who shafted silver at the 1933 World Monetary Conference in London, advocated America entering the [war](#). On May 23, 1941, in a speech sponsored by the America First Committee, Montana silver Senator Burton K. Wheeler again called for America to stay out of the British sponsored, planned and caused [war](#)---

“It is a great pleasure to come to the City of New York and address this great gathering of American citizens. Keeping this nation at peace and free from foreign wars is the most noble and patriotic service that an American can render the republic. By these standards no man has served the United States more intelligently, more courageously, and more effectively than Colonel Charles A. Lindbergh. Upon him the warmongers have turned their scorn and abuse. But he has continued the fight of peace and democracy. To Colonel Lindbergh, I say—the greatest eventual glory comes not from wars won or lost but from wars prevented. Some day that glory will be accorded Colonel Lindbergh, as it was accorded his illustrious father and Old Battling Bob LaFollette.”

Cordell Hull, warmonger and silver antagonist, Secretary of State, "Father of the United Nations," and wrote the progressive income tax laws while a Congressman from Tennessee, 1907–1921! He was chairman of the Democrat National Committee. Resuming with Senator Wheeler---

“I speak to you tonight not as a Democrat, not as a Republican, but as a plain ordinary citizen who is deeply interested in this country of ours. I am here to urge you to muster the courage to fight as you have never fought before—to fight to save your sons from the bloody battlefields of Europe, Asia and Africa—to fight against one-man government in the United States. I hate one-man government. I was denouncing Mussolini when Churchill was saying in 1927 “if I were an Italian I would be a Fascist.” I was denouncing Hitler when Lord Halifax was shooting wild boar with Goering in Germany.”

“If there be one or many within the range of my voice who prefers the German, the Italian, the Russian, or even the British system to the American form of government, I say go there and stay there. Let those of us who believe in America, who have faith in American institutions, who have confidence in our ability to defend ourselves without the aid of the English Navy or any other foreign power—give us, I say, an opportunity to remain at peace and to solve our domestic problems within the framework of the Constitution of the United States. During the past month or two I have traveled some 7,600 miles through more than twenty States. I have addressed public meetings from one end of this country to the other. Whether it was business and professional men in Cincinnati, workers in Denver, farmers in Sioux Falls, miners in Butte, Montana, merchants in Boston, everywhere, East or West, it was the same—the American people are firmly resolved to avoid this war. Dr. Gallup may publish polls which indicate that the American public would approve

convoys. These crowded, overflow meetings from Boston to Denver were composed of a cross-section of the population. They were not pro-Nazis or pro-Fascists or pro-Communists. They were simply pro-Americans.”

British Ambassador to Washington, Viscount Halifax, Pilgrims Society---warmonger and silver antagonist!

“Talk of subversive activities—speak of fifth columnists—what brazen effrontery! A British Ambassador touring the United States to arouse our people to sacrifice their sons and their treasure to save the British Empire. The American people, my friends, resent this abuse of diplomatic courtesy. They resent it just as they resent the untiring efforts of the royal refugees to plunge us into war. They know that these royalists did not give their subjects the democracy they now implore us to save. They know these royalists did not

solve the economic and social problems in their own lands. They know that when the cannon roared and the death rained from the skies these royal refugees seized their gold and departed for safer lands. They left their subjects to do the fighting and the dying. High-ranking officials have vainly pleaded the war-makers' cause, but all to no avail. Finally the Secretary of Agriculture was rushed into the field. He journeyed to the heart of the farming country, and there he promised the farmers parity prices and luscious government subsidies on the one hand, and, on the other hand, the Secretary wanted them to come to war. But the American farmer and his wife are no Judas Iscariot; they will not sell their sons into war for thirty pieces of silver. And so today the warmakers and all those who would so willingly sacrifice your boys' lives to preserve the tottering British Empire—tell us we cannot live in a world dominated by a dictator. Our forefathers carved a democracy in a world of autocratic monarchies in 1776.”

The Crown, patron of The Pilgrims Society!

“The plight of India's workers is tragic. Go there, as I have gone, see them earn a few pennies for their day's labor, see them spend if for the cheapest food, see thousands asleep at night on the public thoroughfares, on the streets and on the sidewalks in Bombay and other cities, with only boards or concrete under them, and nothing over them excepting the heavens **and the British flag**. Cheap labor, slave labor is no match for free labor. If it were England, who

controls the world's largest low-wage reservoir, would dominate and monopolize the world trade today. I am afraid that if President Roosevelt repudiates his election promises to the American people not to take us into a foreign war that the American people will lose faith not only in their President but in their form of government. I am afraid that if our national debt grows greater and greater we will resort to debt repudiation or inflation. I am afraid that if the President accepts the advice of that little coterie who surround him, most of whom have never faced an electorate or met a payroll, or tried a law suit and many of whom are impractical dreamers, he will wage an undeclared war. And then Constitutional government in the United States will be at an end.”

“I am afraid that when American boys return from Singapore, Dong Dang, Bombay, Dakar and the Red Sea, armless, legless, maimed and insane, and when American boys return to seek jobs when there are no jobs, they will be embittered and disheartened. Some of them will seek those who said election pledges of peace were mere campaign oratory. You, President Roosevelt, could appeal to the world for peace. You could appeal, not to Hitler or to Mussolini or to Churchill, but to the people of Germany, Italy, England and Japan. You could demand that the war makers, the Hitlers of Germany, the Churchills in England and the Knoxes and Stimsones in America step down and out. I believe you could bring about the peace of the world if you would. But first you must rid yourself of those war makers that surround you and who refuse to understand or heed the

wishes of the American people. The American people demand that American influence be diverted from the channels of war to the channels of peace. The American people know that Bullitt promised Poland we would enter when President Roosevelt was promising our people continued peace. The American people know that it was Colonel Donovan's promises that sent Yugoslavia into battle. If the American war makers really are interested in **preserving the tottering British Empire**, if they really believe that the British Navy is our first line of defense, then they should join us and work for peace now. The Tremendous power, present and potential of the United States lent to the cause of peace, might well stop this heartless slaughter of humans and needless destruction of property. With the destruction of mankind in the balance, the time has come to act, to act for a just peace, **not in the interest of the British Tories or imperialists**, not in the interests of power or land-hungry dictators, but in the interest of all the people of the world.”

On November 4, 2012, [The Mail](#) online (London), remarked---

“The British are Coming! Over the centuries, **we’ve invaded a staggering 9 out of 10 of the world’s nations**. A new study suggests the Empire’s global reach has been underestimated. Of almost 200 countries, only 22 have never experienced a British invasion.

On June 3, 1941, Nicholas Murray Butler, president of The Pilgrims United States, president of the Carnegie Endowment for International Peace and director of New York Life Insurance Company and president of Columbia University, called for the

United States to join the British fomented [war](#). On June 27, 1941, Pilgrims Society member Malcolm Muir, publisher of Newsweek Magazine, recommended U.S. entry into the [war](#).

A handwritten signature in black ink, reading "Richard Henry Butler". The signature is written in a cursive style with a large, prominent 'R' and a long, sweeping 'B'.

In 1887 Butler married into the Schuyler fortune, based on huge Royal colonial land grants! The fact that the Schuyler grants were stolen from the Mohawk Tribe is no concern to Crown loyalists! In the Schuyler genealogy also appears the Van Cortlandts, medium scale land magnates, and the Van Rensselaers, who were the largest Royal land grant recipients in terms of value, and were the wealthiest land barons in North America until the rise of the Astors. All these names recur in leaked lists of The Pilgrims Society! From the 1940 leaked list---

The Pilgrims of the United States

PRESIDENT

NICHOLAS MURRAY BUTLER

VICE-PRESIDENTS

HERBERT L. SATTERLEE

JAMES W. GERARD, G.C.B.

The Rt. Rev. JAMES DeWOLF PERRY

HON. SECRETARY

ELIHU CHURCH

17 East 42nd Street

HON. TREASURER

ELIOT TUCKERMAN

49 Wall Street

EXECUTIVE COMMITTEE

Thomas W. Lamont, *Chairman*

Lamont at the time was top exec at J.P. Morgan & Company.

Nicholas Butler (Pilgrims Society) at left; John D. Rockefeller Jr.

(Pilgrims Society) --- **WARMONGERS!**

On July 8, 1941, Pilgrims Society member John D. Rockefeller Jr. insisted America enter the [war](#)---there was too much profit for him to not benefit! Again on July 19, 1941, Senator Nye of North Dakota passionately pleaded for us to remain [nonparticipants](#). This last link is no good as of April 25, 2014. It was good as of April 23, 2014! The warmongers are active! However, these addresses are chronicled in "Vital Speeches of the Day" in bound periodicals in larger libraries. Again on August 1, 1941, North Dakota Senator Nye urged negative on American war [participation](#)--- (speech from Saint Louis radio entitled---"War Propaganda---Our Madness Increases As Our Emergency Shrinks") ---

“In this hour when our actions grow madder while the emergency confronting us grows smaller, we owe it to ourselves to speak plainly. There are those who interpret every reference of even the mildest critical nature against the British as some sort of condemnation of those brave and splendid people, the British people themselves. This is childish reasoning. But the Government of Great Britain is trying for its own reasons to get us into its war. It is our business and our intention to stay out of that war. To stay out of it, we must oppose those who desire us in that war, and continue this opposition at every turn. The Government of Britain, unblushingly and without reservation, does want us in that war. Our cause today, get it clear, is America's cause, and America's only. Today we must think of, act for, and if necessary fight and die for America—but America only.”

“When the last war ended and men began to look around at the sinister means that had been used to lure the United States into that terrible and futile war, when they saw how they had been tricked and lied to, they became angry. They began to ask, who did this to America? Books were written, magazine articles by the score were published and finally a great investigation was held nearly 20 years later to find out who it was and why America had been pushed into the last war. And we did find out. The accusing finger of history all through the years will be pointed at the great American and European bankers and the powerful international munition makers who committed that crime against the American people. But it was

too late when all this became known. Our boys were dead and buried beneath the soil of France. Our veterans' hospitals were filled with twisted, suffocated, blinded men. All the terrible costs of that war are still upon us.”

“And now we see America being stripped, and oiled and groomed for another such war—only a more terrible and an even less justifiable one from our point of view. But this time the people are wiser. They want none of that slaughter and terror in Europe or Asia. Yet, despite that, we are rudely awakened by the British Prime Minister who tells the House of Commons that America is on the verge of war. Well, maybe we have to find out about this from the British Prime Minister. But there is one thing we can find out for ourselves. And the time has come to find out. Who has brought us to the verge of war? Let us ask and demand the answer to this question now. Who is pushing and hauling at America to plunge us into this war? Who are the men? Who is putting up the money for all this propaganda? Who are they? We want to know. And we want to know now. Now, before we plow a million American boys under the dust and mud of Africa, Indo-China, France, and far away Russia, to make the world safe for Empire and Communism.”

Senator Nye was in a position to have some awareness of The Pilgrims Society as the war instigators, due to the August 19, 1940 speech made in the House by Montana Congressman [Jacob Thorkelson](#). More from Senator Nye---

“Movie companies have been operating as war propaganda machines almost as if they were being directed from a single central bureau. We all go to the movies. We know how, for too long now, the silver screen has been flooded with picture after picture designed to rouse us to a state of war hysteria. Pictures glorifying war. Pictures telling about the grandeur and the heavenly justice of the British Empire. Pictures depicting the courage, the passion for democracy, the love of humanity, the tender solicitude for other people, by the generals and trade agents and the proconsuls of Great Britain, while all the peoples who are opposed to her, including even courageous little Finland now, are drawn as coarse, bestial brutal scoundrels. You have seen these pictures—Convoy, Escape, Flight Command, That Hamilton Woman, Man Hunt, Sergeant York, The Great Dictator, I Married a Nazi. At least 20 pictures have been produced in the last year—all designed to drug the reason of the American people, set aflame their emotions, turn their hatred into a blaze, fill them with fear that Hitler will come over here and capture them, that he will steal their trade, that America must go into this war—to rouse them to a war hysteria.”

This would be a whole other presentation---which I have the crucial reference material to document!

“You do not have to take my word for this. The President himself after he had forced Congress to pass the lend-lease bill, in a speech to the Academy of Motion Picture Arts complimented the industry on their help in "explaining" the bill. In fact, only day before yesterday, he had Sergeant York at the White House and told him that the new picture would do much to rouse our people. Why do they want to push us into war? Well, they have all sorts of interests. But here is one I can give you: One of the leading Wall Street investment houses made a study of these movie industries only a few months ago. It told its clients that if Britain loses, seven of the eight leading companies will be wiped out. And now, let me ask, Who are the men who are doing this? Why are they trying to make America punch drunk with propaganda to push her into war?”

Pilgrims Society, podnuh---The Pilgrims Society! The top of the American establishment! More---

“That report revealed that the quarters and half dollars of the American movie patrons barely pay for the cost of producing these gigantic movie spectacles. The profits depend on the sales in the foreign market, which is now reduced to England and her dominions. Take one of these companies alone. In 1940 the company collected eighty millions of dollars. But eight millions of that was collected in England. That eight millions of dollars just exactly represented the profits of the company. That British market accounted for the profit. The company, it was estimated, could pay \$5 a share. But if Britain loses, then that \$5 would be reduced to

zero. Another company depends for 35 percent of its earnings on the British market. The war has already cut that to 20 percent. And if England loses, the company will lose all of that profit. Moreover, countless millions of dollars of these companies' earnings are tied up in England, held there in blocked sterling, frozen there, and they cannot be taken out unless the war ends and Britain wins. This movie industry has a stake of millions of dollars annually in Britain winning this war. The question is, are you ready to send your boys to bleed and die in Europe to make the world safe for this industry and its financial backers?"

"I cannot tell the whole story here. But you have a right to know that story. You have a right to know why it is that patriotic Americans are attacked at every turn as they rise to speak for America, denied halls and stadiums, while these can use 20,000 movie theatres every day to talk to eighty millions of people. But these movie moguls and directors are men who only a few years ago filled their pictures with so much immorality and filth that the great Christian churches had to rise up in protest against it and organize the League of Decency to stop it. You have a right to know all about this sordid story of war propaganda in the film and Senator Bennett Clark and I have today called on the United States Senate to investigate it. We want to know what part the Government has played in this—and whether the Government here, like the governments in Hitler's Germany and Mussolini's Italy, is using the films to poison the minds of the American people against most of Europe in order to plunge us into

the bloodiest war in history. Propaganda is moving us into this dance of death, even while 80 or 90 per cent of the people in this democracy of ours are breathing "No. No. No." And this threat of war endures at a time when we should be breathing easier than we did a year ago. Without a serious or substantial threat against us which those in authority will undertake to define, our Government proceeds to let our country in for the greatest madness in all American history. This process, of course, could never be accomplished except with the aid of propaganda in furtherance of an undefined emergency."

Missouri Senator Bennett Clark, a member of the America First Committee, was denounced as a ["rabid isolationist"](#) by the British Foreign Office meaning, by some Pilgrims London member.

"Don't misunderstand me. We are not decrying the need for a furtherance of a defense for America. This need grows out of

madness abroad. It grows out of such foreign policy as has found us inviting enemies at every turn. A defense to match this sort of policy is of necessity expensive. But if we would confine ourselves to providing a defense adequate to meet the worst that might be brought against us as a result of the wars abroad, we could have it without wrecking our American economy, straining morale, or unnecessary sacrifice by those thousands of our young men whose services we have contracted in the name of defense. Some few weeks back a clergyman in one of our States wrote of an advertised America First meeting: "If I could have my way about it the meeting would be machine-gunned and bombed." The author of such lack of balance, such departure from good Americanism, is quite understandable when we see responsible members of our Government, like Cabinet officers charging treason against Wheeler, however much those officers apologize afterward. Let's have courageous American thinking, not the kind which finds us waiting for the cue that Churchill gives; not the kind that has to be painted and pictured by propagandists or by forces whose profits are dependent upon foreign causes."

"Don't you ever give a second thought to American citizens? You're the reason their money's worthless. You're the reason old people are eating out of garbage cans, and kids get killed in bullshit wars. You're not in the oil business; you're in the oil SHORTAGE business! You're an ivory-tower hoodlum."

---George C. Scott as Barney Caine to Marlon Brandon as Adam Steiffel in "The Formula" (1980).

Nine days after Senator Nye's speech, on August 10, 1941, Queen Elizabeth of England (Pilgrims Society) advocated to American wives and mothers that they happily send their husbands and sons into battle service for England! Her fallacious propaganda speech entitled, "To The Women of America---Our Cause To Fight Is No Less Yours" was broadcast over the NBC system! NBC was owned by

Radio Corporation of America, in which the news and film mogul was Pilgrims Society member David Sarnoff--

"I don't like you on my flank because it scares me!"

---line from "The Eiger Sanction" (1975)

Sarnoff was a trustee of the Educational Alliance, Pratt Institute, New York University; he was also a brigadier general and member of the Army-Navy Club in D.C., often a site for Silver Users Association meetings. The Queen burped out this lying blather on the NBC network---

“Fearless as is the valor of our people, we have not matched our enemies, and it is only now that we are beginning to marshal around us in their full strength the devotion and the resources of **our great British family of nations**, which in the end, please God, assuredly will prevail.”

On August 15, 1941, Secretary of War Henry L. Stimson, Pilgrims Society, gave a radio speech to enlisted men assuring them of being sent into the European [war](#). On August 24, 1941, New York County district attorney, Pilgrims Society member, Thomas E. Dewey called for America to enter the [war](#). The following book (2008) details Stimson’s key role in the decision to bomb Japan---

14,700 tons of pure silver was used to manufacture “calutrons” in
the Manhattan Project

http://en.wikipedia.org/wiki/Manhattan_Project

Be certain that silver has since gone for price suppression!

On August 31, 1941, Nicholas Butler, president of The Pilgrims New
York and president of Columbia University, praised ruthless

monopolists including Pilgrims like Andrew Carnegie and John D. Rockefeller. Butler advocated “organizing a truly new world” and subtly told listeners that for America to enter the war would be for us to hold world [leadership](#). A biography on Butler came out in 2006 called “Nicholas Miraculous” and guess what! The “look inside” feature found nothing about The Pilgrims Society!

On September 17, 1941, Charles W. Tobey, U.S. Senator from New Hampshire, speaking to a rally in New York of the America First Committee, delivered a speech titled, “There Is A Conspiracy to Get Us Into War” ---

“True to the trust reposed in them by the people, our founding fathers steered clear of autocracy; rule by one man, which can only mean tyranny and despotism. They realized that God has not yet created any one man wise enough or benevolent enough to seize and enforce his individual pattern to govern the hearts and minds and consciences and property and lives of every citizen in the land. They comprehended the true science of government. Passionately, they believed that powers of the government must be separated. As often expressed by them "the accumulation of all the powers of government in the same hands, whether of one, or a few, or many, and whether hereditary, self-appointed or elected," could justly be pronounced the very definition of tyranny. Let us review a few of the modern trends and developments which threaten to destroy our constitutional form of government. Let us expose some of the modern doctrines which some seek to inculcate in the minds of American citizens, doctrines that in other parts of the world produced international lawlessness, anarchy and war; doctrines that in other parts of the world are depriving the people of their liberties

and of their lives. Only in that way can we stem the tide of foreign ideologies in the Administration that threaten to sweep away every vestige of our freedom.”

“I will not enumerate the series of deviations from the letter and spirit of the Constitution which have marked the philosophy of government behind the President from his first election to the present period of war hysteria. I but mention in passing the flood of "must legislation," concentrating always more and more power in the hands of the President and railroaded through a "rubber stamp" Congress. Added to this line of evasion of the Constitution by the President, was his flagrant, and unprecedented attempt to destroy one of the three coordinate branches of our government. I refer to his attempt to dilute the effectiveness of the Supreme Court by packing it, as a corrupt lawyer would try to pack a jury.”

"The latest maneuver of this master of a "free" people was accomplished in his last radio talk, in which he announced the issuance of orders to the Atlantic fleet to "eliminate" the submarines, but his radio talk went much farther even than that. By that talk, the President eliminated the Congress along with the submarines. Fellow Americans, the President has in fact eliminated your Congress just as effectively as a depth charge puts a submarine out of business. I measure my words when I say that in my opinion the greatest menace to this country and to our form of government, does not come from any enemy abroad, but rather exists right here in our own country, and more particularly and specifically, under the Capitol Dome in Washington, where the people's representatives in the Congress, have apparently lost their

sense of responsibility under the Constitution to act as a separate but coordinate branch of the federal government and have yielded to pressure and blandishments of another branch, the Executive. Therein is the great threat to the American way of life and the American form of government.”

“Individual rights have been cast to the wind under the present regime in power in our government. Only through the Congress can the people be saved. Constitutional liberty once lost is difficult to regain. This is a fateful hour in the history of our nation. Common honesty and integrity have been cast to the winds and the people are being deceived in a gigantic conspiracy to drive them into the war. We all should have a share in arriving at such a momentous decision as faces our nation. No one man—no one group of men—should be allowed to make the decision for us, only the people's representatives in Congress, to whom the Constitution grants the sole power to declare war. A great fundamental precept of the Declaration of Independence is that Governments derive their just powers from the consent of the governed. Today, certain forces in our country, intrigues by international interests, are bending their every effort to embroil us in the European holocaust, by ignoring the Constitutional prerogatives of the people's representatives in Congress, which body has the sole power to declare war.”

“I ask you: Shall the American people be driven into that chaos by leaders in this country in violation of their solemn promises to the American people? Shall the American people lose to power—

inebriated leaders in this country the individual rights which they now hold under the Constitution? Shall the American Congress be reduced to a supine group of fear-stricken, timid men as was the German Reichstag? Last November, the American people throughout the country went to the polls with promises of peace still ringing in their ears. Both major parties had adopted strong and unequivocal peace planks. For months, Mr. Roosevelt and Mr. Willkie had been competing with each other in making more and more vigorous promises, more and more reassuring promises that the American people would not be driven into the European war. Mr. Roosevelt pledged this in the following words, I quote: "And while I am talking to you, fathers and mothers, I give you one more assurance. I have said this before, but I shall say it again, and again, and again, **your sons are not going to be sent into any foreign wars.**"

This headline was on December 4, 1941, three days before Pearl Harbor. The December 6, 1945 Chicago Tribune, page 1, reported that on being informed as to the Japanese attack on Pearl Harbor, in which over 3,000 Americans died, prominent Britisher Lord Jowitt exclaimed, "Thank God for that!" Was Jowitt another Pilgrims Society conspirator? Does a wild bear live in the woods? More from Senator Tobey---

"Has this nation sunk to the depths of degradation reached by the Stalin regime and other European powers? Can our people no longer listen to the words of our so-called statesmen with any confidence that they are speaking what is in their minds and hearts? Are we, like the European nations, to have a government of men and not of laws? Are we to be tricked and duped with impunity only to awaken like the Germans and the Russians to find that we are mere cogs in the wheel of government and no longer free individuals endowed with inalienable rights? Can the President and Mr. Willkie successfully jeopardize the well-being and the very lives of the American people, on the assurance of Lend-Lease Administrator Harry Hopkins that "The people are too damned dumb to know what it is all about"? Shame on any man, whether he be the President, whether he be counsel for the motion picture industry, or whether he be a Communist office-holder in an administrative department of our government—shame on any man who would deliberately deceive the plain people of America on a matter which means life and death to them."

Continuing with Senator Tobey's speech---

"Administration spokesmen are criticizing the majority of the people because they are not united for war in Europe. National unity is much to be desired but you can't have national unity by deceiving the people or by going against the will of the people. Fellow Americans, we can achieve national unity overnight if the President by action and words would adhere to the will of the people by announcing and carrying through a program for national defense—a defense policy to make the United States so strong that no nation or combination of nations would dare attempt to set foot in the Western Hemisphere—we could have national unity overnight if the Administration would return to the principles of America for America, with no entangling alliances with any of the European nations. We can all be united for a defense program but that does not mean that we should forfeit our independence, our "American destiny" by becoming embroiled in the interminable and incessant wars of Europe, Asia and Africa. We tried that once and we reaped nothing but ingratitude and tears and casualty lists—we reaped nothing but overcrowded institutions for mental cases, crushing indebtedness, and years of depression, to be followed by an era of oppression. We fought "to make the world safe for democracy" and we accomplished nothing but to make it ripe for Nazism, Fascism and Communism."

Peace, commerce, and honest
friendship with all nations-
entangling alliances with none.

—Thomas Jefferson

“Europe has always been engaged in wars, and it will not cease to be a cesspool of bloody ventures until it has spent its hatreds, its passions, its greeds, and until it has learned the principles of the Prince of Peace, that those who live by the sword shall perish by the sword. History has proven that America cannot ally herself with any nation in war with any assurance that her decision of the moment is a wise one. Our boys died on the battlefields to defeat the Kaiser, but after the war Woodrow Wilson went to Europe to arrange the peace and came back a disillusioned man. In the "Genesis of the World War" by Harry Elmer Barnes, Professor of Historical Sociology at Smith College, we read the following---

"Perhaps the best 'epitaph' on the whole episode of America and the World War and the finest proof of the futility of intervention, is contained in the Statement of Mr. Wilson to James Kerney on December 7, 1923, relative to the policy of Poincare—'I should like to see Germany clean up France, and I should like to see Jusserand and tell him so to his face'."

“He knew that the peace terms of that war could result in nothing but a greater war to come.”

“Only a short time ago, we were helping Finland against Russia. Today, we are sending munitions to Russia which will be used to bomb Finland. Today we would ally ourselves with Russia in her war with Germany, but it is possible that ten years from now we might ally ourselves with Germany to halt the menace of Communism sweeping Europe. Why spend the lives of our richest blood on the battlefields of Europe on such uncertain and impermanent ventures. Why not take a lesson from history and from our experiences and follow the wisdom of the father of our nation, in his advice against entangling alliances? But there are those who say---But what are we going to do to stop Hitler? These people are divided into two groups. One is the group of those who use this fear propaganda because they have selfish motives for getting us into the war, and are willing to use any pretext to get us in. Take for example the group in the motion picture industry which has control of one of the greatest instruments of propaganda in the country. It has been advised that the motion picture industry has millions of dollars owed to it by British motion picture interests. It is obvious that they have a reason for wanting us to get into the war. Million-dollar investments must be protected.”

“There are those in another group, however, who have a sincere and honest apprehension that Hitler can conquer the world. My answer to that is that Hitler has built up so many hates in Europe, that he will never be able to untangle the potential Fifth Column against him, which exists throughout the continent, should he live a

thousand years. Each new conquest—each new country he invades—only weakens him and hastens his downfall. He cannot turn his back on the people of Europe and Russia and seriously threaten the United States either militarily or economically. No less an authority than Bernard Baruch has testified that even though Hitler should win a technical military victory in Europe, Germany, and not the United States, would be the loser of the economic campaign for world trade. Let those who sincerely fear invasion by Hitler listen to the considered judgment of Lt. Col. Thomas R. Phillips of the General Staff Corps of the United States Army. I quote: "Even if the United States had no harbor defenses, it would be impregnable to invasion. And this still would be true if our navy were inferior to that of an invading power. . . . The bomber has made the American coast impregnable to invasion."

Baruch was a well known Wall Street financier. He was active in globalist "causes." He was rather absent, however, insofar as information is extant, as to being a member of globalist groups. However, the necrology for 1956–1957 of the leaked list of The Pilgrims 1957 shows Sailing P. Baruch was a member---Bernard Baruch's kid brother---who undoubtedly was his contact in the higher circles. Their father was a surgeon in the Confederate Army during the Civil War. Digressing briefly from Senator Tobey's excellent antiwar speech, at <http://nyse-trade.com/bernard-baruch/> we read---

“According to some reports, by mid-1933 Baruch owned a third of the options for the then known world reserves of silver. After a few months until the hype around the devaluation of gold has not yet subsided, Roosevelt said about raising the price of redemption of silver twice. The official pretext was to help the miners. But in reality, a subsidy was Bernard Baruch.”

This matter of Bernard Baruch having made a huge score in silver is just that---“according to some reports.” Information on this alleged (but possible) episode is fairly tough to come by. It may be fact, it may be rumor; or it may be fact enlarged on. In any case, Bernard Baruch did have a Pilgrims Society connection---his brother, four years younger than him. Returning to Senator Tobey’s speech against war propaganda---

“And yet, despite this, there are those who are bent on getting us into the war, even by the twisting of the true meaning of freedom of the seas. Let me tell you something about that. Freedom of the seas does not mean that one nation can send ships laden with contraband to a warring nation without accepting the risk of their being sunk by that nation's enemies. As a matter of fact, Great Britain will not allow American vessels to carry food to the stricken peoples of Europe. Let a group in this country try to ship food to the starving Greeks or to ship medicine to our friends in Finland, and see what happens. Let it be remembered that the American merchant ship "Steel Seafarer" which was sunk in the Red Sea was loaded with contraband of war at least 12,000 miles from our

shores. Let those who urge us to go to war to uphold the doctrine of freedom of the seas, be honest in discussing this subject. The American people are not children. They know what contraband is, and they know that so long as Britain refuses to allow the United States to ship food to the starving peoples of Europe, there is no such thing as freedom of the seas. We have one clear duty, to build up our army and our navy and our military production with unceasing determination, and thereby demonstrate to Hitler that any attempted invasion of the Western Hemisphere is out of the question.”

Rear cover of a book I added to my research library in 1979; he knew nothing of The Pilgrims Society.

“Bear in mind that after the war is over Europe will be filled with depraved minds and starving bodies and the seeds of Communism will find fertile soil and insure its growth. The Russian doctrines will over-ride Europe and the pressure of that propaganda upon our own nation will be tremendous. By building up our economic strength, by building up our productive capacity and by making the

four freedoms a reality in our home country we will be better able to withstand this menace, both militarily and politically, than we would if we were to throw our all into the death struggle of Europe. There is a deadly conspiracy to get us into the war, but it is not too late to make that conspiracy an unsuccessful one. Two well-known columnists, Mr. Alsop and Mr. Kintner, have received appointments in the United States Navy. One of them is a cousin of Franklin Roosevelt. On June 4th they frankly stated in their syndicated column that the President and the men around him hoped that the Atlantic patrol would result in an incident which could be used as an excuse for taking this country into war. That was expert testimony but the sinkings have not been fast enough, and now orders have been issued which are expected to produce more incidents. Congress is being by-passed. Congress, which has the sole power to declare war, has been eliminated in the matter. Congress will come back and exercise its prerogatives only if the people demand of the individual members the courage that is so greatly lacking today. If those who are seeking an incident to involve our nation as a shooting participant in the European War are successful what lies ahead of us? What price war?"

“A debt unprecedented, so staggering in its magnitude as to make inevitable inflation, the impairment of savings, life insurance, and annuities; the crippling of trust funds, educational and charitable institutions, and the repudiation of a large part of our national debt; a depression in industry and finance which will make the depression of 1931 and 1932 seem mild in comparison; the sacrifice of millions of lives of young American manhood and, what is even worse, a tragic harvest of mentally incapacitated men, **brokenhearted mothers and fathers and families.** We will lose our democratic way of life, the liberties and freedoms vouchsafed us in this Constitution we pay tribute to tonight, while in their place there will arise same fascist or communistic form of government. **What a heritage for our children! And, in the long years of aftermath of the hell of it all,**

those of us still living will turn back in retrospection to these days, and the youth of that day will turn and ask us why we permitted the warmongers of 1941 to push this nation into the maelstrom of European intrigue and selfishness.”

“Wake up America! The hour is late! The danger is acute. Demand that there shall be no waging of war by Executive decree, but only by the considered action of the one branch of our government empowered to declare war by the Constitution; the people's representatives, the Congress of the United States. Article I Section 8 of our Constitution has not been repealed. So, on this anniversary, when we turn our minds to that sacred document, the Constitution, which has been handed down to us by the fathers, on this day when our individual liberty and the welfare of our nation is at stake, to good sense we appeal tonight.”

In September 2013 President Obama (Pilgrims Society) was on the verge of attacking Syria without Congressional consent. He may be brewing on a way to incite war with Russia over the Ukraine, or with China over islands disputed of ownership by Japan---or by some manufactured Iranian incident. He definitely should be impeached. And although we cannot hope for any Presidential contender fielded by the Republicans (Pilgrims Society), we must in any case disallow Hillary Clinton (Pilgrims Society) from being subversively catapulted into the White House, with her Pilgrims Society husband Bill as the initial First Gentleman of the White House!

On August 14, 1941, President Roosevelt, gold and silver stealer, entered into "The Atlantic Agreement" with Winston Churchill---in a way similar to the then future North Atlantic Treaty Organization (another Pilgrims Society creation---see "Present At The Creation," 800+ pages, by Pilgrims Society member Dean Acheson). On September 24, 1941, Pilgrims member Nicholas Butler [again demanded](#) America enter the European war, referencing the Atlantic Agreement. On October 1, 1941, Pilgrims Society member Henry M. Wriston, then president of Brown University in Providence, Rhode

Island (silver users stronghold) and also chairman of the Citizens Emergency Committee on Non-Defense Expenditures (another lulu of an organization), spoke of America [entering the war](#) as if it were already a done deal. This was the father of Pilgrims Society member Walter Bigelow Wriston, who chaired Citicorp/Citibank (later CitiGroup) and called for gold to be taken back to \$35 the ounce during the time (1974-1977) that Pilgrims Society member William E. Simon was Treasury Secretary! Simon only managed to help beat gold down to \$105 from \$200. It was Simon on the COMEX board and Pilgrims Society member Paul Volcker of the FED who led the charge of Pilgrims Society members in breaking the Hunt/Arab silver play!

There was of course, between this last speech cited and the fateful day of December 7, 1941, when Japan attacked Pearl Harbor, more agitating by Pilgrims Society members for America to enter the war.

At some point it was decided by inner circle Pilgrims Society members---the Windsors (British Royals)---the Rothschilds---Rockefellers---Mellons---Astors---Vanderbilts---and maybe a very few others---that a sneak attack by German's Far Eastern Axis partner, Japan, would be necessary to break American political resistance to entering the war. The Pilgrims boy, Franklin Roosevelt, obliged! He intentionally ordered American forces in Hawaii to be on "off alert status!" This is described in agonizing detail by former admiral Robert Theobald in "The Final Secret of Pearl Harbor" in which the admiral accused Roosevelt of suppressing intelligence that Japan intended to attack Pearl. At this link we find http://en.wikipedia.org/wiki/Robert_Alfred_Theobald says Theobald "gained considerable notoriety" for his accusations. Sure! Anyone who believes in any large scale conspiracies, such as a conspiracy to create w World War (for profit and as a power grab in setting up the United Nations) is surely "mentally disordered" and needs "clinical treatment" to be supplied by Pilgrims Society owned pharmaceutical interests!

On November 30, 1941, the Hilo (Hawaii) Tribune Herald featured a front page headline, **"JAPAN MAY STRIKE OVER WEEKEND,"** President Roosevelt knew everything that newspaper knew---and much more besides! He **WANTED** the Japanese to attack Pearl so he could have excuse to drag us into a second World War on the side of his "Pilgrim Partners," the British!

The Final Secret of Pearl Harbor

BY
REAR ADMIRAL ROBERT A. THEOBALD
USN RET.

In “Day Of Deceit: The Truth About FDR and Pearl Harbor,” we have another author slamming Roosevelt for allowing the “surprise” attack with the sole motive of supplying a ruse to drag us into the war! [Wikipedia](#) pooh-poohed his book, and cited “reputable” historians of the wartime era who dismissed his claims. No---the claims of BOTH books are correct and if anything, more emphatic than either book stated! These “reputable historians” are on the take from Pilgrims Society interests---publishing houses, scholarships, foundation grants, and tenures at universities and colleges---people dependent on their pension managers and

royalties from publishers! They are liars for money! Very appropriately, Stinnett's book has a German language edition---

In fact, FDR had a slightly earlier plan to cause an incident with Japan which would be interpreted as provocation to war.

<http://www.amazon.com/Cruise-Lanikai-Incitement> by then naval ensign Kemp Tolley. This plan went awry; the Pearl attack, in which many more lives were lost, succeeded. Originally published in 1973, it adds more confirmation that Franklin Roosevelt wanted an excuse to enter the war.

A regional newspaper in Mississippi on September 21, 1945, did what it could to publicize Franklin Roosevelt as a mass murdered and warmonger---

Buy War Bonds

HATTIESBURG AMERICAN

Home & Foreign Edition

VOL. XLIX—No. 226

HATTIESBURG, MISSISSIPPI FRIDAY, SEPTEMBER 21, 1945

Associated Press and Wide World Leased Wire Reports

ROOSEVELT PUT ON SPOT IN PEARL HARBOR CASE

Jap Army Chief's Arrest Ordered

TOKYO, Sept. 21.—(AP)—Gen. Matsui Iwane ordered the "immediate arrest" of Lt. Gen. Kogi Shunroku, whose recent appointment as commander of the First Army, General Kogi was given added significance.

Japan's cabinet, not responsible for three losses to Chinese problems which well-known sources said included General Kogi's appointment as commander of the First Army, was said to have ordered the arrest of Gen. Kogi.

War Crimes

BELSEN GANG

By CHARLES CHAMBERLAIN

LOS ANGELES, Sept. 21.

—UP—Dr. Ada Braun, a Polish Jewess, testified today that 4,000 of

a shipment of 5,000 Jews were sent

into the Chelmer gas chambers

and crematorium on one day of

their arrival at the Nazi extermination camp.

Nazi nurse breaking, she said, her

promise, for comfort her husband

and her own mind, was seen

leading the victims into the gas

chambers and 200 men of the

SS were seen to enter the

T. DE BRILLON ROAD Dr. Braun

another woman among the 4,000

put to death on the day of her ar-

rest, "had convinced my sister

that being Polish Jews."

Dr. Braun testified German doc-

tors dedicated the victims at the

camp to be killed on immediate

arrival, so that the victims

were forced to die up there.

"Do you know the names of any

SS doctors who took part in the

execution?" she was asked.

Dr. Braun named the following

names of the defendants: Dr. Fritz

Dr. Braun was questioned as to

Dewey Kept Secret That U.S. Agents Cracked Jap Code Prior To Attack

NEW YORK, Sept. 21.—(AP)—Gen. Dewey refused to say whether he had any information as to whether General Kogi was aware of the fact that the Japanese had cracked the code of the Japanese army.

Gen. Dewey refused to say whether he had any information as to whether General Kogi was aware of the fact that the Japanese had cracked the code of the Japanese army.

After the Pearl Harbor attack, The Pilgrims Society was able to drag America into the war as another of their large scale wealth absorption ventures, and to be able to suck the United States into the United Nations afterwards. After World War I, The Pilgrims Society attempted to suck the U.S. into their League of Nations, but was successfully opposed in Congress by monetary and private ownership advocate of gold and silver, Idaho Senator William Borah, who became known as "The Great Opposer," for whom the highest mountain in Idaho is named ---

Not to delve as extensively at this time into Pilgrims Society activities in causing the first World War, but to cite two details only---first, the starting of the Federal Reserve made war finance easier, due to the undeniable link between paper currency and war and second, the activities of Pilgrims Society member Hamilton Holt (1872-1951), a founder of the League To Enforce Peace, a pressure group that gave rise to the League of Nations after World War One.

On June 17, 1915, the League to Enforce Peace was founded, with Pilgrims Society member William H. Taft as its president. Taft had been President (1909–1913). Later as chief justice of the Supreme Court, Taft ruled against American silver miners, cheating them of over \$14 million ([details](#)). Assorted Pilgrims Society members fomented for war including Hamilton Holt and Oscar S. Straus (1850–1926), who was Secretary of Commerce in the Theodore Roosevelt administration (1906–1909) then Ambassador to Turkey. Straus was president of the New York Board of Trade, an organization opposed to silver in the monetary system. He was a member of the International Law Association (“world government”) and a vice president of the National Civic Federation (Who’s Who, 1915, page 2267). The NCF was a device for Pilgrims Society owned interests to infiltrate the labor union movement!

Pilgrims Society member Hamilton Holt (above) disseminated war propaganda and yammered for world government. From pages 1285-1286 of the 1940 Who's Who in America---

HOLT, Hamilton, editor, educator; *b.* Brooklyn, Aug. 19, 1872; *s.* Judge George Chandler and Mary Louisa (Bowen) H.; A.B., Yale, 1894; postgrad. studies in sociology and economics, Columbia, 1894-97; LL.D., Ursinus Coll., Pa., 1915; Litt.D., Wooster Coll., 1916; LL.D., Wilberforce U., 1920, Oberlin Coll., 1921, Otterbein Coll., 1922, Baylor U., 1927; L.H.D., Boston U.; *m.* Alexina Crawford Smith, of Baltimore, Md., Feb. 8, 1899; children—Beatrice (Mrs. Joseph H. Chadbourne), Leila (Mrs. Maurice E. H. Rotival), John Eliot, George Chandler. Managing editor, 1897-1913, editor and owner, 1913-21, consulting editor, 1921, The Independent; Dem. candidate for U.S. Senate, spl. election, Conn., 1924; pres. Rollins Coll. since 1925; elector Hall of Fame. Pres. 3d Am. Peace Congress; ex-pres. Am. Scandinavian Foundation, Greek Am. Club; a founder Italy America Soc., League to Enforce Peace, Netherlands America Foundation, Friends of Poland, League of Nations Non-Partisan Assn.; mem. Ch. Peace Union; former exec. dir. Woodrow Wilson Foundation; mem. Nat. Inst. Social Sciences, Simplified Spelling Bd. Visited battlefronts of allied armies as guest of various govts., 1918; went to Paris as head of League to Enforce Peace and was made liaison officer between Am. delegation and League to Enforce Peace; toured U.S., speaking

for the League; visited Europe again, 1919, 20, 22, 27, 30, 37; attended 2d, 3d, 8th assemblies League of Nations. Decorated Comdr. Order of Sacred Treasure (Japanese), 1903; Officer Order of George I (Grecian), 1919; Officer Order Pub. Instruction, 1920, Knight Legion of Honor, 1921, Officer, 1935 (both French); Officer Order of Crown of Italy, 1920; Knight Polonia Restituta (Polish), 1922; Knight of North Star (Swedish), 1923; Comdr. Order of St. Sava (Serbia), 1931. Lecturer for American branch Internat. Conciliation, and World Peace Foundation; Weinstock lecturer, University of California; Isaac Bromley lecturer, Yale University. Member of the Order of Ahupa. *Clubs*: Century; Cosmos (Washington, D.C.); University (Orlando and Winter Park, Fla.). *Author*: Undistinguished Americans, 1906; Commercialism and Journalism, 1909; Introduction to ex-President Taft's book, The United States and Peace, 1914. *Lectures*: The Rol-

(Listing ends on page 1286) ---

lins Adventure in Education; Accomplishments of the League of Nations; America and the World; The Limitation of Armaments; The World Court; etc. Established at Rollins Coll., 1926, "The Conference Plan of Study," designed to bring teacher and student into close discussion and contact. *Home*: Winter Park, Fla.; (summer) Woodstock, Conn.

The London branch of The Pilgrims Society was rooting for World War I to kickoff, with members like Viscount Milner, chairman of Rio Tinto Mining (now multinational giant RTZ Group), a member of the War Cabinet as of 1915. Milner had been an associate of Cecil Rhodes in South Africa, and was known as one of a handful of key

players who financed the Red Revolution in Russia in 1917, toppling the Czarist government. Milner---

During the Boer War of 1899–1902 in South Africa, Milner was British High Commissioner and shared responsibility for the war crimes of Viscount Kitchener (Pilgrims Society) and Field Marshall Lord Roberts, first president of The Pilgrims of Great Britain (1902–1914). The war was British imperialism against Dutch settlers--- land rich in gold and diamonds which the British had as their main motive to seize. Starvation victim held in British concentration camp in South Africa---

I felt it appropriate at this time to release details about The Pilgrims Society in London and in New York dragging the United States into World War 2, as it appears they're massaging events to cause a third World War, possibly from the Ukraine to the Middle East as the main battlefield. At this compromised site <http://london.usembassy.gov/grsvnrsg/fdrmemorl.html> we read of the Franklin Roosevelt Memorial Monument in London---

“This was the brain child of The Pilgrims, a society dedicated to the enhancement of friendship and understanding between Great Britain and America.”

For “friendship and understanding” read “efforts at world government helped along by world wars and other calamities which we plan, like the Great Depression, genetically modified crops, encroachment on civil liberties, mandatory vaccinations, removal of nutrients from public access, et al.”

“I have said this before, but I shall say it again and again and again: Your boys are not going to be sent into any foreign wars.”--- Franklin D. Roosevelt in campaign speech at Boston, Massachusetts, 30 October 1940. The Roosevelt family has easily been the single most dangerous political family in American history, and in fact, are at least middle-circle Pilgrims Society members, and trying apparently, to enter the inner circle, with a grandson of the

deadly dangerous FDR, having seized oil property in West Texas potentially worth over \$54 billion---[Dallas Morning News](#), May 7, 2013. The Roosevelts were worth megamillions going way back and an early relative, Warren Delano, was active in the British opium “trade” in China, his activity starting in 1823! John A. Roosevelt, son of FDR, was with Bache & Company when it started selling Hunt silver to meet margin calls! Johnny boy was a Pilgrims Society member! Another contemporary of Johnny boy was a cousin, Julian Kean Roosevelt, another investment banker. His relative, Tom Kean, Pilgrims Society---chaired the 911 Commission which helped excuse the Bush (Pilgrims Society) invasion of Iraq! Kean [received](#) The Pilgrims Medallion of Service to the Nation (meaning, service to The Pilgrims Society)! Kean was New Jersey governor (1982–1990) and then president of Drew University (1990–2005). Pilgrims Society member Kean, Roosevelt relative, center photo---led the cover-up and whitewash of the attacks on the Pentagon and the World Trade Towers---

At least dozens of Pilgrims Society members over the years, up to this very moment---have been trustees, directors, or officials of organizations commemorating both Franklin and the earlier Theodore Roosevelt! The Roosevelt family definitely pushes the one world government notion---

It should be mentioned that while several highly placed Canadians are always on the rolls of The Pilgrims Society, and influential Britishers who are Pilgrims members appear on major Canadian banking, industrial and other boards, the same interests who in 1903 set up The Pilgrims branch in New York in January 1903, also that same year established The Empire Club of Canada http://en.wikipedia.org/wiki/Empire_Club_of_Canada notice the allusion to The Crown---

And for more on the involvement of Pilgrims with drawing us into World War 2---page 16 of the leaked list of The Pilgrims, New York, dated 1940, has these names (excerpt) ---

Morgan, Edwin Stafford
Morgan, John Pierpont
Morgan, John Williams
Morgan, William Fellowes
Morgenthau, Henry
Morris, Rev. Dr. DuBois S.
Morris, Ira Nelson

Ogden, Alfred
Ogden, Alfred Trecartin
Oldham, The Rt. Rev. G. A.
O'Ryan, John F.,
K.C.M.G., C.V.O., D.S.M.
Osborn, A. Perry
Osborn, William Church

I felt it appropriate to leave the image tilted as it came to me, as this is an extraordinarily “tilted” organization! The Washington Post of July 16, 1940 had a feature, “O’Ryan, World War General, Registers as Japanese Agent” http://en.wikipedia.org/wiki/John_F._O’Ryan_In

[June 1940](#), O’Ryan headed a United States Economic Mission to Japan.

(O’Ryan, possibly circa 1912)

KCMG is the British military order of St. Michael and St. George, founded in 1818 by Prince George of England. O’Ryan was not a “Japanese agent;” he was a British Crown activist who apparently played a role in Japan entering World War 2. It’s known that America earlier exported vast amounts of raw materials to Japan, which could be used in military applications. Morgenthau was father of the Treasury Secretary who under FDR, stole gold and silver from the American public, 1922–1937! Again in the hidden rolls of The Pilgrims Society we see the J.P. Morgan dynasty, whose name endures to this moment **in lead silver antagonist JP Morgan Chase!** CVO is another British Empire entity---Commander of the Royal Victorian Order; DSM is of course the Distinguished Service

Medal. Page 1981 of the 1940 Who's Who in America has this info from O' Ryan himself; notice he omitted to mention his Pilgrims Society membership-----

O'RYAN, John F., lawyer; b. N.Y. City, Aug. 21, 1874; s. Francis and Anna (Barry) O.; LL.B., New York U., 1898, LL.D., 1919; grad. Army War Coll., 1914; m. Janet Holmes, Apr. 9, 1901. Admitted to N.Y. bar, 1898; mem. of law firm Loucks, O'Ryan & Cullen; N.Y. state transit commr., 1921-26; apptd. police commr. N.Y. City, Jan. 1, 1934. Enlisted as pvt. Co. G, 7th Inf., N.G.N.Y., Mar. 12, 1897; capt. 1st Battery, May 10, 1907; major

Field Arty., September 19, 1911; major general comdg. N.G.N.Y., Apr. 16, 1912; comd. New York Div. on Mexican border, 1916; apptd. maj. gen., N.A., comdr. 27th Div. U.S.A., Aug. 5, 1917, A.E.F. in Belgium and France, 1917-19. Awarded D.S.M. (U.S.); Knight Comdr. Order St. Michael and St. George, Comdr. Victorian Order (Eng.); Comdr. Legion of Honor, Croix de Guerre with Palm (France); Comdr. Order of Leopold and Croix de Guerre with Palm (Belgium); Comdr. Order of St. Maurice and Lazarus (Italy). Mem. Delta Upsilon. *Clubs*: Lawyers, Bankers of America (New York); Metropolitan (New York and Washington). *Home*: Salem Center, N.Y., and Lexington Hotel, N.Y. City. *Office*: 120 Broadway, New York, N.Y.

The scan had to be spliced as the first part appeared at the bottom of a column. What was a top military figure doing as a member of the Bankers Club? He was a hit-man in his time for the synthetic currency mob---The Pilgrims Society! The Lawyers Club in

Manhattan is also another infested site with Pilgrims Society members running absolutely wild! O' Ryan was also an advocate of America entering World War 2 as seen in Vital Speeches of the Day (March 30, 1941). William Church Osborn, an attorney, married into the Phelps-Dodge copper mining fortune. He was a Democrat fundraiser and life trustee of Princeton University. Ira Nelson Morris is another Pilgrims Society member who typified the extreme influence of the secretive group (from page 1873 of the 1940 Who's Who in America) ---

MORRIS, Ira Nelson, diplomatist, author; *b.* Chicago, Ill., Mar. 8, 1875; *s.* Nelson and Sarah (Vogel) M.; grad. Phillips Acad., Andover, Mass., 1892; ed. Sheffield Scientific Sch. (Yale), class of 1895; A.B., Yale, 1895; *m.* Constance Lily Rothschild, of New York, 1898; children—Constance Irene, Ira Victor. Retired from active financial affairs, but extensively interested in many banks, rys. and corpns.; commissioner gen. to Italy, 1913, in behalf of Panama, P.I. Expn. United States Minister to Sweden (under both Presidents Wilson and Harding), 1914-23, resigned. Decorated Grand Officier Legion of Honor (France); Grand Cross Royal Order of Northern Star (Sweden); Grand Cross of the White Rose (Finland); Grand Cordon (Persia); Kongelige Norske Order of St. Olav (Norway); Grand Cross and Grand Cordon (Italy); Grand Cordon Star of Rumania; Knight and Commander Order of Isham Niftquor (India). Mem. Am. Mus. Natural History (New York), Art Inst. Chicago. *Clubs:* Yale (New York); Yale Club, Quadrangle (Chicago, Ill.); University Club (Washington, D.C.); Essex County (Manchester, Mass.); Polo, St. Cloud, American (Paris); Ranelagh (London). *Author:* With the Trade Winds, 1897; From an American Legation, 1926. Founder Internat. Radio Forum. Extensive traveler. *Home:* 219 Lake Shore Drive, Chicago, Ill.; (summer) "Eaglehead," Manchester, Mass. *Office:* 1933 Continental Illinois Bank Bldg., Chicago, Ill.

Did you get all that? More Pilgrims Society members connected to the Rothschilds! "Extensively interested in many banks, railways and corporations, indeed! And with decorations from eight foreign governments, probably where he had holdings! His father (1839–1907) was a prominent meat packer in Chicago who received

[contracts](#) to supply meat to the Union Army during the Civil War, especially in Western areas. He also had contracts from such foreign governments as England, Germany and France. Rothschild in-law, Pilgrims Society member Ira Nelson Morris, heir to a large Chicago meat packing fortune---

What was the International Radio Forum that Morris founded? Did it broadcast British war propaganda?

Moving closer to the present, we'll just briefly review more Pilgrims Society activities---against silver!

The Wall Street Journal, June 24, 1966 page 24---"Treasury officials assert that the return to a free market for silver won't mean a high price for very long."

What return to a free market in silver---as of summer 1966? No--- and as of nearly 48 years later---we're still waiting for such a miracle!

William McChesney Martin Jr., Pilgrims Society, chairman of the Federal Reserve System, on February 14, 1968 at the Waldorf-Astoria Hotel in Manhattan, speaking to the National Industrial Conference Board, remarked---

"I am firmly of the belief that a higher gold price is neither necessary nor desirable....the many disadvantages that would accompany an increase in the gold price. It has been clear for many years that new gold production alone cannot provide the necessary increase in world reserves. This was the basis for the unanimous decision of the members of the International Monetary Fund last September to proceed with Special Drawing Rights. It has been said, and correctly, that the Rio agreement is a landmark in international monetary history. It is a landmark because it introduces a new concept---the deliberate creation of international reserves as a supplement to existing reserves of gold and foreign exchange. The Federal Reserve System is based on the proposition that "money will not manage itself."

Huh? "Money will not manage itself?" What is that, other than an expression against free market forces?

Two morally sick Pilgrims Society members---William McChesney Martin Jr. and President Lyndon Baines Johnson---both on record as monetary silver antagonists!

“The SDR Agreement can be said to be based on the view that international money will not manage itself either. The willingness of monetary authorities to cooperate, through the International Monetary Fund, in the creation of Special Drawing Rights has unmistakable implications---it means that the world will be assured of a growing supply of reserves AT THE PRESENT PRICE OF GOLD. Neither of the two major problems facing the international monetary system calls for an increase in the price of gold. Such a step is neither necessary nor desirable as a solution to the problem of international payments imbalance or to the problem of assuring adequate growth in international reserves. It would be highly disruptive and highly inequitable. A SMALL INCREASE IN THE GOLD PRICE WOULD INEVITABLY ENGENDER EXPECTATIONS OF ADDITIONAL INCREASES in the not distant future, thus leading both

private and official holders of dollars to convert them into gold. An increase in the price of gold of sufficient magnitude to avoid arousing expectations of another such move soon would have to be very large. **IT WOULD BE INFLATIONARY."**

In the 1970 book "World Business, Promise and Problems," edited by Courtney C. Brown (Macmillan, New York), pages 330–338 reprint a speech by Pilgrims Society member George Wildman Ball (a Bilderberg overseer on its steering committee)

entitled---**"Cosmocorp---The Importance Of Being Stateless."**

Ball---no prizewinner in the facial looks department--- was with the Lend-Lease Administration in World War 2 and was named Ambassador to the United Nations in 1968, later joined Lehman Brothers and appeared on the usual assortment of big boards like Burlington Industries and American Metal Climax, resided at 860 United Nations Plaza---

If you encountered a character like this, what would you say to him?

Answer---John Wayne's line from "Chisum" (1970) ---

"I don't favor talking to vermin, but I'll talk to you just this once!"

Pilgrims Society member Richard Sedric Fox Eells (Richard S.F. Eells) authored this book in 1972 with an intro by his brother Pilgrims Society member George W. Ball---

Eells, very likely a “slippery” Pilgrims Society member, was president of the Foundation for the Study of Human Organization. This group wants to organize us along lines of its choosing! He had another book with a meddling sounding title, “Man In The City Of The Future” (1968) and in 1977 put out another juicy title, “Bribery And Extortion In World Business.” His listing on page 972 of the 1980 Who’s Who in America states he received a grant in 1963 from the Rockefeller Foundation and he was a consultant to Rockefeller Brothers Fund, General Electric, IBM, Kaiser Companies and was a

trustee of the ominously named Midgard Foundation. Midgard was the old Norse mythological name for the world. Eells was a founder of the Academy of Gerontological Education and Development, suggesting that The Pilgrims Society doesn't cease interest in any of us till we've been planted! He was an overseer of Whitman College and a member of the elitist Cosmos Club in the District of Columbia. His October 7, 1992 obituary mentioned an "associate," Chauncey Greene Olinger Jr. of [Janney Montgomery Scott](#), an investment company dating to 1832, who also turned out to be a Pilgrims Society member---and the New York Times mentioned nothing about either of them being [members](#). Eells was in the leaked Pilgrims list for 1957. It's unusual for any man of only 40 years age to already be a member. Sons of inner circle members are admitted sooner than this.

At <http://www.thecorner.eu/wo> we see---

"In April 1975, Margaret Thatcher found her political soulmate at the House of Commons in London. Reagan, who had recently left office as governor of California, was in London to deliver a speech to the **Pilgrim Society** and handed her an enthusiastic message---

"Please know," Reagan wrote, **"you have an enthusiastic supporter out here in the "colonies."**

The American people knew nothing about Ronald Reagan's involvement with The Pilgrims Society, nor the fact that he was in fact, a Crown loyalist.

At this stage I wish to show readers five examples of Pilgrims members in the United States who've come to light since the last known leaked list, 34 years ago. These are all from the 2009 Who's Who in America--- (page 1700) ---

GAMBLE, THEODORE ROBERT, JR., investment banker; b. St. Louis, Sept. 18, 1953; s. Theodore Robert and Rispah Adele (Dowse) Gamble; m. Susan Lee Stupin, Mar. 3, 1984. AB, Princeton U., 1975; MArch, Harvard U., 1977, MBA, 1979. Assoc. Morgan Stanley & Co., Inc., NYC, 1979-84, v.p., 1984-86, prin., 1986-87; pres. Prescott Group Inc., NYC, 1987—, mng. dir., 1999—, Transwestern Comml. Svcs., LLC, NYC, 1999—2002. Mem. bus. com., mem. vis. com. Met. Mus. Art; bd. dirs., exec. v.p. Greater N.Y. coun. Boy Scouts Am.; bd. dirs. N.Y. Hist. Soc., Coll. Arms Found.; mem. vis. com. Mary Inst. St. Louis Country Day Sch.; mem. vestry St. Thomas Ch., NYC; co-chmn. adv. com. real estate devel., chmn. vis. com. Grad. Sch. Design Harvard U.; vice chancellor, bd. govs. Am. Soc. Order St. John of Jerusalem. Mem.: Young Mortgage Bankers Assn., Real Estate Bd. NY, Internat. Assn. Corp. Real Estate Execs., Assn. Fgn. Investors Real Estate, Nat. Assn. Real Estate Investment Trusts, Urban Land Inst. (mem. comml. and retail devel. coun., mem. internat. com.), Internat. Coun. Shopping Ctrs., The Pilgrims, Ocean Club, Gulf Stream Bath and Tennis Club (Fla.), Coral Beach and Tennis Club (Bermuda), City Club (Miami), Harvard Club (NYC, Boston), Princeton Club (bd. govs., mem. exec. com., pres.), Doubles Club, Brook Club, Links Club, Knickerbocker Club, Univ Club, Racquet and Tennis Club, River Club, Republican, Episcopalian. Home: 860 UN Plaza New York NY 10017 Office: The Prescott Group Inc 666 Fifth Ave 27th Fl New York NY 10103 Personal E-mail: trgamblejr@msn.com. Business E-Mail: trgamblejr@prescott-group.com.

Gamble does appear slap-happy; however---a downer for him is for his Pilgrims Society activities to become known by the “wrong” people like gold and silver advocates, America firsters, etc.!

"You must figure I'm a real dangerous man!"

---line from "Big Jake" (1971)

Prescott Group describes itself as an international real estate merchant banking organization. Notice he was with silver suppressor Morgan Stanley. The College of Arms Foundation is sponsored by the British Royal family---sponsors of The Pilgrims Society! [John Shannon](#), head of the American branch of the College of Arms Foundation---is a Pilgrims Society member. Notice he resides where Pilgrims Society member George Ball lived---860 United Nations Plaza. I couldn't resist this item concerning his business location---the 666 Fifth Avenue Building---

This is where an earlier Pilgrims Society member, attorney Edward Everett Watts Jr., of the International Film Foundation, had his offices. From page 2844 of the 2009 volume---

LASH, STEPHEN SYCLE, auction company executive; b. Boston, Feb. 10, 1940; s. Samuel George and Carolyn Virginia (Sycle) L.; m. Wendy Lehman, Oct. 29, 1967; children: Abigail Sycle, William Lehman. BA, Yale U., 1962; MBA, Columbia U., 1966. V.p. Bali Footwear, Inc., Marlborough, Mass., 1962-64, 66-68, S.G. Warburg and Co., London, NYC, 1968-76, Christies, NYC, 1976-80, sr. v.p., 1980-84, exec. v.p., 1984-93, vice chmn., 1993-2000, chmn., 2000—; also bd. dirs. Christies Internat. PLC & Christies Fine Art Ltd. Vis. prof. residential coll. seminar Yale U., 2004. Co-author: A Vision of Paradise: Robertson Ward and the Mill Reef Club. Founder, pres. Ocean Liner Mus., 1983—88, co-chmn., 1988—96; commr. NYC Landmarks Preservation Commn., 1973—76; pres. Am. Friends of Israel Mus., 2005—; mem. coun. Nat. Trust for Historic Preservation, 2002—; bd. dirs. NY Landmarks Conservancy, NYC, 1975—, chmn., 1992—95; bd. dirs. Nat. Bldg. Mus., Washington, 2001—06, Mus. City N.Y., 2003—, Avon Old Farms Sch., 2004—; bd. overseers Peabody-Essex Mus., Salem, Mass., 2000—, co-chmn. maritime visiting com.; bd. dirs. 7th Regiment Armory Conservancy, Found. Internat. Cultural Diplomacy, 2007—. Pan Am. Union fellow, 1965. Mem. Yale U. Alumni Assn. Metro N.Y. (pres. 1987-90), River Club, Mill Reef Club, Century Assn., Wadawanuck Club (Stonington, Conn.), The Pilgrims, French Heritage Soc. (bd. dirs. 2007—). Home: 151 E 79th St New York NY 10021-0417 Office: Christies 20 Rockefeller Plz New York NY 10020-1902 Home Phone: 212-744-7935; Office Phone: 212-636-2905. Business E-Mail: slash@christies.com.

The first thing to definitely notice is that he married into the Lehman family (Pilgrims Society). And in recent years, Lehman Brothers is no more! However, you can bet the sharpies withdrew their capital and had any put options in place before that house was exploded! Next notice he spent time with the Warthog---I intended to say---the Warburg interests (Federal Reserve/Pilgrims Society). In 2000 Christie's and the other Pilgrims Society run auctioneer, Sotheby's, settled a price fixing lawsuit for \$512 million. Notice Lash's interest in world affairs from France to Israel. The Pilgrims

Society is easily the most globalist organization in existence. As for Christie's auction house, this 101.73 carat all natural, untreated, perfect color, flawless pear shape diamond that went for megamillions is typical---

From page 3477---

MOORE, THOMAS RONALD (LORD BRIDESTOWE), lawyer; b. Duluth, Minn., Mar. 27, 1932; s. Ralph Henry and Estelle Marguerite (Hero) M.; m. Margaret C. King, Sept. 10, 1955 (dec. May 10, 2003); children: Willard S., Clarissa, Charles R.H. BA magna cum laude, Class Marshall, Yale U., 1954; JD, Harvard U., 1957. Bar: N.Y. 1958, U.S. Supreme Ct. 1965. Instr. Harvard Law Sch., 1956-57; with Dewey Ballantine, NYC; ptnr. Breed, Abbott & Morgan, NYC, Law Offices of Thomas R. Moore, NYC. Lectr. Harvard U. Law Sch., Cornell Law Sch., NYU Law Sch., Practising Law Inst., NYC, Las Vegas, New Orleans; lectr. Oxford U. Author: Plantagenet Descent, 31 Generations from William the Conqueror to Today, 1995; co-author: Estate Planning and the Close Corporation; editor-in-chief: Gastronomer, bd. editors: The Tax Lawyer; contbr. articles to profl. jour.; numerous interviews in popular press and TV commentaries. Bd. dirs. exec. com. Citymeals on Wheels; pres. bd. dirs. Nat. Soc. to Prevent Blindness; sec.-treas., trustee A.D. Henderson Found., Del., trustee, Fla.; bd. dirs. Phoenix Theatre Inc., Inst. Aegean Prehistory, Found. Future of Man, Am. Friends of Victoria and Albert Mus., London; conservator NY Pub. Libr.; trustee Found. for Renaissance of St. Petersburg (Russia), Malcolm Wiener Found.; pres. bd. dirs. Laurence Levine Charitable Fund., Inc.; vice chmn. NY Hist. Soc.; bd. dirs. Gov.'s Commn. on Scholastic Achievement; constl. advisor to Pres. George Bush; advisor to King Michael of Romania. Decorated Knight, Queen Elizabeth II; recipient Coat of Arms, Order of Crown of Charlemagne, Order of Plantagenet, Order of Barons of Magna Charta, Order of Descendants Knights of the Garter, Thomas R. Moore Disting. Pub. Servant award, Nat. Soc. to Prevent Blindness; Scholar of House, Yale. Mem.: St. Andrews Soc., St. George Soc., Confrerie de la Chaine des Rotisseurs (nat. pres., dir., exec. com. world coun. Paris), Robert Burns Soc., Nat. Wine Coalition (bd. dirs.), Chevalier du Tastevin, The Pilgrims, Church Club, Univ. Club, Delta Sigma Rho. Republican. Episcopalian. Office: 590 Madison Ave Ste 2100 New York NY 10022 Office Phone: 212-333-8630.

The Lordly One may not care for this new book (2014) ---

The first two law firms Moore was with were/are Pilgrims Society associated firms. His 1995 book, "Plantagenet Descent, 31 Generations from William the Conqueror to Today" is most revealing---and fairly alarming. The genealogies in The Pilgrims Society, especially the English branch, are historically stunning. The time of William the Conqueror was some 950 years ago. Much of

the story of The Pilgrims Society is that of royal and noble ancestry dating back several centuries, to over a thousand years, and encompasses continental Europe as well as Britain. The Pilgrims Society is therefore easily the most “establishment” organization of all time. Some sites claim that in today’s money, William the Conqueror was worth more than [\\$225 billion!](#) Lord Bridestowe of the hereditary Plantagenet dynasty is no do-gooder philanthropist as regards his National Society to Prevent Blindness activities! This is another Pilgrims Society maneuver to “absorb” wealth from the world. What would you give to have yourself or a relative restored from blindness, were it possible? Way back in 2001 researchers reversed blindness in [Briard dogs](#) who were born with defective retinas. Pilgrims members have funded medical research of every description including blindness for over a century---witness as only one example the Rockefeller Institute for Medical Research, founded in 1901. Pilgrims Society member James A. Baker II, once Secretary of the Treasury and Secretary of State, took over the [Howard Hughes Medical Institute](#).

And why wouldn’t he, after Pilgrims Society members David Rockefeller and Frederic H. Brandt of Dillon, Read & Company, ousted Howard Hughes (not a member) from control over Trans World Airlines (even though Howard owned over 78% at the time), and then they installed Pilgrims Society member Charles C. Tillinghast at the helm of TWA? This is how The Pilgrims Society works---the most savage combine of international finance in

history! Notice also Lord Bridestowe's association with President Bush the Second (Pilgrims Society) and with the Queen (Pilgrims Society). I assume it means Bush the Second due to being a 2009 listing looking back; in either case---no difference of outlook!

PLANTAGENET DESCENT

31 Generations
from
William the Conqueror
to
Today

ROYAL ARMS OF ENGLAND

THOMAS R. MOORE

HOW MUCH ARE YOU MAKING ON THE WAR, DADDY?

**A Quick and
Dirty Guide
to War
Profiteering
in the Bush**

This blue blooded Pilgrims Society member with ancient Royal heritage probably listens to such music as [this](#) and [this](#).

Note in his listing Lord Bridestowe has himself as a trustee of the pretentious sounding Foundation for the Future of Man! Elitists want to control the future therefore---this is why they meddle, interlope, and manipulate!

There have been a fair number of wealthy Americans who married into British dynasties. A prime example was that of railroad, banking and land heir William Amherst Vanderbilt Cecil (Pilgrims

leaked list 1969), the great-grandson of William Henry Vanderbilt. On his paternal side, he a direct descendant of William Cecil, the chief adviser to Queen Elizabeth I in the 16th century.

On to “new Pilgrims member number four,” on page 5167---

WADSWORTH, DYER SEYMOUR, minerals executive; b. NYC, June 16, 1936; s. Seymour and Phoebe Armistead (Helmer) Wadsworth; m. Beverley Allen Dunn Barringer, Feb. 2, 1963; children: Sophia, Jennifer. BA, Yale U., 1959; JD, Harvard U., 1962. Bar: N.Y. 1963, Pa. 1979. Assoc. Humes, Andrews & Botzow, NYC, 1962-64; with Inco Ltd. and subs., NYC, 1964-96; asst. gen. counsel Inco Ltd., NYC, 1982-96; pres. Inco US, Inc., NYC, 1993-96; chmn., CEO, treas., dir. Cass County Iron Co., Linden, Tex., 1992—; chmn. Barringer Crater Co., Flagstaff, Ariz., 1996—. Gen. counsel Sailors Snug Harbor, Sea Level, NC, 1987—2000, Baseline Fin. Svcs., Inc., NYC, 1997—2000. Trustee Isaac Tuttle Fund for Aged, NYC, 1968—96; bd. dirs. Frenchman Bay Conservancy, Hancock, Maine, 1997—, Amsterdam Nursing Home Corp., NYC, 1982—, chmn. bd. dirs., 1986—2000. Named Trustee of the Yr., N.Y. Assn. Homes and Svcs. for Aging, 1995. Mem.: Meteoritical Soc., Yale Club Suncoast (bd. dirs. 2001—, pres. 2002—04), Union Club (N.Y.C.), Ivy League Club (Sarasota, Fla.) (bd. dirs. 2005—07), Pilgrims Soc. (N.Y.C.). Home: 8466 Lockwood Ridge Rd PMB 304 Sarasota FL 34243-2951

Beverly Barringer's grandfather appeared to be a Pilgrims Society member who had offices at 60 Wall Street. I say apparently, because of being 98% sure. The Humes of the law firm Wadsworth was with, was a Pilgrims Society member. INCO, International Nickel Company of Canada, has had more than its share of Pilgrims Society members as directors and execs over the years, including Henry S. Wingate of J.P. Morgan & Company. Cass County Iron Company despite the name, is more of a petroleum exploration enterprise

<http://www.texas-drilling.com/cass-county/leases/cass-county-iron-co/015112>

Notice that after marrying the boss's daughter, so to speak, he later becomes chairman of Barringer Crater Company (the world famous Meteor Crater) in Arizona! Here's their private company's site <http://www.barringercrater.com/> The crater is almost 4,000 feet in diameter---

Baseline Financial Services is a large scale collection agency in Manhattan. The Wadsworths arrived in Massachusetts way back in 1632! There are other Pilgrims members over the years with this name. Meteor Crater is hardly the only famous landmark named for and/or owned by a Pilgrims Society member. New York attorney

Charles Rushmore, a charter Pilgrims member in 1903, is the person for whom Mount Rushmore in South Dakota is named! Can you allow a minor oversight? The final Pilgrim I wish to show you--- page 5321, volume II, 2009 edition, Who's Who in America---

WHITING, GORDON JAMES, investment banker; b. Bronxville, NY, Nov. 17, 1965; s. William Gordon Whiting and Doris (Chubb) Whiting Simmons; m. Cornelia Conway Cabot, Aug. 30, 2003. BS, Cornell U., 1988; MBA, Columbia U., 1994. Sales and mktg. mgr. Epcot Ltd., Tsim Sha Tsui, Kowloon, Hong Kong, 1989-90; mng. dir. Stapenhurst Ltd., Victoria, Hong Kong, 1990-92; acquisitions assoc. W. P. Carey & Co. LLC, NYC, 1993-94, 2d v.p., 1994-95, v.p., 1995-97, 1st v.p., 1997-98, sr. v.p., 1998-2000, dep. dir. of acquisitions, 1999-2003, exec. dir., 2000-; exec. v.p. and portfolio mgr. Corp. Property Assocs.: 14 Inc., NYC, 1998-2000, pres. and portfolio mgr., 2000-. Bd. dir. Fed. Ret. Thrift Investment Bd.; mem. coun. Cornell U., 2002-. Local bd. mem. Selective Svc. Sys., Eagle Scout. Mem. Prof. Assn. Diving Instrs., Bronxville Field Club, Constant Spring Golf Club (Jamaica), Holland Lodge No. 8 F&AM, Leander Club (U.K.), The Camp Fire Club Am., Mashomack Preserve Club (Pine Plains, N.Y.), The Order of St. John, The Pilgrims, Hon. Order Ky. Cols., Racquet and Tennis Club, Royal Hong Kong Yacht Club, Sigma Chi. Republican. Episcopalian. Avocations: fly fishing, golf, scuba diving, skiing, squash. Home: 70 E 96th St Apt 11b New York NY 10128-0752 E-mail: gwhiting@angelogordon.com.

This one married into the Cabot family, tracing to 17th century colonial times; and owners of Cabot Corporation, a fairly large chemical interest and a silver user for catalytic processes---they too are Pilgrims Society members. W.P. Carey & Company is named for another Pilgrims Society member by that name---a very large commercial real estate firm in Manhattan. Second generation (or third generation) Pilgrims Society member, President George Bush the second, appointed Whiting to the Federal Retirement Thrift Investment Board. Naturally where megabillions and trillions are present, Pilgrims Society members are there with their Crown

Royalist hands on the levers of power! Member Royal Hong Kong Yacht Club---he does get around. His father in law as of 2003 was chairman of Adirondack Energy Corporation. Viscount Cecil of Chelwood (1864–1958), Pilgrims Society London, was a prime mover in the League of Nations, and a Vanderbilt relation. He was Lord Privy Seal (top advisor in 1922–1924) to King George V, patron of The Pilgrims Society. I said five more recent examples---let's make it seven! Here's Patrick Gross (Who's Who in America, 2005, page 1840---

GROSS, PATRICK WALTER, management consultant; b. Ithaca, N.Y., May 15, 1944; s. Eric T. B. and Catharine B. (Rohrer) G.; m. Sheila Eve Proby, Apr. 12, 1969; children: Geoffrey Philipp, Stephanie Lovell. Student, Cornell U., 1962-63; B in Engring. Sci., Rensselaer Poly. Inst., 1965; MSE in Applied Math., U. Mich., 1966; MBA, Stanford U., 1968. Cons. info. mgmt. operation Gen. Electric Co., Schenectady, 1965-67; sr. staff mem. Office Sec. Def., Washington, 1968-69, spl. asst., 1969-70; founder, prin. exec. officer, chmn. exec. com. Am. Mgmt. Systems, Inc., Arlington, Va., 1970—2002, also bd. dirs.; chmn. The Lovell Group, 2002—. Also bd. dirs.; chmn. bd. dirs. Medlantic Enterprises, Inc., 1988-94, Baker and Taylor Holdings, Inc., 1994-2003, dir., 1992-2003, Capital One Fin. Corp., 1995-, Mobius Mgmt. & Sys., Inc. Sarnott Corp., several pvt. cos., Computer Network Tech. Corp.; adv. coun. Stanford Grad. Sch. of Bus., 1999—, Ctr. for Strategic and Internat. Statis., 1998—. Trustee Washington Hosp. Ctr., 1977-87, Georgetown Med. Ctr., 2000—, Sidwell Friends Sch., 1980-88, 92-2000, Wolf Trap Found. Performing Arts, 1997-2002, Com. for Econ. Devel., Georgetown U. Hosp., 2000—, Aspen Inst., 2001—; mem. exec. com., treas. Youth for Understanding, 1984-90, 93—, vice chmn., 1996-2001, Youth for Understanding Found., Germany, 1989-2002; mem. Coun. on Competitiveness, Fed. City Coun., Washington, 1992-; mem. adv. bd. Ctr. Strategic Internat. Studies; adv. coun. Stanford Grad. Sch. Bus.; adv. bd. Stanford Inst. for Econ. Policy Rsch. Mem. Fgn. Policy Assn. (bd. govs., bd. dirs., mem. exec. com. 1977-86, 87—), World Affairs Coun. Washington (bd. dirs., founding vice chmn. 1980-91, chmn. 1991-2002), Coun. Excellence in Govt. (bd. dirs. 1996—, vice chmn. 1999—), Jamestown Found. (bd. dirs. 1997—), Aspen Inst. (bd. dirs. 2001—), Coun. Fgn. Rels., Washington Inst. Fgn. Affairs, Internat. Inst. Strategic Studies (London), World Econ. Forum (Geneva), Econ. Club Washington, Nat. Economists Club, Aspen Inst. Soc. Fellows, Pilgrims of U.S., Smithsonian Luncheon Group, Met. Club Washington, Chevy Chase Club, Univ. Club N.Y.C., Useless Bay Country Club (Wash.), Sigma Xi, Tau Beta Pi. Home: 7401 Glenbrook Rd Bethesda MD 20814-1327 Office: Lovell Group 1725 I St NW Ste 300 Washington DC 20006 E-mail: pat.gross@thelovellgroup.com.

Here's his briefer bio at

<http://www.aspeninstitute.org/people/patrick-gross> Aspen Institute

is another globalist front---

“Patrick Gross is Chairman of The Lovell Group, a business and technology advisory and investment firm. Through The Lovell Group, he is advising half a dozen private technology and internet commerce firms. Previously, he spent three decades with American

Management Systems, Inc. He founded AMS in 1970 with four colleagues from the Office of the Secretary of Defense and built it to a \$ 1 billion company with 7,000 professionals throughout North America and Europe. He is currently a director of four public companies: Capital One Financial Corporation, Career Education Corporation, Liquidity Services, Inc., and Mobius Management Systems, Inc. He is also a director of several private companies including Sarnoff Corporation and Development Alternatives, Inc. His other leadership positions include Trustee and Chairman of the Research and Policy Committee of the Committee for Economic Development, Vice Chairman of the Council for Excellence in Government, Chairman of the Intergovernmental Technology Leadership Consortium, and cofounder and past chairman of the World Affairs Council of Washington, D.C. He is and has been a director/trustee/board officer of several educational institutions, hospitals/health care organizations, and economics and public policy organizations.”

Notice his involvement in warfare related matters! He’s also a director of [All Kinds of Minds Institute](#). At this embedded link we find---“He was an influential member of U.S. Secretary of Defense Robert McNamara's staff.” McNamara surfaced in the leaked Pilgrims list, 1980. The quote from Lord Byron (1788–1824) comes to mind about Gross---“He was the mildest mannered man that ever scuttled ship or cut a throat.”

Also in the 2005 Who's Who, page 2413, an unusual find in that he has no Anglo ancestry---

KASHMERI, SARWAR AGHAJANI, internet publishing company executive; b. Nov. 2, 1942; came to U.S., 1964; s. Aghajani and Khursheed (Kazi) K.; m. Deborah Kellogg Ellis, May 23, 1981. BS, Parks Coll., St. Louis U., 1967; MS, St. Louis U., 1971. Faculty St. Louis U., 1967-72, pvt. practice info. systems mgmt., 1972-73; co-founder, dir. REJIS Commn., St. Louis, 1973-76; spl. cons. info. tech. dep. mayor criminal justice N.Y.C., 1976-78, Divsn. Criminal Justice Svcs., State of N.Y., 1978-82; founder, pres. Sabzevar, Inc., N.Y.C., 1982-85; founder, CEO Niche Systems Inc. Corp. Cons., N.Y.C., 1985-98; founder, pub., CEO ebizChronicle.com, 1999—. Mem. adv. coun. Am. Ditchely Found. Fellow Fgn. Policy Assn.; mem. Union League Club (N.Y.C.), Carlton Club (London), Pilgrims of the U.S., Econ. Club NY. Home: 1 Leonard St Mount Kisco NY 10549-2913 Office: ebizChronicle dot com Inc 487 E Main St # 309 Mount Kisco NY 10549 E-mail: skashmeri@aol.com., sarwar.kashmeri@ebizchronicle.com.

At <http://kashmeri.com/> he has a blurb, "Adapting to War in the 21st Century." May I suggest that he and his pals in The Most Secret Society---be the ones to lead the next battlefield charge? Make no

mistake, this last one is an outer circle member---which most of them are; but yet directly connected to the heart of the Western power structure. Navigating his site you find he's concerned with national security, foreign policy, NATO, Norwich University, aerospace engineering, American and European leaders and their foreign relations, the Atlantic Council (British front), Foreign Policy Association, Afghanistan and is a trustee of the Calvin Coolidge Memorial Foundation---another in a lengthy list of Pilgrims Society members across the years being "interested" in Presidents---even posthumously. He writes (propagandizes) for Huffington Post, U.S. News, New York Times and British publications.

We should toss all these rascals out of the national house the way Heath Barkley [ejected an interloper](#) (2:45 to 4:19).

Dear friends! This Pilgrims Society is both the top warmongers and the top gold and silver suppressors. The American public needs to become aware of this Crown sponsored organization, and we need

to force release of current rosters. Have you ever looked up towards the spreading leaf canopy of a large, magnificent, tall tree, and been dismayed to notice the tree is plagued by webworms, eating away at the life sustaining photosynthesis processes of the tree? That's what The Pilgrims Society is---a nest of webworms eating away at this great "tree" that is these United States of America. They must be STOPPED---

<http://www.focusonnature.com/MothsOfEasternNorthAmericaErebidae.htm>

In closing, I posted a comment recently at [Natural News](#) Dot Com---

“There's nothing right about what we call the mental "health" movement. Its parallels are completely cloned from The Inquisition, the witch hunts, and the Salem Witch Trials. However, if "mental illness is like any other illness," ask yourself---how is it that "mental health professionals" themselves cannot have any mental illnesses? Do dermatologists imply their degree immunizes them from hornet stings or sunburn? See? The fact is all psychiatric and psychological labeling is strategy---not fact. And as in The Inquisition, the 17th century English witch hunts under Matthew Hopkins, and the Salem Witch Trials---those who set themselves up to be "qualified" accusers of others---naturally never accuse themselves nor their peers. The only exception is when one of them breaks ranks. In 1993 psychiatrist Duard Bok turned whistleblower on his employer, National Medical Enterprises. The company promptly fired him and insisted he then had a "personality disorder." See what I mean? Psychiatric labeling is always a strategy---and never a medical fact. NME was busted by the FEDS for racketeering, including kidnapping, false imprisonment, and of course, massive insurance fraud---as soon as insurance of involuntary patients ("kidnap victims") ran out---NME staff declared them "successfully treated for mental illness," and turned them loose---frequently disoriented by mind damaging psychiatric "medications." (EOM)

The reason for mentioning this subject is to again place the metals investing community on advance notice that the enemies of capital formation outside their own monopolistic circles will resort to anything to strike at us for holding real money! We will be denounced as having a “psychiatric disorder.” Calling us tax evaders and terrorists is not enough! They can conjure any devilish label they wish, even “metals hoarding disorder” or “government currency repudiation disorder.” In addition therefore, to exposing the Federal Reserve as fraudulent, and bringing The Pilgrims Society out into the light of day, we should consider counter-attacking against the mental “health” movement, which is just another power grab, and counter to the American way. Power grab? Yes---they can “evaluate” everyone around them; whereas, no one without a degree can “evaluate” them! What a way to gain ascendancy over society!

THE MENTAL HEALTH "PROFESSIONAL!"

"NOBODY'S
MENTALLY
HEALTHY
BUT
ME!"

"I'M A
MENTAL
HEALTH
PROFESSIONAL!
YOU'RE
SICK CUZ
I SAY YOU
ARE!!"

The American Psychiatric Association's monthly journal still features artwork showing Benjamin Rush (1745–1813), father of American Psychiatry. He was booted out of the Philadelphia College of Physicians in September 1793 **after having murdered over 300 "patients" by bleeding them to death!** Blood soaked his front yard to such extent that it was a [serious breeding ground for flies!](#) He believed Blacks skin color was due to "disease." The psychiatrists are partners with Big Pharma corporations controlled by Pilgrims Society members like Edmund Pratt, chairman of Pfizer, who surfaced in the leaked 1980 list, and like Elmer Bobst of Warner–Lambert, who was a mentor of Richard Nixon! These "medications" are virtually the only reason why people taking these toxins [go berserk and embark on gun rampages!](#) The Pilgrims society owned media ignores the root cause of psychiatric drugs, as ending private gun ownership is the goal! Dictatorship requires removal of guns first! After each psychiatric drug induced massacre, the government issues calls for more gun control, and we hear loudly clamoring, bellicose voices of "clinical professionals" demanding more "mental health screening," and more power to these [very dangerous](#) psychiatrists! Former Treasury Secretary Timothy Geithner, almost certainly a Pilgrims Society member---gold and silver suppressor---is married to a psychiatrist! I certainly think [she'd jump](#) at the chance to label PM investors "insane."

See (at 2:41 to 3:06) typical conversation between someone using psychiatry to get rid of someone and [the hatchet man](#).

In “The Warmongers” by Howard S. Katz (Books In Focus, New York, 1979), we read on page 256---

“The great fallacy of our age is the uncritical acceptance on faith of anything put forward in the name of science, its willingness to accept anything presented as scientific whether or not it uses the method of science.”

Psychiatry is neither medicine nor science. It’s about control. It must be defunded and aggressively legislated against!

THE
Discovery of Witches:

IN

Answer to severall QUERIES,

LATELY

*Delivered to the Judges of Assize for the
County of NORFOLK.*

And now published

By MATTHEW HOPKINS, Witch-finder.

FOR

The Benefit of the whole KINGDOM.

EXOD. 22. 18.

Thou shalt not suffer a witch to live.

L O N D O N,

Printed for R. Royson, at the Angell in Ivie Lane.
M. DC. XLVII.

Vincent Price played witch finder general Matthew Hopkins in 1968,
“Witch Finder General.”

Price also played a psychiatrist, Dr. Richard Cross in the 1946 film “Shock,” who connivingly committed a woman to his mental institution after she witnessed him commit a murder. Price was pals with Pilgrims Society official John Hay Whitney, a Standard Oil heir who may have financed some of Price’s films. Whitney underwrote half of “Gone with the Wind” (1939) and invested in Technicolor Corporation in 1934. Surprise, surprise---Whitney’s grandfather was Ambassador to England (1897–1898) and Whitney also held that post (1957–1961).