SILVER SUPPRESSORS HIDING IN THE DARK!

Presented As A Three Piece Series July 2014 by Charles Savoie

"There is unseen by most, an underworld, a place that is just as real, but not as brightly lit ---a dark side."

---Intro, "Tales From The Darkside" (1983-1988)

"Those are the ones we want to hear about, those bad companions!"

John Wayne as Texas Ranger Jake Cutter in "The Comancheros" (1961)

"Who are these Pilgrims? I have since made a study of them. Their organization is one of immense power, and just now they hold our country in the hollow of their hands. They control the banks, they control the press and can sway public sentiment by means of their corrupt news services from one end of the country to the other. They are determined to force this country into war."

"A powerful and unscrupulous aristocratic plutocracy has seized upon the strength and resources of our nation. Great English bankers have been plotting

here for years to seize the reins of government. So far, these men have succeeded."

"The Society of Pilgrims is operating to promote war between this country and the Central Powers of Europe."

"We have become subjects of a pro-British group of plutocrats who sneer at the wishes of the public and force it to their will."

"Enough has been shown here to demonstrate the great peril to our country of this sinister organization, the Pilgrims of the United States. I address my fellow countrymen to caution them and to warn them of the dreadful consequences that will ensue if this English banking group of Wall Street is permitted to continue in power. Their coordinated operations are of so menacing a character, their combined power is so vast, their control of funds so immeasurable, that if we do not combine against this association, a catastrophe will certainly come upon our country that has no parallel in history."

---Charles Albert Collman, "War Plotters of Wall Street," (1915) pages 91, 92, 94, 96 and 97.

THE WAR PLOTTERS OF WALL STREET

Once a working grasp of The Pilgrims Society is achieved, the feeling evoked is like seeing a lit wick sticking into your automobile gas tank!

Bankers Assassinating Monetary Silver For Generations! The Pilgrims Society——The Top Banker Organization!

"They represent the most powerful combination of men of wealth and influence on both sides of the Atlantic." ---August 20, 1940 Congressional Record John J Whiteford, "Sir Uncle Sam, Knight of the British Empire," cited by Montana Congressman Jacob Thorkelson.

The globalists, warmongers, overseas interventionists, silver suppressors, gold grabbers (and we can justify many other infamous credits to them including gun grabbers, Big Pharma and mandatory vaccinations, anyone who disagrees is mentally ill and so forth) are organized in a sense, along military lines. There is a chain of command, but it is unofficial. An archery target is designed with concentric circles similar to a dartboard. If you think of the smallest circle within rings of circles, that would be where the leading elites

are. Those are groups by invitation only, whereas groups in the outer circles are mass membership organizations which misguided people can freely join. These MM organizations have as directors or trustees, members of the elite by invitation only groups. They are there to misdirect persons who are often well meaning, to manipulate them and draw funds from them. The U.N. Association is an example of an <u>outer</u> circle group. Members of outer circle groups are ordinarily targeted for the same devastation, financial and otherwise, as so-called patriots, Second Amendment advocates, abolish the Fed people or "Constitutionalists." Those familiar with my research know I've been in pursuit of public awareness since December 2004 for the "Pilgrims Society," also called The Pilgrims. It's distinctions from other globalist groups include such major aspects as 1) It always has the President and the Secretary of State as "honorary" members, yet no known textbook on political science or government makes any mention of this; 2) it's the only group set up with the specific intention of concentrating within its ranks control over the world's wealth; 3) it's the only globalist group claiming to be "everywhere" (ubique---the CFR also uses this word, but it is demonstrably a Pilgrims subsidiary); 4) unlike the other groups such as Bilderberg, The Pilgrims have as their sponsor the British Royal family, the world's largest landowners; 5) its genealogies are very decisively more ancient and impressive than all other globalist groups combined; 6) its members demonstrably dominated the Jekyll Island meeting where the Federal Reserve Act was planned---only one person present was apparently not a member, and he was only a secretary (pencil pusher) for the meeting; 7) The Pilgrims Society was and remains the only globalist group that united the looters, pillagers and exploiters of the centuries old worldwide British Empire, including the South African

gold, platinum and diamond cartels and the Chinese opium "trade" with their North American counterparts, the so-called "robber barons" of the 1800s (and also included heirs of immense colonial land grant fortunes); 8) as also noted by my important European correspondent, Joel Van Der Reijden, The Pilgrims Society has absorbed the management of the other, more publicly visible globalist groups; 9) I have abundantly demonstrated The Pilgrims organization to be directly responsible for the Great Depression and the demonetization first of silver, followed by gold; and 10) it can be abundantly documented that Pilgrims members have held a bewilderingly long list of ambassadorships and presided over numerous international governmental conferences on all manner of issues of overwhelming importance to the world, and therefore have had an iron lock on our foreign policy for more than a century that definitely persists to this very moment.

To all that I can add this group was all over the railroad industry like flecks of pepper on mashed potatoes, and always in dominant board and executive roles. They are still there, in Union Pacific, Norfolk Southern and so forth, but identification is chancy at best. They have been and remain all over the New York and London financial and legal communities. The Pilgrims do not release rosters to public view, for either branch, London and New York. This also distinguishes them from the other elitist groups. May it not be considered pertinent to ask——what is it about The Pilgrims Society that its members, more so than the members of other philosophically similar groups, feel it necessary to their operations, intentions and functions, to block identification of most of its members? In its entire history, this shadow organization, which maintains a shockingly low profile in spite of its boggling

concentration of influence, has released only one roster---the charter members in 1902–1903. This appears in pages 181–185 of the 2002 volume "The Pilgrims of Great Britain" (very short run book). They easily could have posted the 2002 roster for London and the 2003 New York roster (in the following 2003 book), yet chose to maintain their anonymity. Evidently they felt that none of their original members could be approached by an attempted interviewer, inasmuch as they were all in cemeteries long before 2002. With important assistance from Van Der Reijden and other contacts, we have jointly acquired lists, mostly complete, dated 1914, 1924, 1933, 1940, 1949, 1957, 1969, 1974 and 1980. None of these rosters came willingly from the organization; they had to be located mostly in extensive library genealogical archives. The exception is the 1969 list, which apparently was seen by some secretary somewhere, who copied it and slipped it back into a desk drawer, and forwarded it to the old '76 Press in Seal Beach California (out of business), which was a contact for the <u>renown</u> researcher, Gary Allen. I then obtained it from them in order to carry forward attempts to expose them to the public. The main aspect lacking at metals investment conferences which are represented to be on the long side of precious metals---is discussion of The Pilgrims Society, and how its members dragged the world into fiat systems run by central banks and that the price suppression on exchanges is entirely their doing. This history I have documented in "The Silver Stealers," a 505 page research which is a work in progress. It's tough getting any hearing with people if their minds are made up that there just is no tight knit, closed door, planned, organized conscious collusion purposefully acting to suppress metals. It's not a "correction" due to "impersonal market forces," it's a "planned whipsaw by monetary conspirators." The problem is not the entities

suppressing metals, whether megabanks or government agencies. The problem is with "membership organizations" having members in key posts in the banks and agencies doing the suppressing. If members of a lower level group such as the Council on Foreign Relations are active in suppressing metals——and they are——the outcome can be just as negative as on the part of any other globalist doing it, such as Trilateral Commission members. The pre–existing group having founded most of the others is The Pilgrims Society. Many of you have seen this previously. I include it for the benefit of those to whom it's new——

"A Secret Society gradually absorbing the wealth of the world."---Last Will & Testament of Cecil Rhodes

We may briefly address the matter of other elite groups such as the Skull & Bones Society of Yale. Founded in 1832 as a British influence front and funded by the Chinese opium "trade," Bones is often alleged to be THE top of elite groups. However, does it occur to you as reasonable to postulate that all top elitists graduated from only one university—— Yale where Bones is located? Neither Stephen Girard, nor John Jacob Astor, nor Commodore Vanderbilt, nor John D. Rockefeller nor Andrew Carnegie, and many others, came by way of Yale. Who was subverting the country before Bones

was founded in 1832? Answer——families whose genealogies appear in leaked Pilgrims lists since 1914. Bones is an important "feeder" conduit into The Pilgrims Society, and there is significant interlock. However, other Yale super–fraternities, Scroll & Key, Wolf's Head Society, Book & Snake and Berzelius Society——are often totally minimized by Bones cheerleaders. Can anyone show a major news media outlet doing a feature on The Pilgrims? No you cannot; however, Bones has had features

http://www.cbsnews.com/news/skull-and-bones/ and there are certainly others like Esquire Magazine, and Alexandra Robbins being the main shouter trumpeting Skull as the top elite group, probably as intentional misdirection. Her activities are based on the subtle "having a cute face makes my case" appeal to irrationality. There's also the emotional matter of Bones having perhaps the more sinister name of the two groups, with allusions to high seas pirate flags. A conclusion should hardly be based on emotionalism, however. It also totally ignores other collegiate "super-fraternities," which vary greatly in influence——Glenn Ford's 1970 classic "Brotherhood of the Bell" is useful. Others do this with the significant Bohemian Club out of San Francisco.

The Pilgrims Society has always existed, in a sense. Every era of civilization has had some equivalent to it, though certainly on far smaller scales. There have been British collaborators or Crown loyalists here since the colonies began, and in the beginning, there was little motivation to become independent——that came with abusive treatment. I have also noted that there are genealogies in The Pilgrims organizations tracing to people who fought the British on the battlefield and in legislative gatherings back in the day, yet their descendants appear to have been "recovered" to loyalty status.

That must have come about due to the ever tightening financial web. An example of this is that of Sam Houston, "Father of Texas," who was the number one disciple of Andrew Jackson---both as military generals, political leaders, and their views on money--both were hard money men. However, Frank K. Houston (1881-1973) surfaced in several leaked lists of The Pilgrims Society, which is the central committee of fiat currency racketeers, and was related to General Sam, who was certainly not to blame for this demon seed! Frank was a director of numerous big insurance groups and headed Du Pont connected (silver users and warmongers) Chemical Bank, New York, and was a Vanderbilt University (Pilgrims Society) graduate. No way would Sam Houston have ever sanctioned mere inky banknote currency, nor would fancy artwork and multicolors slapped onto paper have impressed him. I detailed his career and his campaign against unsound money in November 2010 at Silver Investor in "Texas President Sam Houston And Silver." Frank K. Houston, monetary turncoat, was president of the anti-precious metals Bankers Club of America. The Crown or the Money Power if you prefer, disapproves of Sam and approves of Frank.

I am well aware that American power, and more so, British power, has faded in recent years, and global dollarization is being seriously challenged. Players including China, Russia, Brazil, India and Indonesia aren't enchanted with notions of Anglo-American world control, and why should they be? It can be shown that the Russian and Red revolutions were both Wall Street-City of London projects. This has been done elsewhere and is not quite the topic I want to address here besides making mention of it. I suggest that our main concern should be over what happens inside our own borders, for this is where we live. The Pilgrims Society is easily the top

organization in the American establishment with its drive against civil liberties in the name of national security, war on terror and war on drugs, and it links us directly to the older British establishment, whose nature is tyrannical. At https://www.youtube.com/watc John F mentioned a Rothschild and an International Monetary Fund official meeting with Prince Charles, and remarked about the Forbes and Fortune 400 rich lists and how personalities such as the Windsors (British Royals), Rothschilds and Rockefellers and others, are either not on those lists, or they're placed far down from the top. I addressed this before. When you own the media, you can easily paint reality and way you wish the small folks to perceive it. The old rich want the public to believe that their wealth has faded and been vastly exceeded by upstarts. Over the months and years since December 2004, I've been presenting information to the public on these worthy gentlemen of The Pilgrims organization, because the public deserves to know who has controlled their national destiny for going on six generations, and in the hopes of pressuring these often shadowy aristocrats to start releasing rosters to the world. I say sometimes shadowy, because many of them are well known figures in banking, diplomacy, government, industry, the military and so on. Yet the main aspect is that the public has no knowledge as to the consortium of combined influence these "laudable dignitaries" formed and the damage they've intentionally caused the world, squeezing it like a giant tube of toothpaste. Page 30 of the leaked list of The Pilgrims for 1924 showed two particularly influential members---

H.R.H. THE PRINCE OF WALES, K.G. H.R.H. THE DUKE OF YORK, K.G.

The official title Prince Charles holds is His Royal Highness The Prince of Wales, Duke of Cornwall and Rothesay; yes, the Prince who recently met with an IMF official and a Rothschild, is a leading member of The Pilgrims Society of Great Britain. Various Rothschilds and IMF officials over the years have been discovered to have been members. Charles was born in 1948, so the fact is; he's not the first Prince of Wales to have been a member. Cecil Rhodes, the evil genius who conspired the founding of The Pilgrims, was backed in his diamond monopoly organizing by Lord Rothschild. Call The Pilgrims a Rothschild organization if you wish---I have no quarrel with that. However, it's also a Royal organization——and an organization of very many wealthy dynasties, royal and otherwise. In "The Pilgrims of Great Britain" subtitled "A Centennial History" (Profile Books, London, 2002, very short run volume), page 155 shows Prince Charles addressing a Pilgrims meeting on December 8, 1970---

"In his speech, Prince Charles defended his great, great, great, great grandfather, King George III."

King George III of England was of course the abominable tyrant who oppressed the American colonists with taxation without representation, frequent searches and seizures at the mere whim of British military officials, and meddled in their monetary affairs in an extremely overbearing manner. Naturally since The Pilgrims Society is composed of Crown loyalists on both sides of the Atlantic, they'd all support us rejoining England——in a subordinate status, of course! I cited a prime example of an American financier in The Pilgrims spouting exactly this Crown loyalist drivel in a recent

documentary this spring. Click on the link and you'll immediately see the documentation at the top, nor is this subversive functionary any isolated example. Here's Prince Charles with Hillary Clinton (one of the few female members of The Pilgrims). The Royal couple is looking at Hillary as if to say "You know what we expect of you but we can launch a different wheelhorse" ---

Here's President Obama (Pilgrims Society member) meeting with Prince Charles (inner circle Pilgrims Society member) and blaspheming against George Washington's fight for American independence from the Crown---

Here's a more recent photo of Obama with one of his extreme superiors in The Pilgrims Society, seemingly bowing to Crown Prince Charles, at the recent 70th anniversary event for D-Day---

I've presented some images previously of Obama with the parents of the Prince of Wales——The Queen and Prince Philip, sponsors of The Pilgrims Society. So? What does Prince Charles have to do with silver suppression you ask? Didn't you just hear about him meeting with a Rothschild and an International Monetary Fund official? You think the IMF wants to see silver remonetized? Charlie founded The Prince of Wales World Business Leaders Forum in 1990 with people like Joseph Hooley of State Street Corporation, a major NYMEX shareholder (Hooley is probably a Pilgrims member). Charles has

plenty to do with silver suppression, and this shadow group he's a leading member of is the source of silver suppression. The Pilgrims Society has been damn unfriendly towards gold also as I detailed in May 2006 at Silver Investor. His mother's image is stamped on Royal Canadian Mint gold maple leaf coins which are officially alleged to be worth a mere \$50 Canadian, and also on Canadian silver Maple Leaf one ounce rounds that are supposed to be worth a paltry \$5 Canadian in cheap currency paper. A common piece of paper has the value of rare silver——because a legislative act says so? How far would a gemologist get, insisting rat pills to be precious jewels? The Royals are certainly precious metals suppressors. However, how much longer can members of The Pilgrims Society fight the entire world in this matter? The deadly prospect is that they will arrange another regional war, or even another World War, in an attempt to continue having their way. We have to assume they intend to have renewed warfare coincide with the end of COMEX price depressive actions against gold and silver, so as to give them excuse to have their outer circle puppet member, Obama---issue Executive Orders citing Franklin Roosevelt's gold and silver seizures as precedent. The more we can expose their intentions before the fact, the more protection against such events we tend to achieve——therefore please——spread this around. I am a work without pay researcher in the public interest, seeking only the reward of improved conditions in my nation as reward for my efforts. Let's take a quick glance at these Pilgrims across the years, starting with 1903. This is not remotely comprehensive, but it will give a representation of the sort of persons who've been members and provide an idea of the extreme concentration of influence. Articles such as what follows are very rare. On December 12, 1973, Henry Kissinger addressed The Pilgrims London, which was posted a few days later in the New York Times. The article had very little in the way of Pilgrims identities other than Kissinger. The odd fact is that before the halfway point of the twentieth century, info on The Pilgrims trailed off, and since then, it has become ever scarcer. Most of the contents of this presentation are details I haven't previously presented.

MARCH 4 1903 P.10 WED. THE TIMES

MR. CHOATE AT THE PILGRIMS CLUB.

A banquet was given last night at the Hyde Park Hotel to Mr. Choate, the American Ambassador, by the Pilgrims Club. The members and their guests were received by Lord Roberts, the president of the club, and Mr. Harry E. Brittain, the hon. secretary. The usual custom of the club of dining at a number of round tables was observed, the object being to give to the evening a less formal character.

Among those present were Mr. J. W. Atkinson, Mr. Sidney Appleton, Lord Aberdeen, Mr. J. A. Barrett, the Hon. J. Barrett, Lord Charles Beresford, Mr. W. W. Blount, Mr. J. G. Briggs, Lord Balfour, Sir Henry Bergne, Mr. A. K. Baylor, Mr. John C. Budd, Dr. Beamish, Mr. H. Borchardt, Mr. E. E. Brook, Mr. Flint Brown, Mr. Frank E. Bliss, Mr. W. T. Bull, M.P., Mr. M. T. Burn, Sir F. Burnand, Mr. O. H. Baldwin, Mr. G. M. Cassatt, Major Edward B. Cassatt (U.S. Military Attaché), Commander Richardson Clover (U.S. Naval Attaché), Mr. Ambrose Congreve, Lord Cadogun, Sir Richard Henn Collins, Lord St. Cyres, Mr. C. B. Crisp, Mr. Edgar A.

Carolan. Mr. Samuel G. B. Cook, Mr. George Clumette, Mr. F. C. Christopher, Mr. Ridgely Carter, the Hon. Thomas Cridler, Mr. H. R. Chamberlain, Mr. Ralph Cleaver, Mr. R. H. Dunbar, Lord Deerhurst, Mr. H. H. Dean, Mr. W. S. Doran, Mr. H. J. W. Duncan, Mr. Justice Darling, Mr. L. H. de Freise, Mr. F. J. Escombe. Mr. A. Ellert, Mr. Thomas Estelle, the Hon. H. Clay Evans (U.S. Consul-General), Sir Robert Finlay, Lord Farquhar, Mr. L. N. Ford, Lord Fairfax of Cameron, Mr. Thomas L. Feild, Mr. E. Flynn, Mr. H. N. Gibson, Mr. W. A. N. Goode, Mr. R. A. J. Goode, Lord Grey, Mr. F. G. Gordon, Mr. Stephen V. Gambrill, Mr. Herbert Guedalla, Lord Claud Hamilton, Mr. W. H. Hagard, Lord Halsbury, Mr. Henniker Heaton, M.P., Sir T. H. Brooke-Hitching, Lord Hillingdon, Mr. Louis C. Hay, Colonel H. D. Hutchinson, C.S.I., Mr. W. A. Hazard, Mr. Herbert Ingram, Mr. T. A. Jeanne, Sir Alfred Jones, Mr. W. B. Keyes, Mr. A. Knight, Dr. George Keith, Lord Charles Kinnaird, Lord Kelvin, Mr. A. S. Lambert, Mr. H. C. Levis, Mr. H. S. Loud, Mr. W. H. Libby, Mr. Seton Lindsay, Mr. John Lane, the Hon. Hedworth Lambton, Mr. Arthur Lee, M.P., Mr. Caleb Lewis, M. L. de Marcado, Signor Marconi, Sir Clements Markham, Canon McCormick, Mr. James McDonald, Colonel T. Marshall, Mr. W. F. Mitchell, Mr. W. E. Mandelick, Mr. A. Munkittrick, Mr. Douglas Macpherson, the Hon. Stanford Newell (U.S. Minister to The Hague), Lieutenant-

Sir W. Nicholson, Mr. Walter Mr. Max Pemberton, Professor E. B. Poulton, Mr. A. A. Pollen, Sir E. J. Poynter, P.R.A., Sir Gilbert Parker, M.P., General Sir A. Power Palmer, Mr. G. T. Powell, Mr. Harold Powell, Mr. Horace Field Parshall, Dr. Rockwell, Mr. Roger C. Richards, Mr. Livingston Roe, Lord Reay, Mr. Lindsay Russell, Mr. Julian Roney, Mr. Ernest Roney, the Hon. C. S. Rolls, Sir'A. Rollit, M.P., General Rimington, Mr. H. S. Stoner, Mr. R. B. Stoker, Mr. Sommerville, Mr. F. B. Archdeacon Smart, Mr. J. C. Stewart, the London, Lord Strathcons, Mr. Alex. Siemens, Mr. C. Schiff, Mr. Arthur Sims, Mr. S. W. J. Steadman, Mr. H. H. Riley Smith, Sir T. H. Sanderson, Sir Douglas Straight, Mr. M. V. Snyder, Mr. Alfred Sunrt, Captain E. M. Sawtelle, Mr. J. J. Shannon, A.R.A., Major-General Sir E. Stedman, Mr. Southall, Mr. T. M. Tuohy, Sir Lawrence Alma-Tadema, Sir G. Truscott, Mr. Charles E. Thomson, Mr. T. Toscani, the Bon. Lawrence Townsend (U.S. Minister to Belgium), Mr. Henry Truscott, Mr. John H. Usmar, Colonel Sir Howard Vincent, Mr. H. M. Wright, Count Ward, Mr. George T. Wilson, Mr. George Wright, Mr. W. A. Wells, the Hon. Henry White, Dr. Azier Ward, Dr. H. S. Woodward, Mr. Walter, Mr. Philip Witham, Mr. Craig Wadsworth, Mr. William Woodward, and Mr. Charles T. Yerkes. The toast of "The King and President"

There's more to the article after the list of names. We won't review all of these names as that would make the presentation very lengthy. Some of you may care to do some investigating. You'll need Who's Who volumes covering the British Empire at that time and the USA just after the turn of the century, The Times London and New York Times online databases, the Commercial and

Financial Chronicle and other such sources, especially British. In the previous presentation I mentioned Sir Alfred Jones being known as "the uncrowned king of West Africa." In probing these identities, many of whom I'd seen before, the main aspect in addition to staggering influence, is the unending complex genealogies of these people. Many of their lines traced back over 500 years, with heavy linkage to European royal lines. This item references it as a club, and it has occasionally been called a club elsewhere. However, officially, it is a society---something deeper than a club. The leaked lists all call it a society, and the few official publications we have from them call it a society. It would resemble a club in expected ways such as; their meetings feature expensive recipes served. Definitely not all the members have been involved in silver or gold suppression——most of them haven't been active in that sphere, but in other domains such as subverting education. The group is set up as a complete control organization covering all aspects they deem vital to their Anglo-American supremacy objectives. Let's have a look at a sampling of these names--starting with Lord St. Cyres, also known as Lord Northcote (many of these Britishers aren't content with just one arrogant title, and they have very many such in their long genealogies). The lordly one was British Governor General of Australia (1904–1908) after having been Governor of Bombay in British India, in which capacity he very likely was a silver suppressor, as Viceroy Curzon had previously reaffirmed the decision of his forerunner in that lofty position, the Marquess of Lansdowne, in shuttering the Indian mints to the free coinage of silver. Both Curzon and Lansdowne became members of The Pilgrims London. As for St. Cyres, below in the pompous apparel intended to awe the small folks, he was also a Member of Parliament and a Grand Commander of the Order of the Indian

Empire. His father was a Chancellor of the British Exchequer in this government which has been actively suppressing silver as money since it first seized silver from the Spanish on the high seas in 1572. Poppa was also First Lord of the Treasury, Secretary of State for Foreign Affairs and Secretary of State for India, in which position he'd not only have been in position to know a great deal about the British opium "trade" with China, but also to have been a participant. Recall that though the British Empire is always interested in any large scale profit venture, the opium business——administered out of India, for most of its dirty history, by the sinful British East India Company, this venture was of particular importance to the British aristocracy. It provided the means for Britain to "recover" silver it sent---and also European silver---to China over generations of trading across the old "Silk Road," and by ocean routes, that went in payment for Chinese trade goods. As if this background wasn't enough! Lord St. Cyres was also the son in law of the president of the Bank of Montreal (Canada, founded in 1817) and that banker was also the organizer of the great Canadian Pacific Railway. The father in law was Lord Mount Stephen, a member of The Pilgrims London. Stephen's first cousin, Lord Strathcona, was also a president of the Bank of Montreal and also a member. The Bank of Montreal, now reporting assets north of \$580 billion, is not involved in any silver promotion effort! St. Cyres' father was also head of Hudson's Bay Company (founded in 1670) ---

There was and remains much substance to Charles Collman's allegation on page 55 of his 1915 book "War Plotters of Wall Street," that "LONDON PLUTOCRATS OWN CANADA."

Lord Strathcona (1820–1914), Pilgrims London, who we just mentioned, was one of "the British Empire's foremost builders" and was co–founder of the Canadian Pacific Railway and additionally chaired both Burmah Oil and Anglo–Persian Oil. He was chancellor of both McGill University and Aberdeen University and he was the dominant shareholder in Hudson's Bay Company. He also served as Canadian High Commissioner in England and "became extremely wealthy through his investments, and was involved in a myriad of

Canadian and American corporations in the later part of the 19th century" (same link), including the Burlington Northern and Santa Fe Railway. He founded the Bank of Manitoba and Manitoba Insurance. Strathcona---

The fifth Earl of Cadogan, Lord Lieutenant for Ireland (1895–1902) and Member of Parliament, was very close to King Edward VII, having also been Lord Privy Seal (1886–1892). Edward VII was related to many <u>royal</u> lines all over Europe including Emperor Wilhelm II of Germany; Czar Nicholas II of Russia; King Alphonso XIII of Spain; King Haakon VII of Norway; King George I of Greece; Duke Karl of Saxe–Coburg–Gotha; King Frederick VIII of Denmark; King

Albert I of Belgium; King Ferdinand of Bulgaria; Queen Wilhelmina of the Netherlands; and King Manuel II of Portugal. He was Royal patron of The Pilgrims Society (both branches) from its founding in 1902-1903 until his death in 1910. Cadogan's father was a Member of Parliament, and was with the British diplomatic outpost in Russia during the time of the Andrew Jackson administration. The British Parliament facilitated the British opium "trade," as it could not have endured without Parliamentary backing. This character, like so many other Pilgrims members over the decades, had an incredibly elevated opinion of himself as seen in his fantastic garb and decorations. He was a member of the important Order of the Garter, which I have never mentioned until now. It was founded in 1348 under Crown auspices by the ruling nobility of Britain. Many Pilgrims members over the years were/are members. It would be largely this particular, much older group that represented my earlier statement about The Pilgrims Society having always existed, in some form or other. 2014 happens to be 666 years since this early medieval Crown order was founded---make of that what you will. I reckon The Pilgrims to be the more important, though they are an upstart in terms of time, because they also include so many powerful Americans---

Cadogan Square in West London is an extremely expensive area, with average prices for mansions over \$11 million recently. The great grandson of this Pilgrims Society member, very likely a member at the present, is described as a "multi-billionaire" and that this land has been owned by the aristocratic family for "several hundred years." Making things still more interesting, we notice that the current Cadogan is first cousin of His Highness The Aga Khan, (born 1936) more famous (but less wealthy) than him, in spite of owning private jets, a \$200 million yacht, phenomenally expensive estates in several countries, and is the world leader of the Ismaili Muslim sect——likely manipulated by Cadogan, the Church of England, and The Pilgrims Society. Recent info has it that the current Earl of Cadogan is worth over \$9 billion.

Lord Kelvin (1824–1907) was at the 1903 meeting the article described. Kelvin was a famous scientist as many of you who are into electronics, engineering, mathematics and physics are aware. He said---"To measure is to know. If you cannot measure it, you cannot improve it." Kelvin was a genius in mathematical physics, engineering of various types, mathematical analysis of electricity and the laws of thermodynamics. He was an electrical telegraph engineer and inventor, patent holder, played a dominant role in the transatlantic telegraph project, made improvements to the mariner's compass and "had extensive maritime interests." Kelvin determined the correct value of absolute zero temperature and was a member of the Institution of Engineers and Shipbuilders. He was an expert in galvanometers and magneto resistance. He opposed freedom for Ireland, which likely endeared him to the Earl of Cadogan and King Edward VII. Kelvin was a professor at the University of Glasgow for over fifty years (1846–1899) and owned "an imposing red sandstone" mansion." Kelvin is international unit for an measuring He was almost certain to have been aware of the temperature. thermal, electrical, reflective and catalytic properties of silver and in 1899 he became a director of Kodak United Kingdom Limited--large silver users and price suppressors, assisted in this nasty business by its interlocking banks. Kelvin was a top player in laying submarine ocean cables for France and Brazil, which brought him another vast income. He headed the commission in 1893 to design the Niagara Falls hydroelectric power generating plant and in 1906 he was first president of the International Electro Technical Commission. He appeared on the cover of Scientific American for December 28, 1907. He was an investor in mining interests near the town of Kelvin, Arizona, named for him. He was interred in

Westminster Abbey near Sir Isaac Newton. While Kelvin is high on any list of the foremost scientists in history, what isn't known is his most important membership——in The Pilgrims Society. This is the major common thread that links so many globally prominent men going back over a century. His equivalent scientist in the USA Pilgrims group would have been Glenn T. Seaborg, who headed the Atomic Energy Commission and served as a "black hole" for 65 million ounces of silver as described in "The Silver Stealers." Seaborg played a role in the Manhattan Project, an enormous scale silver using venture, and discovered over a hundred (100+) atomic isotopes and was a director of the World Future Society. Pilgrims Society member Lord Kelvin with his "my greatest secret is The Pilgrims Society" look——

Lord Aberdeen was the seventh British Governor General of Canada (1893-1898), and his son was British Governor of Madras, India (1912–1919). If we delved into his son's life, would we find he was involved in silver suppression activities? I'd bet on it. One person can't follow literally countless thousands of research trails, however. Lord Aberdeen's father was connected to Coutt's Bank, founded in 1692 and long known as one of the Royal family's investment managers. Sir Edward Stedman, probably of lesser status as a Pilgrims member than these, was however Military Secretary of the Royal Indian Office. General Sir Arthur Power Palmer, who became Commander in Chief of British India, played a role in defeating the Indian revolt of 1857. The Pilgrims have had military figures as members from their founding. Since warfare is so richly profitable, naturally the financiers drew key military figures into their society. "The Pilgrims of Great Britain," 2002, page 71, had a copy of a handbill for an event dated October 15, 1902, for "Generals Corbin," Young and Wood of the U.S. Army." In the USA Pilgrims, I've consistently seen that after retiring from active service, top brass who are members are usually installed as directors of big corporations, commercial and investment banks and other stringpulling positions, in the direct service of the inner circle members. Charles Rolls was founder of Rolls-Royce. Sir Robert Finlay became Lord Chancellor of England and in 1921 became a judge on the globalist World Court. Lord Fairfax of Cameron descended from English nobility who became major colonial landowners back in the 17th century when King Charles awarded them 5,282,000 acres in Virginia. Fairfax County and the city of Fairfax in Northern Virginia are named for this Pilgrims Society dynasty. Lord Farquhar was a director of the British South Africa Company, modeled after the older British East India Company. He was also chairman of The

Exploration Company, in which Rothschilds were investors, and he was associated with the shady Parrs Banking Company in The City. Farquhar was a Lord In Waiting to both Kind Edward VIII and King George V. Lord Kinnaird was a lead director of Barclays Bank, long associated with precious metals price suppression and antagonistic towards monetary silver. A member of the House of Lords, he is considered to have done more to popularize soccer than any other person. It gives pause to wonder which professional sports team owners names might be found in a recent Pilgrims USA roster——not that this tabooed document is available at all.

Another name we notice in the article is Alexander Siemens (1847–1928). He like many of the names in the 1903 story was a charter member of The Pilgrims. He was a German born electrical engineer who founded the Society of Telegraph Engineers and Electricians. He organized Siemens Brothers in 1880 and in 1881 they built the world's first public electric utility operation in Surrey, England. He was a British delegation member to the 1893 International Electrical Congress and was a director of the National Physical Laboratory and president of the Institution of Civil Engineers. During 1875 he was active in laying cables across the North Atlantic. Siemens was active in building furnaces for steel foundries. His name is familiar to many today in the giant multinational Siemens recently reporting 362,000 employees——

Herbert Guedalla, chairman of The National Mining Corporation, "the finance of and investment in mining ventures and companies in all parts of the world" which link mentioned The Mexican Corporation---Fresnillo Silver Mine---Santa Gertrudis Mine---El Bordo Group---The Burma Corporation---South American Copper Syndicate---British Equatorial Oil Company of Venezuela---tin mines---Romanian oil properties. Lord Beresford was a Member of Parliament and an admiral in the Royal Navy. Lord Arthur Balfour, commonly remembered as "the man behind Israel's right to exist," famously penned the Balfour Declaration leading to the creation of Israel. Balfour was the godson of the Duke of Wellington and a descendant of the Cecil family, one of Britain's top ruling noble families since medieval times, to which the giant Vanderbilt (Pilgrims Society) dynasty became related by marriage. He was a Member of Parliament and Prime Minister (1902–1905) and Lord Privy Seal (1902-1903), a top Crown advisor. He was one of the

wealthiest men in England and was First Lord of the Admiralty during the first half of World War I, when he became Secretary of State for Foreign Affairs (1916–1919). His input into the Versailles Conference of 1919, along with other Pilgrims Society members including Lord Curzon, The Earl of Derby and U.S. diplomats Frank L. Polk and Henry White (wealthy by marriage) assured there would be a Second World War. The Pilgrims Society, in absolute control of UK-USA foreign policy, guaranteed the German people would become desperate and turn to a military dictator, which was the conspiratorial plan all along. Balfour was deeply involved in the British Indian silver crisis of 1918. It had to do with the fact that native troops demanded payment in silver for wartime service, and the Pittman Act of 1918 was the outcome under which America sent 200 million silver ounces (obtained from melted silver dollars, which is why so many Morgans were coined in 1921) to England to quell the unrest. 86,730,000 PDS Morgans were minted in 1921. The history of the British conspiratorially "massaging" silver in Indian affairs is detailed in "The Silver Stealers." In South Africa, "Balfour authorized the importation of Chinese labour under conditions that were criticized as slavery," the matter of his being a member of The Crown's Church of England is another sham aspect of the activities of this dangerous man. In 1921-1922 he represented England at the Washington Naval Conference and in 1892–1894 was president of the Society for Psychical Research—

James A. De Rothschild, silver suppressor, on page 31 of the leaked roster of The Pilgrims London for 1914, is being addressed below---

Foreign Office.

November 2nd, 1917.

Dear Lord Rothschild,

I have much pleasure in conveying to you, on behalf of His Majesty's Government, the following declaration of sympathy with Jewish Zionist aspirations which has been submitted to, and approved by, the Cabinet

His Majesty's Government view with favour the establishment in Palestine of a national home for the Jewish people, and will use their best endeavours to facilitate the achievement of this object, it being clearly understood that nothing shall be done which may prejudice the civil and religious rights of existing non-Jewish communities in Palestine, or the rights and political status enjoyed by Jews in any other country.

I should be grateful if you would bring this declaration to the knowledge of the Zionist Federation.

Angan Byn

Sir Henry Bergne was a member of the British Foreign Office for 56 years and represented The Crown in matters including copyrights, trademarks, fisheries, industrial properties, the sugar industry, and many other matters. A career diplomat, he wouldn't have been

close to The Pilgrims inner circle like Balfour. A.K. Baylor was a General Electric executive. Sir Francis Cowley Burnand was a British war propagandist with Punch Magazine. G.M. Cassatt was a director of American Chamber of Commerce in London, Remington Typewriter, Chicago meat packing giant Armour & Company, and president of Vacuum Oil Company, known to have been a flagrant violator of interstate commerce laws, which merged with Standard Oil Company. In World War 2, Vacuum Oil subsidiary was beneficiary of forced labor (slavery) in Europe. Many of the Britishers, and likely some of the American Pilgrims, at this 1903 event had inherited wealth from the old slave trade and plantation days, including in the Caribbean. Major Richard B. Cassatt, U.S. Military Attaché in London, very likely a relative of G.M., has this you can read. Note The Pilgrims Society's continuing interest in important military brass, followed by Commander Richardson Clover, the U.S. Naval Attaché in London at that time. By 1907 he became a rear Admiral, and had served in the Spanish American War of 1898 after which he was Chief of Staff of the Asiatic Fleet, and had been director of Naval Intelligence as well as a noted hydrologist. Clover was married on 19 May 1886 to Mary Eudora Miller. She was the daughter of Senator John F. Miller from California, the wealthy former head of the Alaska Commercial Company. Marriage was very likely how Clover got money for playthings like his costly Washington, District of Columbia mansion---

In keeping with the Society's interest in influencing the judiciary (more to follow on this point), we note at the 1903 meeting---

Edgar A. Carolan ran the Australian division of General Electric Company——another outer circle member. Cook was president of East Bear Ridge Colliery Company (coal mining) and was a hardware (not computer) magnate and patent holder based in the Maryland Trust Building in Baltimore. John Ridgely Carter (1862–1944) married Alice Morgan of the Morgan banking dynasty, and became secretary of the U.S. Embassy in London (1894–1909) and in 1909–1911 was U.S. Minister to Bulgaria, Romania and Serbia. In 1914 he became a partner in Morgan & Company in Paris. In 1910 his daughter Mildred, described as an "heiress," married Viscount Acheson, the ceremony being attended by more high rollers and

Royalty, most of them Pilgrims Society members. A daughter of the original J.P. Morgan owned a four story mansion in Manhattan, which is now the <u>residence</u> of the United Nations Secretary General. Carter, showing the typical "I'm gonna run everything" attitude of spidery Pilgrims Society members spinning vast webs of influence——

Thomas W. Cridler (1850–1914) was the Commissioner to Europa for the Louisiana Purchase Exposition and arranged for various European nations to have exhibits at the St. Louis World Fair of 1904. He had been Chief of the Diplomatic Bureau of the State Department and was U.S. representative to the signing of the Treaty of Paris in 1898. He was commissioner for America at the Paris Exhibition of 1900. H.R. Chamberlain was another British political figure who argued against independence for Ireland. R.H. Dunbar, another outer circle member, was editor of the Sheffield Daily Telegraph. Lord Deerhurst, another English aristocrat, member of

the House of Lords and relation of the Earls of Coventry and the Dukes of Newcastle, was another of the numerous Pilgrims Society members with a lengthy multi-century and historically amazing genealogy. W.S. Doran was an executive of British Westinghouse and Allis-Chalmers, an agribusiness machinery manufacturer. Justice Darling (1849–1936), Member of Parliament was a member of the Judicial Committee of the Crown's Privy Council. DeFreise was a representative of the timber and mining industries. Henry Clay Evans (1843–1921) was a Tennessee candidate for Governor twice——

Evans was an iron ore processor and president of the Chattanooga Car and Foundry Company (supplier to the vast railroad industry) and a trustee of the University of Tennessee and the University of Chattanooga. He was Consul General at the American Embassy in London in 1902–1905. He was U.S. Commissioner of Pensions, 1897-1902, and an at large delegate to Republican National Conventions from 1892 to 1908 and was a vice presidential contender. Isaac Nelson Ford was a newspaper correspondent for the New York Tribune---an outer circle member. I mention these persons of obviously lesser influence as outer circle Pilgrims members. The designation is appropriate. The latest information is that The Pilgrims USA has some 700 members plus roughly 70 more on a waiting list. Of the 700, probably at least 400 would be outer circle members, perhaps 250 mid-circle members, and the remaining 50, inner circle. The same aspect would prevail for the London roster. In spite of the fact of a distinct minority of members guiding the organization, lists are very difficult to come by. Thomas L. Feild owned the Anglo Saxon Shipping Company of New Jersey. R.A.J. Goode was a Rhodesian government official and executive of the notorious British South African Company. Lord Gray is a Crown designated title tracing to 1445 and related to the Earls of Moray. Stephen V. Gambrill was a Maryland Congressman. Lord Claud Hamilton, Member of Parliament, was a director of Great Eastern Railroad and was aide-de-camp to The Crown, 1887-1897 and became a member of the Privy Council, and was related to the Earls of Harrington. Sir Herbert Ingram, a large scale Oriental art collector, was grandson of the founder of the Illustrated London News. An ILN artist designed The Pilgrims emblem in 1902. Lord Halsbury was a three time Lord Chancellor of Great Britain. Henniker Heaton was a Member of Parliament and involved with the

Royal Colonial Institute and Australian affairs. Lord Hillingdon, Member of Parliament, had a father who also held that post. Both were partners in the London private merchant bank, Glyn, Mills & Company, founded in 1753. In this genealogy was a director of the awful British East India Company, which shipped numberless tons of opium into China for which England demanded payment in silver, allowing the Empire to "recover" its silver, and also that of Europe. Louis C. Hay headed the Taft political organization in New York State. In "The Prize——The Epic Quest for Oil, Money and Power" we note that W.H. Libby was a Standard Oil (Rockefeller) official. The Petroleum Gazette, February 1917, page 25 said he was in charge of many of Standard Oil's foreign interests.

John Lane was founder in 1887 of The <u>Bodley</u> Head Publishers——an outer circle member in for public opinion influence. Hedworth Lambton became a Royal Navy admiral and was descended from the Earls of Durham and the Dukes of Abercorn, the latter were investors in Cecil Rhodes South African mineral cartel activities. Do you know how fast this SOB would have come and attacked the colonists during the Revolutionary War if he'd been on hand? ——

Arthur Lee, Viscount Lee of Fareham, attended the Washington Naval Conference with Arthur Balfour in 1921–1922. Lee was British military attaché with the U.S. Army in the Spanish American War of 1898, after being with the Royal Military College of Canada. He was a member of the Order of the Bath, founded in 1725 by King George I, referring to the ceremonial bath of purification taken by a knight after killing an enemy of the Crown (washing the blood off!) Colin Powell, one of the very, very few Pilgrims Society members with any African ancestry, is a member of the Order of the Bath. May I carefully add, walking on the appropriate eggshells, that these rare

members of African ancestry are without exception "brights," of light skin tone, suggesting minimal tolerance for others not of Anglo–European extraction, and only as outer circle members. We examined this topic in "Racism, Basketball, Secret Societies, Warfare and Silver" presented in May 2014. Marconi was of course the Italian inventor, scientist, engineer and radio transmission, and founder in 1897 in London of the Wireless Telegraph & Signal Company. He was a supporter of Benito Mussolini, along with Thomas Lamont, a leader of The Pilgrims U.S., who arranged a \$100 million loan to the dictator in 1926. Marconi achieved the first wireless signal across the Atlantic Ocean in 1901. Pay attention to this matter of key scientists and inventors being inducted into The Pilgrims society. I doubt that any biography of Marconi mentions this——

Sir Clements Markham (1830–1916) was president of the Royal Geographical Society, which was the world's leading group of explorers. He organized the Antarctic expedition of 1901–1904. He was with the British India Office in the 1850s and traveled and explored the world over. Mount Markham, 14,042 feet in Antarctica, and the Markham River in New Guinea are named after him. The USA Pilgrims have had some very prominent explorers and financiers of explorations. Even today Britain controls British Antarctica---660,000 square miles---more territory than Alaska and Oklahoma combined. McCormick was chaplain to the British Royal family, perhaps soothing their conscience (?) over many outrages including the opium business. Mandelick was an executive of London Underground Electric Railways. Sir Nicholson was chief of the Imperial General Staff of British armed forces who served in the second Anglo-Afghan War, the third Anglo-Burmese War, the Second Boer War, service in Northwest India and World War I. Walter Neef was head of the Associated Press——The Society insists on controlling major information sources. Professor Sir Edward Bagnall Poulton of the University of Oxford (1856-1943) was an evolutionary biologist (I don't accept evolution in any form---if that shocks anyone——be shocked). He coined the useful term "aposematism" or aposematic, referring to certain insects having "warning" colors which is certainly valid. In my area of the country as a boy I learned the horrors of a red wasp sting. All institutions having to do with natural history——the Smithsonian Institution, the American Museum of Natural History, British Museum et al, who have Pilgrims Society members as trustees, are ardently evolutionary in outlook. I am not interested in debating this side issue, believe what revvs your motor. Sir E.J. Poynter was president of the Royal Academy. Sir Gilbert Parker (1862-1932) was an editor of the

Sydney Australia Morning Herald who became a Member of Parliament and the leading British propagandist of World War I, said propaganda being directed towards drawing America into the war. The King knighted him in 1902 and he married "Amy VanTine of New York, a wealthy heiress" and became a member in 1916 of the Privy Council. Warmonger Gilbert Parker knew the biggest purpose for World War One would be to achieve a British dominated world government, which they attempted afterwards with the League of Nations——

Horace Field Parshall (1865–1932) was an electrical engineer specializing in rotating electrical machines, railway traction, and electrical distribution and was a General Electric official. He oversaw

the building of the Lancashire Electric Power Company and the Central London Railway, becoming a director of both enterprises, and chairing the latter. We <u>read</u> "as a result of his wealth he became involved in a bigamy case due to an attempt by a married couple to obtain his wealth through a fraudulent marriage." That would be a hoot——Pilgrims Society ripoff kingpins getting scammed. He built a mansion for himself in 1902 that was a replica of that once owned by William Penn (1644–1718) for whom Pennsylvania is named. He authored "Electric Railway Engineering" in 1907——

Lord Reay was rector of St. Andrews University (1884–1886), Governor of Bombay (1885–1890) and undersecretary of state for India (1894–1895) and in 1887 was made a Knight Commander of the Most Eminent Order of the Indian Empire and in 1890 Knight Commander of the Most Exalted Order of the Star of India. Everything these operators are into has to be of a high-flying,

stratospheric nature——reminding the commoners of their permanent superiority. From 1897 to 1904 he chaired the London School Board---to influence the thinking of the small folks! He had input into the Hague Convention of 1907 having to do with the conduct of warfare. From 1893 to 1921 he was president of the Royal Asiatic Society, founded in 1823, probably by the same characters who ran the opium from India into China, and silver out of China for opium "trade." Today the RAS patron is Prince Charles of The Pilgrims Society. Lord Reay became a Privy Council member in 1906 and in 1911 was inducted into the Order of the Thistle. founded in 1687 by King James VII. He was president of the British Academy (1901–1907) and also president of University College, London. Lindsay Russell, an attorney, was a liaison between the Vanderbilts and the Rockefellers, and was a principal organizer of The Pilgrims Society. The 1928 Who's Who in America, page 1817 has this---

RUSSELL, Lindsay, lawyer; b. Wilmington, N.C., Nov. 18, 1870; s. Thomas B. and Fannie B. (Havens) R.; U. of N.C.; studied law with Ex-Gov. Russell of N.C.; admitted to bar, 1892; LL.B., U. of Mich., 1893; married; 1 dau., Fanny. Moved to New York, 1899; mem. McLaughlin, Russell & Sprague, 1903-; dir. Am. Surety Co., The Independent (mag.). Founded, 1901, and chmn. Pilgrims Soc. of London and New York; founded, 1907, and pres. Japan Soc. New York-both for promotion of internat. friendship. Decorated Order of Sacred Treasure, 2d class, by Mikado, "for meritorious service"; Officer of the Crown of Italy, 1920. Chmn. Council on Foreign Relations; dir. N.Y. Peace Soc.; mem. Southern Soc., Delta Kappa Epsilon. Clubs: Metropolitan, Tuxedo, Lawyers. Home: 350 Park Av. Office: 36 W. 44th St., New York, N.Y.

Here he says The Pilgrims were founded in 1901, whereas officially they were founded on July 11, 1902 in London. The resolution is that the Society was under planning in 1901, and therefore he cited that year. Governor Daniel Russell, apparently his older cousin, was born into a slave plantation owning family. Notice Lindsay listed himself as chairman of the Council on Foreign Relations, founded in 1921 by The Pilgrims Society as an unofficial subsidiary, and one of mighty importance. The New York Peace Society was a warmonger front, as pointed out by Collman in his 1915 book.

Sir Albert Rollit was a ship owner, Member of Parliament, and president of the Law Society of England. General Sir Michael Rimington, Order of the Bath, Royal Victorian Order, commanded British forces in the South African Boer War and World War I, and

was Inspector General of Royal Cavalry in India. Robert Burdon Stoker (1859–1919) was a British transocean shipping magnate similar to Sir Alfred Jones. At age 17 his father gave him operation of a 500 ton vessel and after 14 years progressed to a 3,500 ton vessel, and was another Member of Parliament. Our Congress has never been so infested with Pilgrims Society members, the Society here being content to just buy their services like Las Vegas streetwalkers. J.C. Stewart's bio in the 1940 Who's Who in America, page 2467——

STEWART, James Christian, engring. contractor; b. Kingston, Ont., Can., Sept. 16, 1865; s. James and Martha (Lyall) S.; brought to U.S. in childhood; ed. pub. and high schs.; student prep. sch. of Washington U., St. Louis; m. Amelia Cora Breden, of St. Louis, Sept. 27, 1885 (died Oct. 3, 1934); children-Alexandra (Mrs. William Woods Plankinton, dec.), Fanniebelle (Mrs. C. P. Ellis, Jr.), James Breden (dec.). Began in employ of Todd & Stanley, St. Louis, 1885; entered contracting business as v.p. with father and brother, as James Stewart & Co., Inc., 1892-1920, pres., with hdgrs, in N.Y. City, since 1920; rebuilt Galveston (Tex.) waterfront after storm of 1899; built British Westinghouse Works at Manchester, Savoy Hotel in London; reconstructed Mersey Tunnel, Liverpool, and a large part of the London underground ry. systems; designed first woven cable submarine mats at mouths of Thames and Humber rivers; built N.Y. Central office bldg., 60 Wall Tower (3d tallest bldg. in world), Interstate Commerce and Dept. of Labor bldgs., Washington, D.C., State Capitol bldgs. at Salt Lake, Utah; also (during World War) a shipyard and many govt. bldgs. in the U.S. and France; dredged 65 miles of N.Y. Barge Canal; etc. Pres. James Stewart & Co. of N.J., James Stewart & Co., Inc., of N.Y., Canadian Stewart Co., Ltd.; dir. Stewart Realty Co., Stewart Land Co. of Pittsburgh, Continental Baking Corpn. Mem. The Pilgrims. Decorated Grand Comdr. Officers of the Crown (Italy), 1925. Democrat. Presbyn. Clubs: N.Y. Yacht, N.Y. Athletic, Appawamis Country. Home: 79 E. 79th St. Office: 230 Park Av., New York, N.Y.

Sir Douglas Straight was a member of the House of Commons and was for twelve years part of the management of British India and became editor of the Pall Mall Gazette, which was owned by inner circle Pilgrims Society member William Waldorf Astor. Alfred Suart (correct spelling) was involved with steamships and the debenture aspects of the securities trade and on the London executive committee as of 1913 information. In 1896 he founded the European Petroleum Company in the giant Baku oilfields region, and was personally acquainted with Jim Hogg, who became Governor of Texas in 1890. Apparently there were discussions with Hogg as to a multimillion dollar funding for oil activities Hogg had contemplated. A.E. Southall wrote the intro for a 1905 volume, "Elections and How to Fight Them," most likely another outer circle member who edited the Imperial Yearbook for Canada. Sir George Wyatt Truscott, Baronet (1857-1941) was Lord Mayor of London (1908-1909) and held decorations from the governments of Belgium, Sweden, Russia and Japan. Truscott was a member of the London Mental Hospital Visiting Committee---wonder how many critics of banking and British imperialism had been sent to that political opposition gulag, and what torture methods they were subjected to in the name of "battling mental illness?"

Lawrence Townsend was a U.S. diplomat to Austria, Portugal and Belgium and became treasurer of the Washington Gas Light Company and resided in the Du Pont Circle area of the District of Columbia. John H. Usmar was a sizeable shareholder of Standard Oil Company and New York Transit Company. Sir Howard Vincent was a long time member of the House of Commons and attended the 1898 Conference on Anarchists, for which he was decorated the Order of St. Michael and St. George, founded by the Crown in 1818. Reginald Ward, "Count," was a prominent figure in world copper mining. George T. Wilson of New York Life Insurance Company was chairman of the executive committee of The Pilgrims U.S. (1908–1919). Henry White (1850–1927) was called "the most

accomplished diplomatist this country has ever produced." He was born into "a wealthy and socially well connected family." He started in a diplomatic career by means of the Taft political family of Skull & Bones and Pilgrims Society members. Later the Roosevelt dynasty (Pilgrims Society) also befriended him, and he doubtless was acceptable to the Morgan interests and the Rockefeller Bloc. He was Theodore Roosevelt's special representative to the funeral of King Edward VII, Patron of The Pilgrims Society. White was an early member of the Pan American Society, an exploitation and subversion group set up to loot South America for Pilgrims Society interests. White's daughter Muriel married Prussian aristocrat Count Hermann Seherr-Thoss. Later in life White married Emily Vanderbilt Sloane, of the Vanderbilt railroad, banking and land fortune, and a family behind the founding of The Pilgrims Society. Here's White's bio from the 1914 Who's Who. He signed the Treaty of Versailles in 1919 (not mentioned as of 1914 of course) however this Treaty was set up to guarantee Germany would start World War II, which is what The Pilgrims Society desired. Noticeable is his representation of the Carnegie (Pilgrims Society, Crown loyalist, fortune). The marriage to Vanderbilt also isn't shown here as it happened in 1920. Page 2522, 1914-1915 Who's Who In America---

WHITE, Henry, diplomat; b. at Baltimore, Mar. 29, 1850; s. John Campbell and Eliza (Ridgely) W.; ed. pvt. tutors and schs., U.S. and France; (LL.D., St. Andrew's U., Scotland); m. Margaret Stuyvesant Rutherfurd, of New York, Dec. 3, 1879. Sec. Am. Legation, Vienna, 1883-4; transferred as 2d sec. of legation, London, 1884, promoted sec., 1886; recalled by President Cleveland, 1893; sec. of embassy, London, 1897-1905; from 1886 repeatedly acted as chargé d'affaires; represented U.S. at Internat. Conf., London, 1887-8, for the abolition of sugar bounties; sr. del. from U.S. to Internat. Conf. on Agr., Rome, 1905, which resulted in the foundation of the Internat. Inst. of Agr.: sr. del. from U.S. to Internat, Conf. on Moroccan affairs at Algeciras, 1906; Am. ambassador to Italy, Mar., 1905-Mar., 1907, to France, Mar., 1907-Dec., 1909; chmn. Am. delegation to 4th Pan-Am. Conf., Buenos Aires, 1910; spl. ambassador of U.S. to Chile for celebration of centenary of Chilean independence, Sept., 1910. Clubs: Marlborough, Bachelors, Athenæum, Beefsteak Automobile. (London). Knickerbocker, Metropolitan (New York), Metropolitan (Washington), Maryland (Baltimore), Union, Cercle de la rue Royale (Paris). Elected trustee Carnegie Instn., Washington, and George Washington Univ., 1913. Home: 1624 Crescent Pl. N.W., Washington.

William Woodward Senior (1876–1953) was acquainted with King Edward VII of England, Royal patron of The Pilgrims Society, and also with the Du Ponts (Pilgrims Society) and the Rockefellers (Pilgrims Society). Woodward became president in 1910 of Hanover National Bank, New York, which was later known as Manufacturers Hanover Bank & Trust, and was one of the entities that merged over the years to form what is now JP Morgan Chase Bank, the apex silver price strangler——a Pilgrims Society institution. If a recent Pilgrims roster were available, I'd bet my last cent Jamie Dimon would be in it and

several board members. Woodward was a trustee of New York Hospital and director of United Shoe Machinery Corporation, Continental Insurance Company, Greenwich Savings Bank and Central Union Trust Company, Birmingham Realty, Atlantic Mutual Insurance and New Jersey Zinc. This is what the power structure of the West looked like a half century before Bilderberg, and Bilderberg is today a diluted joke contrasted to the world influence network of The Pilgrims Society. There is little if any conflict as Bilderberg is an extension of the older organization. It turns out that as of 1917, Woodward was a director of the Federal Reserve Bank of New York, more evidence to add to the already overwhelming evidence that The Pilgrims Society and no other organization controls this strategic entity. Some may recall the documentary I issued last February on this matter, "Who Controls The Gold Stealing New York Fed Bank?"

The last name in the article, Charles Tyson Yerkes (1837–1905) wasn't the least of them. He was a financier and developer who played a dominant role in developing mass transit systems in Chicago and London. The Yerkes Observatory, called "the birthplace of modern astrophysics," was built starting in 1897 under the auspices of the University of Chicago (Rockefellers), entirely funded from Yerkes deep pockets. Its optical refracting telescope remains the world's largest in operation, and the Yerkes Crater on the Moon is of course named after him. In the mid 1880's he took over the North Chicago Street Railway and afterwards put together a series of transactions leaving him in control of most of Chicago's street railway systems. We read, "Yerkes was not averse to using bribery and blackmail to obtain his ends." Earlier Yerkes had been convicted of grand larceny against the city of Philadelphia, but after

serving seven months in the Eastern State Penitentiary, political leaders including President Ulysses Grant pulled strings in Pennsylvania and arranged a pardon for Yerkes. Nor was he the only Pilgrims Society member known to have been a very shady operator——after his death, Sir Denys Colquhoun Flowerdew Lowson, who had been Lord Mayor of London in the early 1950s and a director of the Bank of Nova Scotia, was demonstrated to have committed a string of major frauds against ordinary investors——and there are many other examples, Percy Avery Rockefeller and Andrew Mellon being possibly the worst. The sum Yerkes embezzled was \$400,000. During his Chicago organizing activities, Yerkes is estimated to have shoveled out over \$1 million in bribes and at one point, an angry mob surrounded City Hall over his activities, which were causing the public to suffer. Chicago Mayor Carter Harrison said of Yerkes——

"He was really a gallant though perverted soul that looked danger in the face unflinchingly. He was the stuff great war heroes are made of; with the right moral fiber he would have been a truly superb character."

He was also called "a master of <u>corruption</u> and financial legerdemain."

CHARLES T. YERKES.
CHICAGO.
Financier.

Yerkes had bribed John Riley Tanner, Governor of Illinois (1897–1901) to sign a bill giving control of Chicago's inner city transportation system to Yerkes. In 1900 Yerkes shifted most of his attention to London and he established the Underground Electric Railways Company of London and took control over the Metropolitan District Railway——the Baker Street & Waterloo Railway——the Charing Cross, Euston and Hampstead Railway——and the Great Northern, Piccadilly & Brompton Railway. In this large scale London development, Yerkes even fended off J.P. Morgan (another Pilgrims member) from entering that market. There is competition between members and factions within The Pilgrims Society——but it is always "on the inside," and you best believe these sharks will side with each other in any alternative of siding with "new rich" or the middle class. Inside view of the Yerkes mansion in Manhattan——

Some of the interior brass fixtures in Yerkes five story mansion at 864 Fifth Avenue were plated in PLATINUM and he was a heavy buyer of expensive jewels. Many tons of imported marble went into The mansion featured specially designated the construction. rooms including an "Empire" room, an "East Indian" room, a "Japanese" room, a music room and an Elizabethan style dining room---all with vaulted ceilings, and his bed was originally owned and used by King Ludwig of Bavaria. Bathrooms had fixtures plated with gold and some in silver. His wife Mary's bed originally belonged to King Leopold of Belgium. In 1904 the mansion's rooms became so occupied with costly artworks he had to buy a second large building to house more of these, which included statuary and was described as "very important and exceedingly valuable." Yerkes was being attended by doctors in the Waldorf Astoria Hotel, owned by the silver suppressing Astor family (Pilgrims Society) when he died. The Astors suppressed silver as large owners of the second United States Bank, by making people desiring note conversion into specie do so at the branch most distant from the issuing branch! Later as big shareholders in Chase National Bank they continued suppressing silver, and were in on the infamous boycott in 1878 by the New York banks of the new Morgan silver dollars! In 1914 the son of another Pilgrims Society member, international mining magnate James Haggin, who was even wealthier than Yerkes--bought the Yerkes mansion. In 1925 another Pilgrims Society member, Thomas Fortune Ryan, who owned interests ranging from machine gun patents to African diamonds, tobacco, insurance and transportation and was accused of misappropriation of a \$35 million bond offering, but cleared by a corrupt Grand Jury (all GJ's appear corrupt), bought the mansion. Outside view---

Though his name isn't in any of these limited sources, it should be mentioned that after Yerkes largely vacated his Chicago operations, they were taken over by another Pilgrims Society member, the historically infamous Samuel Insull. He started with General Electric and had personal dealings with the Vanderbilts (Pilgrims) and the Morgans (Pilgrims) and left to found his own electrical and railway empire, seizing on the absence of Yerkes from Chicago. The 1914 Who's Who, pages 1217–1218 has Insull as president of both Chicago Edison Company and Commonwealth Electric and Public Service Company of Northern Illinois and Middle West Utilities Company, chairman Peoples Gas Light & Coke Company, chairman

executive committee, Chicago Elevated Railways; director Union Gas & Electric; Metropolitan Gas & Electric; Chicago & Interurban Traction Company; Chicago City & Connecting Railways Collateral Trust; Northwestern Elevated Railroad; Metropolitan Elevated Railroad; South Side Elevated Railroad. "Company controls entire electric lighting business of Chicago" is what Insull said about his Chicago Commonwealth Edison Company. At the start of World War I, President Woodrow Wilson named Insull head of the Illinois Defense Council. In 1927 Insull founded the Great Lakes Broadcasting Company, owning radio stations. He "owned significant portions of many railroads" besides those he was a director of. He was eventually accused of wiping out the entire life's savings of some 600,000 investors and of selling fraudulent stock, but at trial, he was acquitted on all counts. Insull and part of his mansion——

Page 11 of the leaked 1924 Pilgrims roster shows Insull next to some other powerful operators---

Phoenix Ingraham Samuel Insull John H. Iselin

Let's look at a couple other early glimpses into this Pilgrims power structure that harnessed together the money powers of the British Empire and its junior partners, the North American "robber barons" of the 1800s, then we'll follow this trail forward towards the recent past——where information becomes very scarce. This is an unusual anomaly in any field of study, for recent information to be so unavailable, whereas details from past decades are far better documentable. However, without the leaked lists, we'd be very limited in looking back. The New York Times, May 17, 1903, page 4——

PILGRIES SOCIETY GROWS

More Notable Americans and Englishmen Join Organization.

"Pilgrims' Round Table" to be Held Each Year at Height of the London Season.

LONDON, May 6.—The Pilgrims' Society, which was organized here less than a year ago by M. Lindsay Russell and a few other Americans and Englishmen, the object of which has been to promote good feeling between England and America, has now grown to proportions not contemplated by its founders. From the prominence of its members the society already wields a great influence in the social and political relations of the two countries.

Indeed the members are "prominent," but as far as being more influential than was hoped for at the start, that is false. It became what Cecil Rhodes envisioned, "a secret society gradually absorbing the wealth of the world." Will it be stopped? Yes, because all wicked plans eventually end in backfire.

Lord Roberts, who has been the President of the society since its formation, continues to take the greatest interest in the welfare of the organization; and at a meeting held at the Carlton Hotel this week the Archdeacon of London was elected Chairman of the Executive Committee. It was at this meeting also decided to have a dinner in the last week in June of each year, which is to be known as the "Pilgrims' Round Table," The time chosen is the height of the London season, when London is not only always full of distinguished Englishmen, but when the majority of visiting Americans have arrived.

Among those who have recently been elected members of the London branch of The Earl of Aberdeen, the Pilgrims are: the Right Hon. Sir Richard Henn Collins. Master of the Rolls; Justice Darling, Justice Kennedy, Charlemagne Tower, American Ambassador to Germany; Stanford Newell, American Minister to The Hague; Capt. Richardson Clover and Major Cassait, the Naval and Military Attaches to the American Embassy in London; Col. H. D. Hutchinson, Lieut.-Gen, Sir William Nicholson, Major-Gen. Sir E. Stedman, C. F. Moberly-Bell, Manager of the London Times; Sir Frederick Pollock, Bart.; Bradley Martin, the Master of Elibank, M. P., Montagu H. Crackenthorp, and J. J. Shannon, R. A.

Among the prominent Americans who have lately joined the English branch are Charles A. Coffin and Gen. Eugene Griffin, President and Vice President of the General Electric Company of New York; Benton Hatchett, the Michigan lawyer;

British Field Marshal Lord Earl Roberts of Kandahar (1832–1914), who fought the enemies of the British Empire (people defending their homeland against British imperial exploitation) in South Africa, India, Afghanistan and Ethiopia, was president of The Pilgrims Society London from 1902-1914. His father was another British general and served the Crown for nearly a half century in India under the direct aegis of the British East India Company, protecting its operations with rifle and cannon fire of shipping opium into China for which the English would accept payment exclusively in silver. Poppa was a member of the Order of the Bath. Have a onceover at all the pompous, strutting, grandiose and pretentious medals and decorations this "dignified" mass killer was awarded. Ever hear of the "God Is An Englishman" literary series, depicting the British Empire from 1860 to the outbreak of World War I? These mercenary financiers and their military enforcers (definitely including American military power) have a godlike view of themselves in their Olympian regalia and insignia and that they are intended to rule others---

https://www.youtube.com/watch?v=2

Roberts was involved in putting down the Indian Rebellion (which the British also call a "mutiny") of 1857 and the siege and capture of Delhi, for which he was awarded the Victoria Cross medal. In the British Boer War (1899–1902) Roberts and his successor, Lord Kitchener (Pilgrims Society) ---

"British political and military leaders committed <u>frightful war crimes</u> and crimes against humanity against the Boers of South Africa -- crimes for which no one was ever brought to account. General Kitchener, for one, was never punished for introducing measures

that even a future prime minister called "methods of barbarism." To the contrary, after concluding his South African service he was named a viscount and a field marshal, and then, at the outbreak of the First World War, was appointed Secretary of War. Upon his death in 1916, he was remembered not as a criminal, but rather idolized as a personification of British virtue and rectitude."

Image is of a <u>starvation</u> victim in a British run concentration camp in the Anglo-Boer war, fought to achieve British monopoly of diamond, gold and platinum bearing territories——(Marian Price was a current British prisoner over Irish independence aspirations, released in 2013, and I don't necessarily agree with her bombing methodology for political redress) ——

Some of these names are repeated from the previous article; those nails don't need another hammer strike. Justice Kennedy was another top British judge——it pays to control the legal system. Charlemagne Tower Jr. (1848–1923) was Ambassador to Germany (1902–1908) after being Ambassador to Russia (1899–1902) ——he had also been Minister to Austria—Hungary and was a trustee of the University of Pennsylvania. In 1882 he became president of the Duluth & Iron Range Railroad, 68 miles in length, established by his father. Senior (1809–1889) amassed a fortune earlier in coal and railroad companies in Pennsylvania and achieved "great wealth". He became a director of the huge Northern Pacific Railway and he acquired vast tracts of land in Minnesota, North Dakota and Washington State. He founded the Minnesota Iron Company and he——

---"was a giant of his time, leaving an indelible footprint on the history of the United States. He is credited with creating the mining industry in Minnesota, as well as attracting settlers to the area. He was deeply involved in the mining industry in Pennsylvania, and was part of the ascension of the Reading Railroad. Towns in three states are named after him. He served on the board of overseers for Harvard University, and was involved in many business ventures."

Pollock was editor of the Law Quarterly Review and a member of the Crown's Privy Council. He was grandson of a Lord of the Exchequer (more recently called "Chancellor"). Bradley Martin, a director of Metropolitan Trust Company, Moa Bay Iron Company, Hudson Trust Company, Guantanamo Exploration Company, Fifth Avenue Estates, City and Suburban Homes, Bessemer Trust Company and Security Bank of New York, and an heir by marriage to the Phipps portion of

the Carnegie Steel fortune (he had partners) is mentioned in the very little known 1915 work "War Plotters of Wall Street," page Charles Albert Collman, who on page 92 identified "The Society of Pilgrims" as plotting to cause World War I. You can read the entire book——a very important volume suppressed by establishment historians, free at

http://books.google.com/books/about/The_War_Plotters_of_Wall_St reet.html

Martin's son Alastair became a Pilgrims Society member. We won't follow any other such leads here, but I assure you they're there in abundance. Baron Murray of Elibank was a partner in Pearson & Son Limited, which happens to be today "the largest education company and the largest book publisher in the world." He was Comptroller of the Royal household (1905–1909) the undersecretary of state for India till 1910, then Parliamentary Secretary to the Treasury till 1912. Montagu H. Crackenthorpe was a particularly dangerous Pilgrims Society conspirator. In "Sterilized By the State——Eugenics, Race and the Population Scare in Twentieth Century North America" by Randall Hansen and Ross and Desmond King (2013), we notice this from page 47 (it's doubtful the authors had any knowledge of The Pilgrims Society) ——

"All high profile eugenicists fed both into and off a broader popularization of eugenics in the early decades of this century. It comprised social Democrats, doctors, psychiatrists, social workers, policy makers and activists. In the United Kingdom, eugenicists grouped in the Eugenics Education Society (later the Eugenics Society), which published the Eugenics Review. Its first president was Montague H. Crackenthorpe, author of "Population and

Progress." Major Leonard Darwin, the son of Charles Darwin, led the organization from 1911–1928. Subsequent presidents included Julian Huxley, the first director general of the United Nations Educational, Scientific and Cultural Organization (UNESCO). Illustrious figures such as George Bernard Shaw, John Maynard Keynes, Winston Churchill, and Sydney and Beatrice Webb, lent sympathy to eugenics."

Eugenics is defined as the science of improving human population by controlled breeding to increase the occurrence of desirable heritable characteristics. This however implies power and control——the powers that be will decide who may or may not have children. Benton Hatchett---the last name they had misspelled, the correct spelling is "Hanchett." He was a director of Michigan Sugar Company and practiced law widely, including before the U.S. Supreme Court and had interests in lumber, glass, banking and trust operations. He married Susan Kimberly, apparently of the Kimberly-Clark Corporation founders. Garrett's listing in the 1914 Who's Who doesn't mention his Pilgrims membership, but that's typical for these worthies. He did mention about being a partner in a banking concern founder by his great grandfather. He held many top level diplomatic posts. Henry B. Platt was great grandson of Louis Comfort Tiffany, founder of Silver Users Association member Tiffany & Company, which price gouges everyone——suppliers and the end users it works its con job on. The New York Times, July 4, 1917, page 4, had this---

TIFFANY & Co.

SILVERWARE MADE BY AND SOLD ONLY BY TIFFANY & CO.

Their lousy ad contained a note of suggestion that "silverware is sold only by Tiffany & Company" while a slippery attorney of theirs would say, "No, the ad is saying that only Tiffany sells Tiffany silverware." Here's another early item (excerpt) from The Times of London, Friday, June 3, 1904, page 14---

THE PILGRIMS CLUB.

The Pilgrims of London gave a lancheon yesterday the Survey Hotal in honour of the Hon. Seth Low, of New York. Mr. BEYCE, M.P., presided; and among those present were the United States Ambassador, Colonel Charles Allen, Major John H. Bescom, Sir William Bailey, Sir Thomas Barlow, Mr. Harry E. Brittain, the Hon. W. L. Buchanan, Mr. Stanley Boukter, Mr. T. P. O'Connor, M.P., Lord Eustace Cecil, Dr. Louis Dyer, Mr. L. H. de Friese, the Hon. H. Clay Evans, Mr. I. N. Ford, Mr. W. H. Grenfell, M.P., Major-General H. D. Mutchinson, C.S.I., Mr. Louis C. Hay, Mr. E. Hooper, Mr. Leverton Harris, M.P., Lord Claud Hamilton, Mr. William Dean Howells, Mr. Bruce Ingram, Mr. T. D. Low, Mr. Hamilton McCormick, Mr. A. Wg Maconochie, M.P., Mr. Walter Neef, Rear-Admira O'Neil, U.S.N., the Hon. Robert P. Porter, Sir Frederick Pollock, Mr. W. J. Pirrie, the Hon. Matthew White Ridley, M.P., Mr. T. H. Rockwell, M.D., Sir Albert Rollit, M.P., Sir Douglas Straight, Major-General Swaine, Mr. J. M. Tuohy, Dr. Sylvester Willard, and Colonel H. Wilson, D.S.O.

Mr. BRYCE, in proposing the health of Mr. Low. said that their guest had among many others two conspicuous claims upon the gratitude of Americans and the respect of Englishmen. He had been the head of one of the greatest educational institutions of the Western world, and he was the means, during his presidency of Columbia College, of gathering an enormous sum, which enabled it to establish itself in a magnificent situation, with new and splendid buildings looking over the Hudson and the northern part of New York City. No administration of that great institution had ever done more, or, he thought, so much for it as the administration of Mr. Low; and he had also discharged the most toilsome, the most difficult, the most responsible function of mayor of the greatest city of the American States. In that capacity he had ruled over a population larger than that of a minor independent European State, and he had exercised powers wider than those of some European Continental Monarchies.

Many of the same names are stated again. Let's look at some not mentioned previously. Viscount James Bryce (1838–1922) was president of The Pilgrims Society of Great Britain (1915–1917) and was Ambassador to the United States (1907–1913). After scaling Mount Ararat (16,854 feet) in Eastern Turkey in 1876, Bryce got on track to hold many high ranking posts. He was undersecretary of state for foreign affairs (1885–1886), Chancellor of the Duchy of Lancaster (1892–1894), president of the British Board of Trade (1894–1895), and Chief Secretary for Ireland (1905–1907). He was a Member of Parliament (1885–1907) and was president of the British Academy (1913–1917). Towards the end of his life he was associated with the (globalist) World Court and the League of Nations––Britain's first attempt at world government followed by the United Nations in 1945. Bryce got jollies donning the same

ultra-pretentious British regalia we've seen before with these egomaniacs—

Seth Low (1850–1916) was the son of "a leading <u>China</u> trader" in tea and silk; we must wonder if opium was in that picture as well. In 1880 Low became son in law of United States Supreme Court Justice Benjamin R. Curtis, who resigned in 1857 due to friction with Chief Justice Roger Taney. Taney had been Andrew Jackson's Treasury Secretary who acting on Jackson's lawful orders withdrew Federal funds from the illegal second United States Bank; Jackson appointed Taney to the Supreme Court in 1836, and so great was Jackson's popularity with the public that Congress dared not override the appointment. From 1857 to 1874 Curtis had an estimated income

of \$650,000, a staggering sum for those times——it appears he was aligned with the Money Power. In 1888 on the liquidation of A.A. Low interests ("China traders") Seth Low "withdrew a large fortune." He bought his way into the mayoralty of Brooklyn and was a supporter of President Grover Cleveland, on record as against silver as money (Cleveland was a charter Pilgrims member in 1903). Low became president in 1890-1901 of Columbia College, since renamed Columbia University. In 1899 Low was a delegate to the International Peace Conference in the Netherlands which ironically, was attended by the same warmonger types being discussed. He became New York mayor, January 1, 1902 through December 31, 1903. Low was a director of New York Bridge Company that constructed the Brooklyn Bridge, completed in 1883. Page 1452 of the 1914-1915 Who's Who in America has Low mentioning nothing about The Pilgrims Society, but he stated he was president of the American Asiatic Association, a trustee of the Carnegie Institution of Washington and president of the National Civic Federation. From 1907-1916 Low was chairman of the Tuskegee Institute and at his funeral in 1916, Pilgrims Society member J.P. Morgan Jr. was a pallbearer. They mentioned the U.S. Ambassador was there, without naming him---that was Joseph Hodges Choate---an attorney for the vast Vanderbilt (Pilgrims Society) interests.

Colonel Charles Allen (1848–1934) was a "Colonel" in 1884–1886 on the staff of Governor Robinson of Massachusetts and from 1885–1889 he was a Republican Congressman. He was Massachusetts Commissioner of Prisons in 1897–1898. In 1898–1900 he was assistant secretary of the Navy and was Governor of Puerto Rico (1900–1901). In fall 1901 he became a vice president of Morton Trust Company, run by the shady Levi P. Morton (Pilgrims Society),

which later merged into Guaranty Trust Company, a J.P. Morgan (Pilgrims Society) operation. Allen continued on as a V.P. of Guaranty Trust, during which time he was picked to organize the American Sugar Company, of which he became president. This company controlled 98% (ninety-eight percent) of the sugar business in the United States by 1907, and predictably became known as the "Sugar Trust." It was also the biggest such enterprise in the world. The 1914–1915 Who's Who in America, page 31, had Allen describing himself as a trustee of American Surety Company (connected to the Rockefellers) and a director of Electric Properties Company, National Bank of Commerce and Union Exchange Bank. Like so many of his kind, Allen was a member of the Metropolitan Club in the District of Columbia, to facilitate "private" discussions with assorted members of Congress. According to Wikipedia——while "Colonel" Allen was Governor of Puerto Rico——

"Due to this reduced overhead, the island should have had a substantial budget surplus—— but Allen's financial administration did not provide many benefits for the people. He ignored the appropriation requests of the Puerto Rican House of Delegates, and refused to make any municipal, agricultural or small business loans. He built roads at double the old costs. 85% of the school–age population did not have schools. Instead of making needed infrastructure and education investments, Allen raided the Puerto Rican treasury and re–directed the insular budget to no–bid contracts for U.S. businessmen, railroad subsidies for U.S.–owned sugar plantations, and high salaries for U.S. bureaucrats in the island government. Allen was listed as one of the "Politicians in the Lumber and Timber Business in Puerto Rico." By the time Allen left

in 1901, nearly all of the governor's 11 member executive council were U.S. expatriates. Half the appointive offices in the government of Puerto Rico had been given to visiting Americans, 626 of them at top salaries."

Naturally he was jacked up about squeezing tens of thousands of small folks to enrich his Wall Street banking pals---

Beacom was a career military officer. World financiers won't neglect to surround themselves with the necessary outer circle associates. Sir Thomas Barlow (1845–1945) was the son of a textile industrialist. He was Royal physician to Queen Victoria and Kings Edward VII and George V. Sir Harry Brittain (1873–1974) was a principle organizer of The Pilgrims. He had a position with the Illustrated London News and other British news sources and in 1909 he founded the Empire Press Union, later renamed the Commonwealth Press Union——for consolidated control over information fed to the public. He visited 90 countries (called

"political units" by some members), crossed the Atlantic 70 times and visited all 50 States. He was a wheelhorse and a workhorse for the inner circle members. He was pals with Lord Thomson of Fleet, Pilgrims Society, Canadian newspaper magnate. Here's an image of Brittain from the horse's mouth——

At bottom——the wild eyed, stark looking Charles Rolls (already mentioned)——at right, Confederate Army General Joseph Wheeler, a key organizer of The Pilgrims——at top——General Sir Bryan Mahon, who shed plenty of blood in the second South African British Boer War, then was active leading British forces in Serbia, Mesopotamia and Egypt. He was commander in chief of British forces during the Anglo—Irish War of 1919—1921, and a traitor to his homeland as a tyrannical Crown agent. Brittain authored several rare volumes including "Pilgrim Partners" (1942) yielding significant information on The Pilgrims Society, which I have relied on from time to time. His 1946 volume "Pilgrims and Pioneers," page 126, has this on a Pilgrims meeting in New York in 1915——

"The dinner took place on October 1, beneath the intertwined flags of Britain, France and America, and in the presence of 400 men who were prominent in the banking, commercial and political life of the United States. Joseph Choate, in most eloquent terms, pleaded the cause of the Allies. Lord Reading received such a thunderous ovation when he rose to speak that for the moment he was overcome. At this gathering I sat next to General Du Pont——of powder fame——who was the largest subscriber to the loan. Other neighbours were Admiral Peary and Sir Edmund Walker, of the Canadian (Imperial) Bank of Commerce, who came down from Toronto especially for the gathering."

You observe from reading this far, that most of what has been mentioned appears to have no bearing on silver suppression. Yet, it's all interwoven with that, because this secret organization is suppressing many areas of life and promoting many negative trends. Silver isn't the entirety of life and the world's concerns; they address all areas they decide are relevant to the perverted outcomes they drive towards. General Du Pont was probably the largest silver user in the world at that time, as Du Pont uses silver as a catalyst without which its operations would largely stop. Du Pont is one of

the twin titans today of the Silver Users Association, Dow Chemical being the other, and for many years Kodak held that distinction--earlier we saw The Pilgrims London active in Kodak operations. We also note a key Canadian bank involved (they all are). The 1915 meeting had much to do with the Anglo-French Loan syndication of 1915, which was key to World War I. The index of Brittain's 1949 book "Happy Pilgrimage" features such names as Ambassador Drexel Biddle (result of marriage between the Biddle family of the second United States Bank and a partner in the silver suppressing Morgan banking empire) --- Theodore Roosevelt --- Franklin Roosevelt (gold and silver thief by Executive Orders)---Colonel John J. Astor---Sir Abe Bailey (diamond tycoon and anti-silver activist)---Herbert Hoover (as President refused to call a world silver conference because England was against it)---Sir Philip Sassoon (his mother was a Rothschild), and the Sassoons were blindingly rich bankers in India due to being leaders of the British sponsored Chinese opium "trade," for which <u>payment</u> was always demanded in silver---General John J. Pershing, top World War I general who became Army Chief of Staff---his son founded Pershing & Company, now with over \$1 trillion under management, and a subsidiary of the silver suppressing Bank of New York Mellon (Pilgrims Society)——The Earl of Halifax (caused the Great Depression as British Viceroy of India by authorizing the dumping of hundreds of millions of silver ounces from melted rupee coins onto the world market, wrecking the purchasing power of silver, and ejecting tens of millions of export factory workers from their employment all over North America, England and Europe, which in turn gave these warmongers more excuse to start World War II)---Neville Chamberlain (as Chancellor of the Exchequer, blocked an international conference on silver in 1931)---Woodrow Wilson

(signed the anti-silver Federal Reserve Act and dragged us into the British sponsored World War I)——Sir Basil Blackett (on the Finance Council of British India as of 1922, and approved of the silver dumping conspiracy, became a director of the silver suppressing Bank of England and of DeBeers Consolidated Mines and author of "Planned Money" and described by the Winnipeg Tribune of August 15, 1935, page 3 as "one of the leading financiers of Great Britain")——and many others, including nauseating but powerful English aristocrats such as The Earl of Clarendon, the Marquess of Lothian (anti-silver activist), Viscount Greenwood, the Duke of Sutherland et al. That's enough on Brittain. The next name to touch on, Stanley Boulter, founded the Law Debenture Corporation and The Times, January 9, 1917, page 11 called him "one of the leading representatives of the great trust companies."

T.P. O' Connor was known as the "father of the House of Commons" and in 1885 married a daughter of a Texas Supreme Court justice. He founded four newspapers, was president of the Board of Film Censors in 1917 and a member of the Crown's Privy Council. Lord Eustace Cecil was a Member of Parliament and a member of one of the half dozen most politically influential families in England going back several centuries, in the line of the Earls of Salisbury. The Cecils were deeply involved in the administration of British India. William Grenfell, also known as Lord Desborough, was the nephew of Henry Grenfell, who was a Member of Parliament, a governor of the silver suppressing Bank of England and involved with the original J.P. Morgan in Morgan, Grenfell & Company. This was the nephew's mansion——

Major General Hutchinson was another British enforcer over their Indian empire. Leverton Harris was a coal mining magnate, shipping operator and Member of Parliament who was in charge of blockading German shipping in World War I. He was a director of Metropolitan Electric Supply Company of London and others. Howells was editor of Atlantic Monthly Magazine, an Anglo-American propaganda rag and definitely an outer circle (lower level) member. Hamilton McCormick was an heir to the large International Harvester fortune (now Navistar International) and a fairly brilliant inventor in many unrelated fields. The McCormicks and Rockefellers became related by marriage. Maconochie registered patents that revolutionized the food canning industry. Porter founded the New York Press in 1887 and in 1896 authored "Commerce and Industry of Japan" and others, and starting in 1904 was an official of The Times of London. Viscount Pirrie, Lord Mayor of Belfast, was a leading shipbuilder---his nephew was assigned to build the "Titanic." Another nephew became Lord Chief Justice of Northern

Ireland. The Viscount bought a mansion in Surrey, England, curiously called "Witley Park," which had improvements over its original status estimated to cost over <u>sixty million</u> pounds sterling in today's terms, and it even had underwater ballrooms! ---

Viscount Ridley, Member of Parliament, was the son of a Member of Parliament, and his maternal grandfather was a Baron of the Exchequer (a judicial position not to be confused with the usual use of "Exchequer" as a U.K. government monetary office), a position tracing back to the 13th century. He was British Home Secretary, 1895–1900. His wife's ancestry included close links to Coutts Bank, tracing to 1692 and for centuries the Royal family's investment managers. Major General Sir Leopold Swaine, an army officer who campaigned for England in Egypt, was the godson of the King of Belgium. Baronet Sir Henry Wilson had large input into military operations in France in World War I and was military advisor to the Prime Minister and British military representative at Versailles in

1919 (already mentioned) where Germany would be forced into another World War as soon as another generation of young men could become soldiers. Wilson was also chief of the Imperial General Staff and a Member of Parliament. I have the leaked Pilgrims roster for London and New York, 1914, 1924, 1933, 1940, 1949, 1957, 1969, 1974 and 1980--- and no roster since then, but fragmentary details. The Pilgrims are unusual in that the closer we get to recent times, the less information is currently available. With the continuing series of documentaries on this organization of men of extreme influence, I hope to either by some means shake a list loose, get a Congressional subpoena for the roster, or pressure these worthy aristocrats to do what the allegedly more powerful Bilderberg Group has long since done---post lists easily accessible to public view. Not that site operators covering Bilderberg know anything about this other bunch. The matter of continuing resistance to posting rosters indicates The Pilgrims Society is in the words of my valuable correspondent, Joel Van Der Reijden, "the absolute core of the globalist movement." I can go into these older rosters and painstakingly make a case showing that many dozens of top level silver (and gold) suppressors across the past century plus of time have been members——unknown to the public. There is no particular need to do that here, as those details are already laid out in the currently 505 page "Silver Stealers," free documentary.

Instead, let's review just a few documentable Pilgrims meetings over the years and some of their speakers, who almost invariably were also members. These examples come directly from the 2002 book "The Pilgrims of Great Britain" and the 2003 companion volume "The Pilgrims of the United States." We will present these examples as a chronology. For clarity, meetings in London will be so designated,

and without that designation, it signifies the event was in New York---

Earl Grey of Northumberland (1851–1917) was a member of the House of Commons (1880–1886) and accepted the invitation of Cecil Rhodes to become part of the management of the British South Africa Company---he was described as an "imperial expansionist." Grey became a trustee of the awful Rhodes Scholarship Trust, indoctrinating "bright college students" from the United States to become British Crown activists and subversive of the United States Constitution. In 1904 Grey was elevated to be Governor General of Canada, succeeding his brother in law, The Earl of Minto (also a Pilgrims member). "The goal of his imperialism was the establishment of a peaceful world order" is part of the globalist blather on this seriously corrupt SOB. Upon leaving office in 1911, he was succeeded as Governor General of Canada by The Duke of Connaught, a member of the Royal family who was president of The Pilgrims of Great Britain (1917-1942). Grey served as president of the Royal Colonial Institute after leaving Canada. "For all his talk of a new world order, Grey's imperialism was exclusive" meaning Britain would be alone at the top of the heap---

The next Pilgrims meeting was in London for the U.S. Ambassador, who ran a large publishing concern---Doubleday, Page & Company---

The 1969 Pilgrims roster for New York showed Page's grandson a member——he was silent about this in his Who's Who listing. Walter

was president of Morgan Guaranty Trust at 23 Wall Street, and a director of J.P. Morgan & Company, Liquid Air and Kennecott Copper and trustee of the Carnegie Institution of Washington. Walter's wife Jane was a granddaughter of J.P. Morgan Jr. (Pilgrims Society).

Pace, Jr., The Hon. Frank Page, Walter H. Paine, Hugh E. Paley, William S.

Frank Pace was Secretary of the Army (1950–1953) and left to head General Dynamics Corporation, a large defense contractor and later chaired the Corporation for Public Broadcasting, director of Bankers Trust (later merged with metals suppressing Deutsche Bank) and a cluster of financial entities based at One Wall Street. Paley was the long time head of CBS (Columbia Broadcasting System).

The New York Tribune, February 3, 1913, page 14, had an article mentioning both branches of The Pilgrims, the display is of poor quality but those who wish may cover the info here. It mentioned they had a meeting in Manhattan at the Lawyers Club on June 22, 1911, on the coronation day of King George V of England, Patron of their group (many members have been high powered attorneys). We note the statement——

"Its membership list includes the most distinguished names of the day."

Some members of the executive committee as of 1913 were Alton W. Parker, 1904 Democratic Presidential nominee and president of the American Bar Association (1906–1907); William Allen Butler of 54 Wall Street and president of the Lawyers Club; Robert C. Ogden, described as "a big brother of mankind" (he was a Rockefeller family agent through the General Education Board and as a Pilgrims official); John W. Griggs, New Jersey Governor (1896–1899), Attorney General of the U.S. (1898–1901), after which he became a member of the Permanent Court of Arbitration at The Hague, Netherlands; J.P. Morgan (THE J.P. Morgan, called "almost Lord of creation" by a biographer); and from the London "lodge," James McDonald, "one of the builders of the petroleum industry in the United States and in Europe" was chairman of Anglo American Oil Company and European representative of the Rockefellers Standard Oil Company.

Another London meeting---

----- 1915 -

15 April

50TH ANNIVERSARY OF THE DEATH OF ABRAHAM LINCOLN

(Address by Sir Gilbert Parker, MP)

We had a glance earlier at Gilbert Parker, a demonstrated warmonger. Why would The Pilgrims hold a meeting on the half century anniversary of the Lincoln assassination, besides that interests at that time flowed into the founding of The Pilgrims 37 years later? A quick note about scans from these books——first, this

is information necessary to be presented as a matter of public interest and second, the same information could be identically presented as to specifics, by a simple chronologically transcribed enumeration. Very few people have seen these books, and many of them may not have realized the full impact. As this is written, Amazon has 15 copies of "The Pilgrims of Great Britain" (2002) and 22 copies of "The Pilgrims of the United States" (2003) plus 3 copies of "Happy Pilgrimage" (1949), two copies of "Pilgrims and Pioneers" (1946) and zero copies of "Pilgrim Partners" (1942). Forty two copies does little to make the public aware of this bunch. Additionally, I can document several false or incorrect statements in the 2002 and 2003 volumes——errors which the horse's mouth had to be aware of. They were included for purposes of misleading readers.

May 1
Dinner for
THE EARL OF READING
(British ambassador to Washington, 1918–19)

The Earl became British Viceroy of India, 1921–1926, helping set the stage for his successor, Viceroy Irwin, to wreck the silver money system of the entire Far East, China and India——see "The Silver Stealers" for details. The Earl as British Foreign Secretary starting in 1931 backed up British India in its global silver dumping campaigns to destroy silver as money. He was a founder of Palestine Electric Corporation. While Ambassador during 1918, he played a central role in getting 200 million silver ounces for distribution in British

India to suppress mutinous tendencies of native soldiers who demanded payment in silver. We already mentioned the Pittman Act of 1918 in this regard. You ask, why did the British need 200MOZ silver at the close of World War I for British India, when they started dumping even more silver than that beginning in late 1927 after the Royal Commission on Indian Currency's hatchet job against monetary silver in 1926? By late 1919 the British had moved more troops into India to control the situation, and were able to execute a jiu-jitsu turnaround against the people of India.

Here's a photo taken in 1919 of Pilgrims Society executive committee member Benjamin Strong, first president of the Federal Reserve Bank of New York, with a mosquito's parasitical attitude about its impending blood meal——

This Pilgrims Society member, who was a Bankers Trust official, was the <u>emissary</u> of J.P. Morgan Senior (Pilgrims Society) to the Jekyll Island, Georgia meeting where the Federal Reserve Act was planned. Strong exerted great influence over the policy and actions of the entire Federal Reserve System." Then in the 1974 Pilgrims list, his grandson surfaced as a member of The Pilgrims finance committee. Earlier he chaired the committee on admissions (1969 roster). The "middle" Benjamin Strong was also a Pilgrims member with offices at 45 Wall Street, and was a member of the anti-silver Bankers Club.

The next item is from London in 1922---

7 June

Dinner for JAMES BECK

(Solicitor-General of the United States)

19 June

Dinner for WILLIAM TAFT

(Chief Justice of the United States)

12 July

Dinner for SIR AUCKLAND GEDDES

(British ambassador to Washington 1920-4)

Beck was Solicitor General (1921–1925), the official designated to represent the U.S. Government in cases before the Supreme Court and was a Pennsylvania Congressman (1927–1934) and on the cover

of Time Magazine, May 5, 1923. He was decorated by France, Belgium and Poland. He was with Shearman & Sterling, an important Pilgrims Society law firm on Wall Street still very prominent with "global reach." Former President Taft became Chief Justice of the Supreme Court, in which capacity he ruled with the majority against the American Silver Producers Association in its lawsuit against the Treasury Department, headed by Pilgrims Society member Andrew Mellon. Mellon refused to comply with the law---specifically, with the provisions of the Pittman Act of 1918, which resulted in a loss of over \$14 million to U.S. silver miners, a severe blow at the time. The Mining Congress Journal, November 1929, page 912 reported this matter, leaving out the matter of both Mellon and Taft being Pilgrims Society members in the suppressive conspiracy against silver superintended by The Society, probably because it didn't know anything about the secret organization. Sir Auckland Geddes had several distinctions, including that his first name came from the man for whom Auckland New Zealand was named, who was also British Viceroy of India (1836-1942) and was a leader in the first Opium War against China. From 1924 to 1947 Auckland Geddes headed the huge Rio Tinto mining conglomerate (now RTZ). His son in law was the son of European aristocrat, the Grand Duke of Hesse.

– 1929 -

26 March

Dinner for ALANSON HOUGHTON (American ambassador 1925–9)

8 May

Dinner for CHARLES EVANS HUGHES (Chief Justice of the United States)

18 June

Dinner for GENERAL CHARLES DAWES (American ambassador 1929–32)

Houghton, of the family that founded and controlled Corning Glass Works was a Congressman (1919–1922), resigning to become Ambassador to Germany (1922–1925), whereupon he became Ambassador to England. The 1928 Who's Who, page 1078, had him as a director of Metropolitan Life "etc." and a member of District of Columbia clubs including Metropolitan, Chevy Chase and Burning Tree, all places where members of Congress may go to become corrupted, especially the first timers. He was also a member of the Jekyll Island Club in Georgia, of Federal Reserve fame. His family tree includes several other prominent Pilgrims Society members who were directors of IBM, Citicorp, Ambassador to France and so on. He was on the cover of Time Magazine, December 29, 1924 and again on April 5, 1926. In 1917–1919 he was president of the

Union League Club in New York, well interlocked with The Pilgrims Society. He was chairman of the Institute for Advanced Study, treasurer of the Carnegie Endowment for International Peace (warmongering) and a trustee of the anti-silver Brookings Institution. Hughes was Secretary of State (1921–1925) and moved to the Supreme Court, where he was Chief Justice (1930-1941). He was Governor of New York (1907-1910) and an associate justice on the Supreme Court (1910–1916). He was a judge in the World Court in the Netherlands (1928-1930). In 1924-1925 he was president of the American Bar Association and presided over legal societies in New York state and Manhattan. In 1918–1919 he was president of the America-Italy Society, in spite of having no Italian in his ancestry or marriage. This seldom mentioned group is just another Pilgrims Society extension for influence peddling elsewhere——same as the France-America Society, another Pilgrims extension. Sure helps in dominating the legal system having everything from the top attorneys on Wall Street to Supreme Court justices as Pilgrims Society members---

Charles Dawes was quite an operator. His climax was when he became head of the Reconstruction Finance Corporation in 1932 I've long intended to do a documentary on the seldom mentioned RFC, which worked closely in gold with the Federal Reserve Bank of New York. Here's an excerpt on Dawes from "The Silver Stealers" documentary——

"Charles Dawes, Pilgrims Society, authored the Dawes Plan under which German currency was reorganized after the 1923 Weimar hyperinflation debacle into the "Rentenmark," the new paper currency was allegedly "backed" by all the land in Germany. Dawes, a natural gas magnate, became Ambassador of England, 1929–1932 and was tapped to head the \$2 billion Reconstruction Finance Corporation in 1932. The RFC had huge manipulative gold activities

(evidence is in numerous New York Times news stories, I hope to review when time allows; for example, November 7, 1933, page 37 "RFC Gold Buying a Substantial Sum but Keeps Total a Secret." In 1925 Dawes won the Nobel Prize with Sir Austen Chamberlain, Pilgrims Society, silver suppressor. Dawes authored "The Banking System of the United States" in 1892 and organized Central Trust Company of Illinois in 1902. Dawes was director of the Bureau of the Budget in 1921 and tremendous quantities of war related products and machinery was "auctioned" to such as Andrew Mellon for pennies on the dollar. Dawes, vice President of the U.S., 1925–1929, became Ambassador to Britain till 1932 and was inducted into the Order of the Bath, tracing back centuries to a time when military leaders acting for the Crown would take a ceremonial bath after dispatching the King's enemies."

(New York meetings 1930) ---

April 22

Dinner for SIR RONALD LINDSAY (British ambassador to Washington, 1930–39)

May 6

Dinner for THE EARL OF DERBY (Chairman of the Pilgrims of Great Britain)

As detailed in "The Silver Stealers," Sir Ronald Lindsay (1877–1945) as England's representative to the United States, intransigently refused to disavow his country's sponsorship of immense scale global silver dumping out of British India——which by itself, was at least 90% of the entire causation of the Great Depression. That's him in the ostentatious regalia——

Ronald Lindsay married twice, and both wives were grandnieces of General William Tecumseh Sherman (1820–1891), the Union Army General who razed Georgia and burned Atlanta as famously depicted in "Gone With The Wind" (1939, financed by Pilgrims Society member John Hay Whitney). Lindsay was ambassador to Turkey (1925–1926) and to Germany (1926–1928) and Undersecretary of State for Foreign Affairs (1928–1930). From 1913 to 1919 he was Undersecretary of Finance for Egypt, and the Sultan of Egypt in 1915 made Lindsay a Grand Officer in the Order of the Nile. According to Wikipedia——

"His last major official act as ambassador was to host the 1939 Royal Garden Party for King George VI and Queen Elizabeth during the first-ever visit to the United States by a reigning British monarch. Their visit was controversial, given the strong "America First" isolationism prevalent in the country at the time, and the Royal Garden Party at the British Embassy was considered the social event of the year in Washington."

Yes, there were some members of Congress and other significant voices who urged America to stay out of the war, but what with the Roosevelt White House being actually another "Pilgrims Society White House," the Pearl Harbor ploy was conspired to draw us in. In 1908 Lindsay became a member of the Royal Victorian Order and a member of the Order of the Bath in 1922, a Knight Commander of the Order of St. Michael and St. George in 1924 and so on. Lindsay was descended from the Earls of Crawford, tracing to 1398, and from their complex genealogy which included large landholdings. In 1918 Lindsay became son in law of Colgate Hoyt (1849–1922, Pilgrims Society 1914 leaked roster). Hoyt's data on page 1181 of the 1914–1915 Who's Who in America omitted mention of his Pilgrims Society activities——

HOYT, Colgate, banker; b. at Cleveland, O., Mar. 2, 1849; s. James M. and Mary Ella H.; ed. Cleveland pub. schs., and Phillips Acad.; (hon. A.M., U. of Rochester, 1895); m. Lida Sherman, of Cleveland, Oct. 16, 1873. Engaged in banking business. Govt. dir., 1882-4, company dir., 1884, U.P. Ry.; resigned when Charles F. Adams became pres.; later dir. Ore. & Transcontinental (v.-p. 1889) and Ore. Ry. & Navigation Co., and of N.P. R.R.; was on exec. and financial coms. of latter, and v.-p. Duluth & Manitoba R.R.; became interested in Wis. Central R.R., 1884, and one of its trustees; v.-p. North Am. Co. until 1889; mem., 1889, of reorganized Com. of M., K. & T. Ry. and soon after 1st v.-p. M., K. & T. Ry. of Tex.; now pres. Moja Rubber Plantations & Development Co.; v.-p. St. Joseph, South Bend & Southern R.R. Co., Cuba Copper Co.; dir. Brooklyn Rapid Transit Co., British Col. Copper Co.; dir. and mem. exec. com. U.S. Cast Iron Pipe & Foundry Co. Republican. Mem. Corpn. of Brown U. Clubs: Union League, Metropolitan, Riding, Automobile of America (ex-pres.), Seawanhaka-Corinthian Yacht, New York Yacht, Ohio Soc. (ex-pres.) Home: Oyster Bay, L.I. Office: 55 Wall St., New York.

Here's Hoyt's name on page 10 of the leaked Pilgrims New York list 1914, next to other important string pullers---

THE PILGRIMS OF THE UNITED STATES

William B. Howland Colgate Hoyt Gen. Thomas H. Hubbard Being related by marriage genealogy to General Sherman, Hoyt and his son in law, silver antagonist Sir Ronald Lindsay, were therefore also related to Ohio Senator (1861–1877) John Sherman, who was Treasury Secretary (1877–1881) and a silver antagonist of notable stature in his own right, who also had gold dealings on behalf of the Rothschilds. The Shermans had another brother whose name may add to the groaning---Hoyt Sherman, who was Lincoln's Union Army paymaster! Sherman defended the Coinage Act of 1873 (the Crime of '73) claiming it didn't demonetize silver, while the entire time this immoral conspirator knew full well that it placed a ceiling on using silver in transactions——it could be used for a payment of up to \$5 only---meaning, the Money Power ruined millions of small folks, whose mortgage payments were thereafter demanded in gold. The small folks were forced out of land ownership into mere tenant status, exactly as in Crown feudalism. That's what The Pilgrims Society is all about! Before scrutinizing The Earl of Derby, you may care to see this <u>link</u> on General Hubbard, who was a hell of an operator. After the Civil War, he moved into an office at 60 Wall Street. He became chairman in 1904 of the International Banking Corporation, which had several other directors mentioned in "The Silver Stealers." The other name in the preceding scan, The Earl of Derby, was chairman of the executive committee of The Pilgrims Society London (1929–1945). His title traces all the way back across the centuries to the year 1139 and as expected, had a fantastically intricate genealogy with many powerful figures over most of a millennium. Here's a picture of the 17th Earl of Derby (1865–1948) in his prime---

The Earl had a grandfather who was a three time British Prime Minister and another grandfather on his mother's side, The Earl of Clarendon, who was a party to the hideous Chinese opium for silver trade, due to being president of the British Board of Trade (1846-1847) and Secretary of State for Foreign Affairs (1853–1858). The Earl pictured here was Secretary of State for War (1916-1918), Ambassador to France (1918–1920), in which role he played a key part in the Treaty of Versailles (1919), at which British and American Pilgrims Society conspirators colluded to guarantee Germany would be forced into another World War---Hitler would never have come to power had not the German people been intentionally pushed into desperation. Derby was again Secretary of State for War (1922-1924). He was Postmaster General (1903-1905) and became a member of the House of Lords in 1908. He had been a member of the Privy Council since 1903, and was Lord Mayor of Liverpool, 1911–1912. Derby was an important Masonic official in England

(1899–1948), but Masonry, though still as of 2014 of much significance, is a quasi-mass membership organization which I am less concerned about than the tiny elite we're focusing on. Some great hard money champions have been Masons including Andrew Jackson and Sam Houston, so there are definitely differences in Masonry. Derby was son in law of the Duke of Manchester, whose lineage also goes way back, and had participation in the Chinese silver in payment for opium addiction "trade." According to http://www.whale.to/b/dopeinc.html#PART_I_

"The Treaty of Nanking, signed in 1842, brought the British Crown an incredible sum of \$21 million in silver — as well as extraterritorial control over the "free port" of Hong Kong — which to this day is the capital of Britain's global drug-running."

Here's one of the mansions in the line of the Earls of Derby---

The world famous Stanley Cup is named after Derby's father, who was British Governor General of Canada (1888–1893) and he was another very heavy hitter in holding sky-high positions and titles http://en.wikipedia.org/wiki/Frederick_Stanley,_16th_Earl_of_Derby

This was in The Times, London, July 20, 1931, page 10 regarding representatives of Harvard, Yale, Oxford and Cambridge Universities---

LORD DERBY ON PEACE AMONG NATIONS

THE PILGRIMS AND UNIVERSITY ATHLETES

This of course was only the story title, a message from the King of England was delivered to the meeting by courier. Some of the same names as before were mentioned at the end, plus Lord Fermoy, Member of Parliament and maternal grandfather to Princess Diana of Wales; Admiral Sir Richard Webb, naval advisor to the King during World War I; Sir Charles Mandelberg, founder of the Federation of British Industry; Sir Hill Wood, Member of Parliament, inheritor of a textile fortune, son in law of a member of the House of Lords; Sir William Goode of the Associated Press; Sir Arnold Wilson, Order of the Star of India, Order of the Indian Empire, British colonial

administrator of Iraq after World War I and Persian Gulf executive of Anglo-Persian Oil Company and earlier with Burmah Oil Company of Iran; Mr. Rickatson-Hatt, who became an adviser to the silver suppressing Bank of England (1941–1958); Sir Leslie Wilson, Order of the Indian Empire, Order of the Star of India, Governor of Bombay (1923-1926) and Governor of Queensland province, Australia (1932-1946); Colonel John Dodge, American born, became British subject in 1915, became nephew by marriage to Winston Churchill (Pilgrims Society)——his mother was the daughter of John Bigelow, American Minister to France during the Lincoln administration, his great, great grandfather was William E. Dodge, founder of huge mining conglomerate Phelps, Dodge & Company and builder of the Macon & Brunswick Railroad in Georgia. Additionally identified as a member of The Pilgrims was Sir Reginald Wingate, Governor of British colonial Sudan (1899–1916) and British High Commissioner in Egypt (1917–1919), Order of the Bath, Order of the Nile, Order of the British Empire. This British General was another member who had a sky-high opinion of himself---

More New York meetings---

April 26

Dinner for RAMSAY MACDONALD (Prime Minister of Great Britain)

June 8

Dinner for
SIR JOSIAH STAMP
(President of the London, Midland
and Scottish Railway)

November 10

Dinner for
SIR WILLIAM BEVERIDGE
(Director of the
London School of Economics)

Ramsay Macdonald is one of the many anti-silver conspirators detailed in "The Silver Stealers." Just a brief excerpt---

"The same dismal resistance to an international silver conference——to remedy the price collapse in silver intentionally caused by the British establishment (as always, Pilgrims Society members), was encountered from Prime Minister Ramsay MacDonald (below, the truculent looking conspirator). The April 23, 1933 New York Times, page 27, noted "THE STRANGE COINCIDENCE OF MR. MACDONALD'S VISIT WITH AMERICA'S DEPARTURE FROM GOLD."

"THE PRESENT LOW PRICE OF SILVER AFFECTS 60 PERCENT OF THE WORLD'S POPULATION."

---"Silver and Prosperity," Mining Congress Journal, July 1930, page 549.

Before being British Prime Minister (1929–1935) Macdonald was leader of the House of Commons and held a plethora of other high posts during his subversive career. Not only was he born a <u>bastard</u> (illegitimate), his policies were those of a bastard——but, that applies to the entire British leadership, apparently. Sir Josiah Stamp frequently has a famous quotation cited (following), yet, as far as I've seen, none of the sources quoting him were aware of his membership in The Pilgrims Society, nor of the fact of its very existence! ——

"Banking was conceived in iniquity and was born in sin. The bankers own the earth. Take it away from them, but leave them the power to create money, and with the flick of the pen they will create enough deposits to buy it back again. However, take away from them the power to create money and all the great fortunes like mine will disappear and they ought to disappear, for this would be a happier and better world to live in. But, if you wish to remain the slaves of bankers and pay the cost of your own slavery, let them continue to create money."

Stamp graduated in 1916 from the perversely pro-fiat money London School of Economics, a Pilgrims Society institution down to the last brick. He became a director of Imperial Chemical Industries, the English equivalent to Du Pont---both large scale silver users and warmongers. In 1928 he became a governor of the gold and silver stealing and price suppressing Bank of England. He was a Knight in the Order of the British Empire (same orientation as The Pilgrims Society, less elite, though not to be discounted) and the Order of the Bath, Knight of Grace of the Order of St. John of Jerusalem et cetera. In addition to his railroad tycoon status, he hypocritically in 1919 was a member of the Royal Commission on Income Tax. Very likely the conclusion was reached that such tax is a burden strictly for the serfs these types "mean to rule over" (four word quote from "Braveheart" 1995 movie, said of the King). Another "Lordly" Pilgrims Society conspirator, warmonger and silver price suppressor, Josiah Stamp---

Stamp (1880-1941) wrote "Industrial and Railroad Amalgamations" (1928). Gary North is among those disputing that Stamp ever made the afore-quoted statement. It may be that the documentation is too "loose" to pass muster--- I haven't investigated to decide either way. However, the statement is in keeping with his life's activities and his perspective as exemplified by his positions. Has Gary North ever said anything about The Pilgrims Society? No he has not. At least 80% of anything available to date on this group on the web has come from Yours Truly, who does not ask for any membership or access fees. That doesn't make it wrong for others to ask. It means I made a decision at the start to not take that route, because I wanted the most exposure I could get for my research findings. Can anyone read about The Pilgrims Society for several hours (more extent is available) and with a straight face conclude it's unimportant and need not be mentioned? Why hasn't Alex Jones and Infowars mentioned it? With his huge following there can be no

doubt he's been made aware of it. Why did one of their reps refuse me advertising space? Is this a stubborn cover-up based on ego, because it would be embarrassing to allow proof that Bilderberg is not the top globalist group? At

http://www.fee.org/the_freeman/detail/the-fallacy-of-intrinsic-value Gary North, who at one time was a member of the Economists National Committee on Monetary Policy (a banker front) and in 1969 North wrote---

"It would be a terrible mistake, however, to de-emphasize the historic value of gold and silver merely because they possess no intrinsic value."

I am follow many sites but not North's. Possibly his view changed since then. What are his views on other matters of significance? Is there incorrect content on him? The ENCMP was active in 1933–1970 and is mentioned in "The Silver Stealers" with its direct connections to The Pilgrims Society, which is about as bad as being connected to the devil himself. More digression on North doesn't fit here except to mention his friction with Ted Butler and Jason Hommel several years ago. Sir William Beveridge, director of the London School of Economics (1919–1937), was of course as pro-fiat money as that institution. He was a member of the Eugenics Society and the Fabian Society, two of the numerous Pilgrims Society subsidiary/front organizations. Meetings in London——

- 1939 -

7 March

Luncheon for FRANK HOGAN

(President of the American Bar Association)

13 July

Dinner for THE MARQUESS OF LOTHIAN (British ambassador to Washington 1939–40)

Hogan was District Attorney of New York County (1941-1973)

In 1954 Frank Hogan received the Alexander Hamilton award from the Alumni Association of Columbia University. Recall that Hamilton advocated a national debt and a central bank. Hogan was not a Pilgrims member (confirmed from the leaked lists I have) and this may have been due to his being Catholic, though there have been a relative few Catholic members, The Pilgrims is above all a Crown organization, and religiously speaking, the dominant groups in it are Church of England, Anglican, Episcopal. The fact that they had him as a guest is more indication of their influence in the USA legal system. The Marguess of Lothian, another silver suppressor, was a director of United Newspapers and secretary of the Rhodes Trust (Rhodes Scholarships), which educational indoctrination is always controlled from up above by Pilgrims Society members. He held assorted high sounding positions such as Chancellor of the Duchy of Lancaster and Undersecretary of State for India, which connected with his silver suppressing activities. His ancestry included the

Dukes of Norfolk, tracing to 1401 (others trace it to 1107). He had input into getting the Lend-Lease program started for England, under which 88MOZ silver was supplied to the British for price suppression activities (details in "The Silver Stealers.") The January 25, 1940 New York Times, page 6, had this (partial) showing how the U.S. Pilgrims were lobbying for our entry into another large overseas military action——in this case, one they and their British associates intentionally planted the seeds of a generation before in 1919 at the Treaty of Versailles, which they knew would provoke Germany into another war——

DR. BUTLER WARNS OF THREAT TO U.S.

Doctrine of Supremacy of the State Called Fundamental Challenge to Democracies

BASIS OF EUROPEAN WAR

Upon Outcome of Conflict, He Tells Pilgrims, Rests Fate of the Western World

The present war is essentially a conflict between the five irreconcilable ideologies of the supremacy of the State and the liberty of the individual, and upon its outcome will depend the fate of the Western world for generations to come, Dr. Nicholas Murray Butler, president of Columbia University and of the Pilgrims of the United States, told the members of that organization at its annual meeting in the Hotel Biltmore yesterday.

The Pilgrims annual meeting is on the third or fourth Thursday in January. The frenzy to cover Bilderberg has resulted in no coverage at all for the older organization that gave it birth. That undoubtedly is according to plan——always misleading the public as to where the fire is burning hottest. The chief of The Pilgrims New York branch was suggesting that Hitler's Germany was an absolutist state (point conceded but it wouldn't have happened without the undue outside pressures on Germany). The Pilgrims Society is clearly atop the American power structure, and what are we becoming? A country practicing "the supremacy of the State" that this member once said of Germany! Another part of this item——

Dr. Butler declared that the clouds hanging over the Western world today were "the darkest and most threatening since the fall of the Roman Empire," saying that "the fundamental punctiples to which we are devoted, the fundamental institutions which we and our English ancestors have been engaged in building for the last 1,000 years, have not only ceased to have influence in strange lands but are being challenged in our own country."

Why were the clouds dark? Ahh yes, The Pilgrims Society set things up to be that way, so they could scoop up mountain ranges of profits from another World War, and so they could set up the United Nations organization at the end of the war as another attempt to make themselves rulers of the planet. This Pilgrims official spoke of "fundamental institutions" that were being built for the last 1000 years. But that included British colonialism that nearly engulfed the

world, for certain, it surrounded it, hence the old expression "the sun never sets on the British Empire" and its companion phrase "Britannia rules the waves." It also included British tyranny over the American colonists, the slave trade, the Chinese opium "trade," interference with the use of silver as money, causing literally millions of deaths by starvation in China, India and elsewhere, preventing nations with silver resources from achieving their own independent currencies, while languishing under central banks fastened on them through British bankers subversions, and many more awful things that this Butler was proffering as "enlightened civilization." More——

Contrary to the liberal trend of fifty years ago, Dr. Butler atreased, the trend today is in the direction of totalitarianism, under which no vestige of liberty, political, social, cultural and economic, is to be permitted to exist.

Not all of the attacks on the philosophy and institutions of liberty are being made openly. Dr. Butler pointed out, saying "they are being made quietly, almost surreptitiously, by taking down this barrier and that between liberty and State control."

As of 1890 the persons who would found The Pilgrims in 1902–1903 were involved in tons of monetary and other subversion—that was his idea of a "liberal trend." Now we are facing in his words, "totalitarianism, under which no vestige of liberty, political, social, cultural and economic, is to be permitted to exist," because The Pilgrims Society, which features the most powerful U.S. residents, is intentionally dragging us towards. He was again

referring to the Nazi government in Germany, without admitting to the fact that his Pilgrims pals set Germany up to turn to a dictator. So, where are the Nazis today? It isn't Nazis or Germans dragging us towards absolutist governance, but The Pilgrims Society. Because whoever is at the top of the USA power structure is doing this to us, and The Pilgrims fit the description of the culpable parties way better than all the sensationalism about Bilderberg. That's perhaps Bilderberg's most important purpose——to siphon attention away from the superior organization hovering hidden above it. Then he stated that concealed efforts against freedom were under way. They certainly were, and are——by The Pilgrims Society, and by lesser organizations, under their guidance. The final excerpt shows that by 1940, the Society transitioned to posting ever fewer names——

The following were elected directors of the Pilgrims for the term expiring in 1943: Alfred L. Aiken, Elisworth Eliot, John H. Finley, Frank L. Polk, Myron C. Taylor, Owen D. Young and Bishop William T. Manning.

These were not "directors," as the group has no such titled officials. They were executive committee members. Aiken was president of New York Life Insurance and a director of Franklin Savings Bank. In 1914–1917 he was a governor of the Federal Reserve Bank of Boston, then he chaired the National Shawmut Bank of Boston. He started with State Mutual Life Assurance of America, later headed by Pilgrims Society member H. Ladd Plumley. Aiken was a trustee of Clark University and Wellesley College. Eliot was an MD whose family was associated since 1730 as trustees of Yale University.

Finley's listing on page 921 of the 1940–1941 Who's Who in America ran to 87 lines! He held a bewilderingly large constellation of positions of influence, including——director New York Life Insurance (1910–1922); trustee, majority stock of Equitable Life Assurance Society (1919-1925); arbitrator of Eastern Railways (1913–1914); president Knox College (1892–1899); editor of Harper's Magazine starting in 1899; president, College of the City of New York (1903–1913); member New York State Constitutional Convention Commission (1914–1915); president, State University of New York and New York State Commissioner of Education (1913-1921); associate editor of the New York Times (1921–1937); trustee, Knox College, Berea College, New York Public Library. Finley headed the American Red Cross mission in Palestine and the Near East (1918–1920). The ARC cannot be trusted; this requires a whole other presentation. Finley was president of the American Social Science Association (1910-1911) and didn't mention in Who's Who about his Pilgrims Society activities, though he mentioned his 1918 book, "A Pilgrim in Palestine," alluding to the Secret Society for those able to read between the lines. He held decorations from Japan, France, Italy, Serbia, Poland, Finland, Denmark, Lithuania, Sweden, Greece, Czechoslovakia and elsewhere. As of the 1940 volume he listed himself as president of the National Child Welfare Association, eerily suggestive of the recent kidnapping by Boston Children's Hospital of Justina Pelletier, under fraudulent psychiatric accusations. Finley, among many other seedy, seamy, positions, was even president of the Grover Cleveland Birthplace Association——commemorating an anti-monetary silver Pilgrims Society member. In 1889 Finley co-authored "Taxation in American States and Cities" with Richard T. Ely, who would later also become a Pilgrims Society member---Ely was an anti-monetary silver

economist. Finley was a director (1921–1929) of the important Pilgrims front group, the Council on Foreign Relations, in which silver suppressors and gold antagonists in megabanks are well represented.

Polk was father in law of Raymond R. Guest (1907-1991), who became another Pilgrims Society member and Ambassador to Ireland. He married into the Phipps fortune (Carnegie Steel) and also happened to be the great grandson of the seventh Duke of Marlborough and was Winston Churchill's second cousin. Guest was Ambassador to Ireland (1965-1968). Polk (1871-1943) was one of a handful of lawyers who can be described as the most influential attorneys in American history. The powerhouse Wall Street law firm, Davis, Polk & Wardwell bears his name. It describes itself as "one of the world's <u>premier</u> law firms" and represents many Pilgrims Society entities, including those involved with precious metals price suppression. Polk and his law partner, John W. Davis, were both long time directors of The Pilgrims most important subsidiary, the Council on Foreign Relations, and Polk managed the 1924 Democratic national presidential campaign of Davis, who was the adoptive father of Cyrus Vance (Pilgrims Society), who as Secretary of State, 1977 into spring 1980, undoubtedly did his share of pulling strings overseas and at foreign embassies in the District of Columbia, to help squelch the Hunt-Arab silver play. Frank Polk married into the Sturgis line, which is related to the Morgan banking family. Polk's single most damaging role was that he chaired the American delegation, July 28 to December 9, 1919, to the "peace" conference at Paris, where Pilgrims Society members from both branches guaranteed that Germany would start another World War---

Polk was on such boards as Mutual Life Insurance, U.S. Trust Company of 45 Wall Street (Astor family), Northern Pacific Railway and Bowery Savings Bank. Myron C. Taylor was close to The Pilgrims inner circle as a high ranking functionary. He chaired U.S. Steel (1932–1938) but was in upper management before then, after which he remained a director and also of Mutual Life Insurance of New York; Atchison, Topeka & Santa Fe Railway; A.T. & T.; Metropolitan Opera & Real Estate Company; New York Central Railroad; First National Bank of New York (forerunner of Citigroup); Lehigh & Wilkes Barre Corporation; West Shore Railroad; Michigan Central Railroad; St. Luke's Hospital; First Security Company and member of the anti–silver Bankers Club. He was a large donor in 1928 to Cornell University of its law building and became a Cornell trustee (with its Sphinx Head Society, similar to Skull & Bones). In 1931–

1936 Taylor was president of the New York Genealogical and Biographical Society. He was a trustee of Wells College and of the American Academy in Rome, and in 1939 was named representative of the President to the Vatican and held that post into 1950. Far from "taking orders from the Pope," it was more likely, "Pilgrims Society control over Vatican finances" and Pilgrims Society members out of London have played the same role. In 1944 he organized American Relief for Italy and in 1942 he went to London and became a member of the Court of the Worshipful Company of Goldsmiths, founded by Crown royal charter all the way back in 1327. An entire research piece can be dedicated to this one entity, and their site is less revealing than it could be, as expected. Wiki says Taylor was "an industrialist, and later a diplomatic figure involved in many of the most important geopolitical events during and after World War II." It was Pilgrims Society members J.P. Morgan Jr. of the silver suppressing Morgan banking colossus and the still wealthier George F. Baker, head of the First National Bank of New York (forerunner of Citigroup) and director of over 50 corporations, mostly the top railroads, who placed Taylor at the helm of U.S. Steel. From 1943 to 1959 Taylor was a director of The Pilgrims main front group, the Council on Foreign Relations.

Lastly in the 1940 item they mention Owen D. Young——also a CFR director (1927–1940) who founded Radio Corporation of America (RCA) in 1919 and chaired it into 1929. As of 1750 his <u>ancestors</u> were working for the British Navy in its Hudson River operations, and had earlier been personally helped by <u>Queen</u> Anne of England, circa 1706, <u>and sent to the colonies as Crown emissaries</u>. Young (1874–1962) had a listing 81 lines long on page 2857 of the 1940–1941 Who's Who in America. Among the levers of power he had his

hands on were---chairman, Federal Reserve Bank of New York (major precious metals antagonist) --- chairman advisory council to National Broadcasting Company (NBC) --- director, American & Foreign Power Company---General Electric---chairman, Banking and Industrial Committee of the Second Federal Reserve District--regent, State University of New York---member executive committee of International Chamber of Commerce---advisor to Yale Institute of Human Relations---trustee, Saint Lawrence University---member, League of Nations Association---gold medal recipient for 1929 of Roosevelt Memorial Association (President Theodore Roosevelt) ---advisor to School of Public and International Affairs of Princeton University——decorated by Japan, France, Belgium, Germany——member of Presidential commissions in the Woodrow Wilson and Warren Harding administrations--consultant to International Court of Arbitration (1922) --- chairman, Commission on Unemployment and Business Cycles (1922)--member National Distribution Conference (1924) --- member first Commission of Experts of the War Reparations Commission of 1924---advisor to the London Conference of Premiers (1924) ---agent for receipt of German war reparations payments for 1924---economic adviser to Nationalist government of China (1928) --- chairman second commission of experts appointed by the Reparations Committee (1929) --- chairman Committee on Mobilization of Relief Resources of President Hoover's Organization for Unemployment Relief (1931). That last item was the worst, as Hoover knew that the British attack against silver caused the Great Depression, and this Federal Reserve official wasn't going to do anything for using silver as money---

Young was a member of the Central Banking and Industrial Commission of 1932, another effort against the public interest. He was chairman of the International Chamber of Commerce (1925–1928). He was central to the crafting of the Young Plan for German Reparations of 1930, which was implemented and led by a banking syndicate headed by Pilgrims Society member Thomas Lamont of J.P. Morgan & Company. The Young Plan also directly created the Bank for International Settlements (BIS), a critically important entity even today in precious metals price suppression. Who was selected to head the BIS? Ahh, it was Pilgrims Society member Gates McGarrah. Here's his listing from page 1759 of the 1940–1941 Who's Who in America, notice his membership in the anti–silver Bankers Club and the Jekyll Island club, where the silver suppressing Federal Reserve

System was planned as a subversive legislative act (in fact, at this time he was on The Pilgrims executive committee) ---

McGARRAH, Gates W., banker; b. Monroe, N.Y., 1863; m. Elizabeth Wallace, of Goshen, N.Y. Clk. Goshen (N.Y.) Nat. Bank, 1881; cashier and pres. to 1904, Leather Mfrs. Nat. Bank of N.Y .; chmn. exec. com. Chase Nat. Bank, 1926-27; chmn, bd, and federal reserve agent, Federal Reserve Bank of N.Y. until 1930; pres. Bank for Internat. Settlements, Basle, Switzerland, 1930-1933. Pres. New York Clearing House Assn., 1917-19, chmn. Clearing House Com., 1917, 22, 23; apptd. by Reparations Commn. Am. mem. Gen. Council, Reichsbank, Berlin, Germany, 1924; mem. New York Chamber Commerce, New York Produce Exchange. Dir. Am. Express Co., Bankers Trust Co., Del. & Hudson Co., D. & H. R.R. Corpn.; trustee Mercantile Stores, Greenwich Savings Bank. Clubs: Union League, Bankers, Century, Recess, Orange Co. Golf, Jekyll Island, Pilgrims. Home: 625 Park Av. Office: 57 William St., New York, N.Y.

As a side note, I recently received a message from a major site operator telling me that my documentation on The Pilgrims is not adequate so that the public would believe it! This was the first such unmitigatedly outrageous feedback I ever received. Friends, do any of you think I am resourceful enough to insert this word "Pilgrims" in countless thousands of Who's Who volumes published across the last century, located in thousands of college, university, and city libraries coast to coast? Even the Mission Impossible team could not fabricate the documentation I've presented. Most sites have refused any coverage to my series on The Pilgrims Society, and it isn't because any of my documentation is inadequate wrong. Ask them

why they're refusing coverage! Why is this unimportant when the top metals suppressors in London, New York and Washington have been members for the last 110 years? Why does <u>INFOWARS</u> refuse to touch this? Because it clashes with their message that Bilderberg is the most dangerous organization?

At this time (1940) the treasurer of The Pilgrims was a member of a Wall Street law firm that represented the huge Vanderbilt interests, who were among the founders of The Pilgrims Society---

HON. TREASURER
ELIOT TUCKERMAN
49 Wall Street

Also from a London meeting---

9 January
Luncheon for
VISCOUNT HALIFAX

(British ambassador to Washington 1941-6)

Halifax became the Earl of Halifax and was president of The Pilgrims of Great Britain (1950–1958). This is the fiend who more than any other Pilgrims Society conspirator, directly and with full intent, caused the Great Depression. As British Viceroy of India (1926–1931, under The Crown, King George V) he was also known as Lord Irwin, and he signed off on a plan to dump Indian silver on global markets to the extent of hundreds of millions of ounces. The full details are in "The Silver Stealers," and are a potent antidote to the

senseless drivel so often seen in gold circles that the Crash of October 1929 and Federal Reserve policies were the main cause of the Depression. Those events exacerbated it, but they were hardly the driving force behind it. Neither of those things caused mass unemployment. At the time we actually had large export activities to the Far East, China and India. When the value of silver plummeted due to this Pilgrims Society conspiracy against monetary silver, the buying power of at least 800 million Far Eastern consumers ceased. That in turn caused millions and millions of American factory workers to be idled and forced into soup kitchens and bread lines. It caused a fantastic wave of foreclosures. Certainly these export industries had Pilgrims Society members on their boards of directors. The connivers very likely went short before the export trade seized up, and certainly by summer 1929, due to a known signal issued by Pilgrims Society member Paul Warburg, father of the Federal Reserve Act. However, a larger and more profitable goal made the sacrifice of export industry income most worthwhile---the continuing drive to eliminate silver from the world monetary system so their full fiat could literally strip billions raw of their wealth, drawn to these secretive Pilgrims Society conspirators instead. Also, by causing the Depression, they knew it would massage the public to be more accepting of another Pilgrims Society planned, sponsored and instigated World War, after which they again would trot out of their unholy stable a second attempted world government, the United Nations. Halifax took over as the Crown's Ambassador after Lothian, and arranged for 88MOZ silver transfer to the UK for world silver price dampening activities. He was leader of the House of Lords (1935-1938) and held other major posts including Chancellor of the University of Sheffield and advisor to the British Broadcasting Corporation---

From the New York Times microfilm (I had this before it was available online), January 10, 1941, page 6---

Prime Minister Churchill's

Address to the Pilgrims

LONDON, Jan. 9—The text of Prime Minister Winston Churchill's address to the Pilgrims follows:

It is no exaggeration to say that the future of the whole world and the hopes of a broadening civilization founded upon Christian ethics depend upon the relations between the British Empire or Commonwealth of Nations and the United States of America.

Here he started out arguing for political unity, amalgamation of the U.K. and the "colonies," though it was subtle, and arguing that the two nations should run the world——regardless of the aspirations for personal sovereignty other countries had. Warfare is acceptable as a conduit for getting what they want. It enriches them, and they need wealth to carry forward their intentions.

The identity of purpose and persistence of resolve prevailing throughout the English-speaking world will, more than any other single fact, determine the way of life which will be open to generations, and perhaps to centuries, which follow our own. The above translated---the USA and the UK and its Empire or Commonwealth nations must act as a unified bloc, and must control world destiny.

If cooperation between the United States and the British Empire
in the task of excirpating the
spirit and regime of totalitarian
intolerance, wherever it may be
found, were to fail, the British
Empire rugged and embattled,
might indeed new its way through
and preserve its life and strength
for the inevitable renewal of the
conflict on worse terms after an
uneasy truce. But the chance of
setting the march of mankind
clearly and surely along the high
roads of human progress would
be lost and might never return.

Here he spoke of Germany under the dictator his Secret Society caused to come into power by unbearable pressure on the German people. They create a menace, then they cite the menace as to why they should be the sole controllers of world destiny. The awful inflation in Germany in summer 1923 was directly caused by German efforts at making war reparations payments for World War One, which England planned, caused and rigged.

Fast forward, below he's referring to the sudden death of Lord Lothian, whose aristocratic ancestry dated back to the twelfth century. He was a director of United Newspapers and an official of the Rhodes Trust (1925–1939), involved in indoctrinating American university students in the glories and wonders of eventual Crown recapture of the United States——

We therefore thought it our duty to restore this link, to fill this gap, to repair this loss by sending, without regard to the derangement of our forces and circle here, the best man we could find, without regard to any other consideration whatsoever. We chose our Foreign Secretary, who had himself chosen Lord Lothian, to fill Lord Lothian's place.

Look at one Pilgrims Society member raving about the globewrecking accomplishments of another Pilgrims Society member--- 'Man of Light and Learning'
In Edward Halifax we have a
man of light and learning, whose
company is a treat and whose
friendship it is an honor to enjoy.
I have often disagreed with him
in the twenty years I have known
him, but I have always respected
him and his actions because I
know that courage and fidelity
are the essence of his being and
that, whether as soldier with his
regiment in the last war or as

The quality of the copy depends on the condition of the original.

This is legible, and gives more credence than simple

transcription---

path of duty as he saw it shining out before him.

As a man of deep but unparaded and unaffected religious convictions and as for many years an ardent lover of the chase, he has known how to get the best out of both worlds.

Like all members of the present national government in Great Britain, he has vowed himself to prosecute this war against Nazityranny, at whatever cost, until its last vestiges are destroyed.

The best way to have had Nazi war machine moving across Europe, was to never encourage its development in the first place. Peace is not what The Pilgrims Society is about. They are the world's top warmongering organization by a very wide margin. What a laugh——he "knows all of our secrets," that was a lock for sure——

These two closing excerpts show the influence of the Monarchy in our affairs——the same tyranny we had before and during the Revolutionary War.

We now bid him and his brilliant and devoted wife godspeed and all good fortune, and it is our fervent hope that he may prosper in a mission as momentous as any that the monarchy has entrusted to an Englishman in the lifetime of the oldest of us here.

There was a related item starting on the front page (1-10-1941 NYT) the microfilm had a streak---

(Excerpt, yeah, The Pilgrims can summon out the powerful, because they're members) ---

in various departments. Not even at the Lord Mayor's banquet in peace times has there been a more impressive list of dignitaries and titles at the head table.

A letter was read from the Pilgrims of America, welcoming the
appointment of Lord Halifax.

Lord Halifax himself remarked
that there was no precedent for
sending a Minister directly from
the War Cabinet Foreign Secretary's chair to represent his King
in Washington.

This was in the NYT, March 18, 1941, page 1---

LONDON, March 18—John G. Winant, the new United States Ambassador, and Prime Minister Churchill echoed and re-echoed each other today when the Prime Minister ter proposed the health of the Ambassador at The Pilgrims' luncheon in the Hotel Savoy.

Some excerpts from page 4 where the story concluded---

Never in all history has so much been at stake, said Mr. Winant, who carefully followed his prepared speech, but nevertheless put immense force into every word he spoke. His 500 hearers sat motion-less.

The group of 500 would include more members of the London Pilgrims branch naturally, but a fair number from the New York branch. It would show a Who's Who of The City of London and some top Wall Streeters, old-line big wealthy inheritors, many interrelated genealogies, top British government and military officials and ambassadors. There was much at stake---more colossal war profits and a second chance after the failed League of Nations to impose a world government on modern civilization, with

the impending U.N. Conference in San Francisco in 1945, run by Pilgrims Society members as The Society has rigid control over our entire diplomatic apparatus.

"But once aroused to the dangers," he continued, "once convinced that they cannot live in peace with those bent on their destruction, tolerant and peace-loving peoples have within them latent resourcefulness, energy and fortitude that tyranny can neither match nor master."

Britain—"you have said so little and you have done so much"—is not alone, Mr. Winant said. She has her colonies and dominions. And America has gone into action.

"It is mobilizing with ever-growing speed its tremendous resources to make available to you the sinews of war," he declared.

Here Winant alluded to their massaging the public mind to accept going to war, and closed with the suggestion that the USA Pilgrims are junior partners to the London Pilgrims ("to make available to you.") Winant was a two term Governor of New Hampshire before being sent to England, and he was awarded the British Order of Merit. His son Rivington Winant became treasurer of the United Nations. Pop committed suicide in 1947, shooting himself in the head. Too bad it wasn't caused by guilt due to his treasonous, anti-

American Pilgrims Society membership activities. Winant's mother, Albertina Taylor Pyne, was descended from Moses Taylor, who was one of the first 25 millionaires in New York as of 1847, and had himself been helped up the money tree by notorious British collaborator John Jacob Astor. In 1882 Taylor was estimated as worth \$70 million and was one of the top four bankers there. "We're mostly family in The Pilgrims Society!"

There were three medieval royal branches, the English version named Savoy, the Italian branch named Savoia and the French version was Savoie, and two French provinces bear this name. So your investigator of royals is descended from royalty, but there are so many of us that we became——commoners. My name is common in French Quebec, Canada, in parts of New Hampshire and Louisiana and there are several dozen men on the web by my name, except for variations in the middle name. I am not acquainted with any of them.

Purpose. said Mr. Churchill.

You'll share our dangers. You'll share our anxieties. You shall share our secrets. And the day will come when the British Empire and the United States will share together the scienn but splendid duties which are the crown of victory.

Yes, their secrets! Primarily——who the hell are they in the Year of Our Lord 2014? Why do they hide most of their identities?

The Christian Science Monitor, April 19, 1941, page 4, "Anglo-American Pilgrims Progress" stated---

"To go through the list of diners and dinners would reveal a dossier of SOME OF THE GREATEST MEN OF OUR TIME."

At this point I want to present some items to you from Sir Harry Brittain's 1942 book, "Pilgrim Partners---Forty Years of British American Fellowship"

THIS EDITION IS LIMITED TO ONE
HUNDRED NUMBERED COPIES, OF
WHICH THIS IS NUMBER /5.

Page 17 mentioned that Supreme Court Justice Henry Billings Brown and the United States Attorney General, Philander Knox, were

present at a Pilgrims meeting in London——time frame not stated, but it was 1902–1903. It wasn't clear whether they were members or guests. Persons not amenable to the plans of this organization are unlikely to be invited to any meeting. (This is back tracking, but we are doing so in the context of a brief review of this 1942 book). Here's a scan from page 23——

The Pilgrims on either side marched in step. There was no move made by either of us that was not immediately reported to the other, and it was by means of that intimate and close co-operation we looked forward to building up The Pilgrims of London and New York as a single entity.

Page 37 had someone saying The Pilgrims were "founded to promote international courtesy," a more tragicomically sardonic statement I have never seen. That remark, about a gang of thugs who brutalized India for 14 generations, among other awful crimes! Page 51 mentions a March 31, 1906 New York Pilgrims meeting at which Earl of Northumberland, Lord Grey, Governor General of Canada, (Pilgrims Society), announced that he had given a portrait of Benjamin Franklin to the American Ambassador in London, Whitelaw Reid (Pilgrims Society). Lord Grey's great Grandfather, a British redcoat officer who occupied Franklin's house in Philadelphia in 1777, stole the portrait from its owner. Was there any offer to pay for 129 years of "leasing" it? You have to be kidding. Such generosity on the part of these Pilgrims——rarely returning things which they stole from others——and when they do, it has to be another trick——the property is transferred to another Pilgrims

Society member! Page 56 had Sir James Bryce, Pilgrims Society, British Ambassador to America (1907–1913), referring to America as a "Commonwealth," betraying his sentiments that we should still be under Crown rule! Page 83 stated——

"The cooperation of many minds has been necessary to give The Pilgrims the assured position the Society occupies."

Page 119 describes the organization as "the most sumptuous club in the world" and page 120 mentioned "meals and refreshments which would put an ordinary caterer in the bankruptcy court in a week." Finally, here's a scan from page 142, mentioning Secretary of State Frank Kellogg (Pilgrims Society) accompanying a small group to call on President Calvin Coolidge——

Together we made our way to The White House, where we were joined by Sir Esmé Howard, the British Ambassador, and taken at once into the President's sanctum.

When Pilgrims Society members arrive to call on the President, they are not kept waiting——it's an "at once" situation——he is in need of more marching orders. Cool isn't it, how no known textbook on government or political science mentions about The Pilgrims Society being all over The White House!

In "Pilgrims and Pioneers" (1946), page 161, Sir Harry Brittain says of President Woodrow Wilson, who signed the Federal Reserve Act and got us into World War I——"I met him a good many times."

This was the Casablanca <u>Conference</u> in Morocco, which concerned how the Allies would finish World War 2. It was preparatory to the Yalta and Potsdam conferences in spring and summer 1945, at which the "Pilgrim Partners" needlessly ceded vast territories to Red Russian domination——

The consultations of President Roosevelt and Prime Minister Churchill in Casebiance were hailed yesterday by Dr. Nicholas Murray Butler, president of Columbia University, as "one of the greatest happenings in the history of the modern world" and the forerunner of a unified world for prosperity and peace.

Above, again they use code phraseology indicating their intention is world government, "a unified world."

Dr. Butler spoke at the annual luncheon meeting of the Pilgrims of the United States in the Bankers Club. The guest speaker at the meeting was Captain the Right Hon. Harry Crookshank, Member of Parliament, Financial Secretary to the Treasury and British Postmaster General designate.

Crookshank became leader of the House of Commons (1951-1955), typically, an elitist Pilgrims Society member as a pied piper leading

the small folks to assorted precipices contrived by The Society. He was a thirty-third degree Free Mason---

Following toasts "to the President of the United States and to His Majesty, the King," Dr. Butler formally greeted the 350 members of the Pilgrims who were present, and said:

We could guess which members were there, as the 1940 roster is in our hands!

Today that greeting is extended under the shadow of one of the greatest happenings in the history of the modern world. The English-speaking peoples have shown to themselves and proved to their fellow-men everywhere that the

great oceans and the limitless skies are not barriers but path-ways in order to meet for consultation and common interest.

"Common interest" was the amalgamation of the Money Powers of the British Empire and its centuries of ransacking and looting at gunpoint the wealth of immense territories——over 13 million square miles——with that of the fabled North American "robber barons" of the 1800s and the older wealthy landholding families whose fortunes traced to British Crown land grants in colonial times, in history's most dangerous and exploitative group of pillaging plunderers, who had no hesitation to cause two World Wars and to scheme still another.

"Surely that means that the principles in which we believe, to which we adhere and which we have urged for a long generation, are more and more being accepted by other peoples and that the time may not be far distant when the English-speaking peoples will have added another and still greater achievement to their public service in showing how this stricken world can be unified, organized for prosperity and peace, and go forward to a new and widely developing civilization.

The close had more code language for global government——"world can be unified" and "organized" to "go forward to a new and widely developing civilization."

A London Pilgrims meeting---

— 1943 ———

16 September

Luncheon for FIELD MARSHAL VISCOUNT WAVELL (Viceroy and Governor-General of India 1943–7) Although the British didn't want to give up India, they didn't quite give it up, as they arranged for the Reserve Bank of India to be fastened onto India's economy the same way the first and second United States Banks and the Federal Reserve System were fastened onto ours. Over the last few centuries, countries most often at risk of military attack have been those without a central bank. Wavell was a career soldier whose wife's maiden name was Quirk. He was a member of the usual high flying titled organizations——Order of the Indian Empire, Order of the Star of India, Order of the Bath, Order of St. Michael and Saint George, Privy Council to the Crown. He was one of the British war criminals during the Second Boer War (1899–1902). Here he was with a "swagger stick," a typical militaristic, British domination symbol of puffed—up arrogance——

YORK SAYS BRITISH FORBID PEACE DEAL Public Man Making Proposal Would Be Forced Out, He Tells Pilgrims of U. S.

The principles that bind the peoples of the English-speaking nations should serve to organize the world for prosperity and peace, Dr. Nicholas Murray Butler, president of Columbia University, declared yesterday at a luncheon given by the Pilgrims of the United Sta in honor of the Archbishop of York, Primate of England, at the Hotel Biltmore.

There was a defect in the microfilm as seen above in the third line from the bottom of the excerpt, omitting the letters "tes." Nicholas Butler, president of The Pilgrims United States (1928–1946). His listing in the 1940–1941 Who's Who in America was 119 lines long! He authored "The International Mind" (1913) and held dozens of positions in many organizations, and dozens of honorary university degrees and decorations from foreign governments——

In a speech delivered on November 19, 1908 at the Commercial Club of Kansas City, campaigning for the central bank legislation, Nicholas Butler lambasted Andrew Jackson and Senator Thomas Hart Benton of Missouri for axing the second United States Bank. The Senate was bribed to censure Jackson in 1834 over Jackson's actions

against the bank, but in 1837 Benton got enough votes to overturn that action. Benton was known as "Old Bullion" due to his hatred against banknotes.

The Archbishop, the Most Rev. Cyril Forster Garbett, in his response, promised that his nation would not cease fighting until the war is won and saw no possibility of a negotiated peace. Both were applauded by a large assemblage of prominent citizens and the array of distinguished guests on the dais.

"Prominent citizens and distinguished guests"——Pilgrims Society members whose identities weren't stated——men who were influencing events at the highest levels, to the planned detriment of the middle class and the non-aligned new rich.

Dr. Butler, president of the host organization; which was established to promote fellowship between Great Britain and the United States, cited the British Commonwealth of Nations as an outstanding example of a system whereby the nations of the world can cooperate with each other-and at the same time remain independent through their parliaments and their local governments.

Again——if The Pilgrims objective is to "promote fellowship" between the U.K. and the USA——why do they have to do it anonymously? Why does Bilderberg, Trilateral Commission, each cited by many opinions as being the top globalist group——release rosters——whereas The Pilgrims Society certainly does not? Only the childishly credulous accept that they have nothing to hide and aren't active in bad intentions towards the world.

More London meetings---

Jecember

5 December

Dinner for

CLEMENT ATTLEE

(Prime Minister)

Nations Organisation)

Clement Attlee (1883–1967) was mentioned on the front page of the Chicago Tribune, December 6, 1945, as celebrating with Lord Jowitt (another Pilgrims member) in reference to the Japanese attack on Pearl Harbor, with Jowitt saying "thank God for that!" Attlee was Prime Minister (1945–1951) and held many other positions, and was elevated to the title of Earl Attlee. Here he was touring a munitions factory in 1941——

We all learned since childhood how awful Germany was because of two World Wars. Some terrible things did happen. Why? Why did Germany invade Poland under Hitler in 1939? These Pilgrims Society conspirators caused Hitler to be chosen by the German people due to the severe terms of the 1919 treaty. When World War I started, Britain controlled far more immense territory than Germany, and in the aftermath, seized Germany's African colonies. Tanganyika was renamed Tanzania. These Anglo-American provocateurs of World Wars were not about helping mankind. There was no need to turn over all of Eastern Europe to Red dictator Joseph Stalin, a well documented mass murderer at least as immoral as Hitler, after the close of World War II, yet that is exactly what they did (Attlee on the left with Truman, Pilgrims Society, and Stalin at the Potsdam Conference in 1945) ---

The garish figure between Truman and Stalin I believe to have been another Pilgrims Society member. All this grand maneuvering and manipulating of the world map took place before Bilderberg existed. It was, and remains, a Pilgrims Society influenced world. This is the group we still have no response from as to current rosters. Considering its history, it should be the single most pressing item of concern on the list of any American.

Attlee was on the cover of Time Magazine at least three times, this one from February 6, 1950, showing his British World domination dream still present in the background. The Pilgrims symbol shows a lion incorporated into the artwork, signifying the British Empire——

Lastly we see FDR's widow. A long investigation needs to be made into the incredibly dangerous Roosevelt dynasty. They have been well <u>represented</u> in The Pilgrims Society. I believe they aspire to make it into the inner circle and may <u>potentially</u> do so, but it would still be at the bottom of that innermost faction. A 1946 London meeting——

28 May

Dinner for AVERELL HARRIMAN (American ambassador 1946–7)

and

THE EARL OF HALIFAX

(British ambassador to Washington 1941-6)

Harriman was the leading American in the World War II Lend-Lease programs, that built up the Soviet war machine. He was an heir to the Union Pacific Railroad fortune and the Brown Brothers, Harriman banking fortune at 59 Wall Street. His understudy, Robert V. Roosa, a Rhodes Scholar and 27 years his junior, also became a Pilgrims member and was an important gold and silver suppressor during the late 1950s into the mid-1960s at the Federal Reserve Bank of New York and as Undersecretary of the Treasury, under Pilgrims Society member Douglas Dillon, they waged a war against silver coinage, and had the support of Lyndon Baines Johnson---Pilgrims Society member. Bilderberg didn't take us off gold and silver---The Pilgrims Society did THAT. Again we notice the very dangerous Earl of Halifax, who more than any other Pilgrims Society conspirator (and they are all conspirators) caused mass unemployment of countless millions in North America, England and Europe, afflicting Lancashire district textile workers in his own country whose goods lost their Far Eastern export market when he destroyed the silver money of the Far East! London again---

22 April

Dinner for LEWIS DOUGLAS

(American ambassador 1947-50)

12 December

Dinner for GEORGE MARSHALL (Secretary of State of the United States)

------ 1948 ------

12 April

Dinner for
MRS ELEANOR ROOSEVELT
on the occasion of the unveiling of the
Roosevelt Memorial

Douglas was a wealthy Arizona based mining heir and a director of Newmont Gold Mining Corporation, following the trail of Pilgrims Society member Albert Wiggin of the silver suppressing Chase National Bank. He was also opposed to gold being priced above \$35 per ounce and he spoke favorably of the International Monetary Fund. Documentation is in "The Silver Stealers." He was a director of Western Bancorporation, General Motors, International Nickel Company of Canada, and other banks and insurance companies and was an advisor to several Presidents. George Marshall (1880–1959)

had the Marshall Plan for European Recovery named after him. It was massaged through Congress by Pilgrims Society sponsored members. \$13 billion in taxpayer money was gouged for rebuilding Europe, ostensibly as a bulwark against the spread of Communism? Huh? Under official United States foreign policy, we allowed Russia to seize Poland, East Germany and all of Eastern Europe after the war to have those vast territories as Soviet satellite "republics!" Who got the construction and export contracts under the Marshall Plan as of April 1948? Not Bilderberg interests, as it didn't even exist for another six years. Bilderberg commentators are uninformed as to this older organization and have no concept as to its superior status. Marshall was Secretary of State (1947–1949) and before that he was Army Chief of Staff (1939-1945) and became Secretary of Defense (1950-1951). Yeah sure the Marshall Plan was about stopping the spread of Communism after we agreed with our "Pilgrim Partners," the deeply conspiratorial British, to just cede Eastern Europe to Russia in July 1945. Page 1572 of the 1952-1953 Who's Who in America shows that General Marshall was decorated with the Order of Suvarov, 1st Degree, by the Union of Soviet Socialist Republics (USSR). Our foreign policy is a tragicomedy controlled by unseen Pilgrims Society interests, and made possible by Pilgrims Society media conglomerates brainwashing the public as to the reasons for this, that, or the other, major foreign policy initiatives like the Marshall Plan, which was only another colossal size tick sucking blood from the taxpayers. Notice---we want to stop the spread of Communism, so we give Russia Eastern Europe at Yalta and Potsdam conferences in 1945, and we foment the Marshall Plan to stop Communism spreading, and George Marshall gets a Soviet honor bestowed on him. Pack of Pilgrims Society lies!

Marshall also received a decoration from Montenegro, which fell under Russian control. We knew Stalin was a mass murderer, and we delivered megamillions of innocents into his hands! That's Pilgrims Society foreign policy as usual. He also held decorations from England (Order of the Bath, predictably)——USA——Italy——France——Peru——Panama——Ecuador——Morocco——Cuba——Chile——and Brazil. He also received the "New York Board of Trade Award for distinguished service and contribution to the American way" for 1949. The N.Y. Board of Trade, as documented in "The Silver Stealers," was always opposed to monetary silver. Marshall was a member of the Army—Navy Club in the District of Columbia, site of many Silver Users Association meetings. Like the majority of USA Pilgrims members, he was an Episcopalian——another direct link to Britain. Marshall was a member of an old Virginia family that had some wealth, and he was related to Chief Justice John Marshall

(1801–1835), who was famously snubbed by Andrew Jackson when Old Hickory stated---

"John Marshall has made his decision, now let him enforce it."

Several Pilgrims Society controlled entities operating which commemorate his service to the Secret Society include the German Marshall Fund of the United States and the George C. Marshall Foundation, all striving for British inspired globalism in assorted ways. Finally again we see The Pilgrims continuing appreciation of the awful Roosevelt dynasty, in this case, for FDR, who stole gold and silver from Americans (1933–1937) and dragged us into the second Pilgrims Society sponsored World War. Naturally the Secret Society would build a memorial for someone who did so much in their cause for British Crown feudalism in their former "colonies." New York meetings——

------1950 ------

October 12

Dinner for
SIR CAMPBELL STUART
(Chairman of the Pilgrims of Great
Britain)

September 18

Dinner for SIR DENYS AND LADY LOWSON (Lord Mayor and Lady Mayoress of London)

Sir Campbell Stuart (1885–1972) chaired the executive committee of The Pilgrims London (1948–1958) and was England's propaganda chief in both World Wars and was in the newspaper business in Canada. He was also a member of the Order of the British Empire——why does England deserve an Empire? It's now called a "Commonwealth," yet this organization still sees it as an Empire, because that's what they're calling it! Millions of Americans have died at the behest of The British Empire due to The Pilgrims Society controlling our foreign policy, and for many years now, intentionally creating anti–American terrorists so as to have excuse to diminish the liberty the Founding Fathers gave us——

Sir Denys Colquhoun Flowerdew Lowson (1906–1975) was another financial criminal member of The Pilgrims Society---

Here he was at left in 1951 at Vancouver city hall in his ornate medieval costume displaying his pretended moral and de facto financial superiority over the small people of the world, probably in connection with an investment——

From the leaked Pilgrims list for 1957---

Lord Chancellor, The Right Hon. The Lothian, The Marquess of Lowson, Sir Denys, Bt. (Lord Mayor of London, 1950-1951)

"The International Year Book and Statesman's Who's Who" (Burke's Peerage, London, 1969) page 541, shows this---

LOWSON, Sir Denys Colquhoun Flowerdew, Bt. British barrister-at-law and company director. B. 22 Jan. 1906; educ. Winchester; Christ Church, Oxford (M.A.); m. 1936, Hon. Ann Patricia Macpherson; s. Ian Patrick; daus. Gay Ann (Countess of Kinnoull), Melanie Fiona Louisa (Mrs. Charles Black). Called to the Bar, Inner Temple 1930; Hon. Treasurer, Princess Louise Hospital for Children 1938-48; Sheriff, City of London 1939-40; member for Coleman Street, Court of Common Council of Corporation of City of London 1940: Alderman for Ward of the Vintry, City of London 1942-68, transferring to Bridge without Ward on becoming Senior Alderman of the City of London 1963; one of H.M. Lieutenants, City of London 1942; a Church Commissioner for England 1948-62; Vice-President, League of Mercy, and St. Mary's Hospital, Paddington until 1948; Master, Worshipful Company of Glaziers 1947-48; member for Cities of London and Westminster, L.C.C. 1949-52; Festival of Britain Lord Mayor of London 1950-51; Hon. Colonel, 290 Regiment City of London Royal Artillery 1950; Master, Worshipful Company of Loriners 1950, Worshipful [6] Company of Gold and Silver Wyre Drawers 1951; Prime Warden Worshipful Company of Shipwrights 1955-56; High Steward of Stratford-upon-Avon 1952; Past Chieftain, Gaelic Society of Inverness, and President, London-Perthshire Association 1952-53; Chairman and/or Mng. Dir.: Algoma Central Railway; Australian Estates Co. Ltd.; British Isles 🛵 and General Investment Trust Ltd.; New South Wales Pastoral Company; Pacific Atlantic Canadian Investment \$\,^{\text{Co.}}\) Co. Ltd.; Trust and Agency Co. of Australasia Ltd. Director, Bank of Nova Scotia, London Bd. of General Accident Fire and Life Assur. Corp.; Chmn. British Sect., Coun. of Europn. Municipalities; British Sect., Council of Commonwealth Municipalities; Chairman, Commonwealth Producers' Organization 1957; Original Member of Victoria (Aust.) Promotion Cttee., 1956; Life Governor, Almoner and Chairman of Finance Committee, St. Bartholomew's Hospital to 1948, and reappointed under National Health Act 1948-67; Life Governor, University College (Dundee); and of Royal Shakespeare Theatre (Stratford-upon-Avon); Vice-President, St. John Ambulance Brigade (Prince of Wales No. 1 District) and Deputy Commissioner 1944-66; Vice-Pres. Royal Overseas League, and member Victoria League Golden Jubilee Appeal; President, British Philatelic Association 1958-61; President, Anglo-Belgian Institute; Governor of the Hon. The Irish Society 1958-61; Pres., C.I.S. 1962-63; Hon. Freeman, Cities of London (Ontario), Nanaimo (Vancouver Is.), Granby (Quebec), Lewes (Sussex), and Halifax (Nova Scotia); Knight Commander, Order of Dannebrog (Denmark); Knight Commander with Star, Order of St. Olav (Norway); Grand Officer, Order of Orange Nassau (Netherlands); Knight Commander, Order of Finnish Lion; Knight of Justice, Order of St. John of Jerusalem; Order of Mercy. Address: Brantridge Park, Balcombe, Sussex; (office) 56 Gresham Street, London, E.C.2.

Notice Lowson was a director of Bank of Nova Scotia, long known as a silver price suppressing megabank. His daughter Gay Anne became the Countess of Kinnoull---the leaked 1974 Pilgrims list shows The Earl of Kinnoull a member of The Pilgrims London. The son in law was also a member of the House of Lords. The Gold and Silver Wyre Drawers traces to 1693, a guild within the complex hierarchy of The City of London, the "centre" of 24 hour international finance. His railway interest was in Canada. He controlled some 28 financial, corporate or industrial interests. The Algoma Railway owned a 16,000 ton bulk freighter on Lake Ontario named the Sir Denys Lowson. His father in law, Baron Strathcarron, was a member of the King's Counsel, Member of Parliament, et cetera. Notice Lowson held decorations from three Scandinavian countries——probably due to more far-flung investments. The Age, a newspaper in Melbourne, Australia, September 11, 1975, page 26, said Lowson was "one of the richest men in Britain" and "he built up a tangled web of trading and industrial companies controlled by more than a dozen complex trusts" but that "public shareholders suffered" and he committed "fraud on a vast scale." Here they had "our" President at a London meeting---

HARRY TRUMAN

(President of the United States 1945-53)

Next the London branch had two of "our" Ambassadors——Aldrich was son of Federal Reserve plotter Senator Nelson Aldrich and a member of the Winthrop family, tracing back to seventeenth century Massachusetts Bay Colony. Winthrop became chairman of the silver suppressing Chase National Bank and director of the Federal Reserve Bank of New York. He was a trustee of the Rockefeller Foundation and a member of the American Institute of Banking, the American Bankers Association (it called for outlawing silver "hoarding" in 1965) and the Order of the British Empire. John Hay Whitney was descended from two (2) Secretaries of State. An heir to part of the Standard Oil fortune, he was considered one of the ten richest Americans in the 1950s——

—— 1957 ——

31 January

Dinner for WINTHROP ALDRICH (American ambassador 1953–7)

4 April

Dinner for JOHN HAY WHITNEY

(American ambassador 1957-61)

In 1958 they had "Tricky Dick" Nixon, the man who in August 1972 closed the gold window at Treasury——the Nixon administration also had a "Cost of Living Council," which slapped a \$1.61 per ounce price ceiling on domestically mined silver (details in "The Silver Stealers," just scroll down to the photo of Nixon) ——

25 November

Luncheon for RICHARD NIXON (Vice-President of the United States)

(President of the International Bank for Reconstruction and Development)

Then in May 1959 The Pilgrims Society of Great Britain in London had another member, Eugene Robert Black, whose daddy was with the Federal Reserve, address them as head of the World Bank——an anti–silver institution, and not friendly to gold either. Black headed the World Bank (1949–1962) after which he appeared on the boards of Chase Manhattan Bank, Ford Foundation, Royal Dutch Shell, New York Times, American Express, International Telephone & Telegraph, Cummins Engine, Lazard Fund and others. He was a trustee of the Population Council, as The Pilgrims Society is keenly interested in eugenics and in global population reduction, by pharmaceuticals, vaccines, genetically modified plants, warfare, and any other means they can manipulate, such as water scarcity. From 1962–1968 Black chaired the Brookings Institution, the top "think—tank" in the District of Columbia, with which various Pilgrims Society

silver suppressors have been active over the years. Time Magazine, June 25, 1956 had Black on its cover and no mention of his Pilgrims Society activities——

Here at a New York Pilgrims Society meeting in 1960 they entertained a member of the Royal family and one of the inner circle members---

June 9

Dinner for PRINCE PHILIP, DUKE OF EDINBURGH

The Prince, the same man at the 1960 event, is today Royal patron to over 800 organizations and is internationally notorious for his expressions of wanting to "come back as a deadly virus" to achieve mass population reduction of what the Royal family regards as "useless eaters." Here is the Royal couple giving orders to Obummer, whom he dutifully obeys as their acknowledged inferior, outer circle Pilgrims Society member who will not advance higher——

Pilgrims

++++

74 Trinity Place New York 10006

WHitehall 3-0635

1969

OF THE UNITED STATES

H.M.'s AMBASSADOR TO THE UNITED STATES

THE UNITED STATES AMBASSADOR
TO GREAT BRITAIN

H.M.'s SECRETARY OF STATE FOR FOREIGN AFFAIRS

OF THE UNITED STATES

THE PERMANENT REPRESENTATIVE
OF THE UNITED KINGDOM
TO THE UNITED NATIONS

H.M.'s CONSUL GENERAL AT NEW YORK

The USA Pilgrims hosted one of their Presidential members; all Presidents since 1903 have been under their control (including by assassination, apparently). The group could have been more forthrightly chosen "The Devil's Own" as their name ---

May 22

Presentation of Gold Medal and dinner for DWIGHT D. EISENHOWER (President of the United States, 1953–61)

From the leaked Pilgrims list 1969 for New York---

HON. PRESIDENTS

LYNDON B. JOHNSON DWIGHT D. EISENHOWER

29 November

Dinner for GEORGE WOODS (President of the World Bank)

(London meeting in 1965)

The 1966–1967 Who's Who in America, page 2348, showed Woods was chairman of large investment banking operation, First Boston Corporation (1951–1962) before taking the helm of the World Bank. First Boston was a Mellon family (Pilgrims) dominated entity. As has been seen in other situations, someone is a functionary or liaison to another power bloc. Accordingly, Woods was a trustee of the Rockefeller Foundation. He was a trustee of the JFK Presidential Library and a director of Kaiser Foundation Hospitals. He was a member of such globalist connected social clubs as Federal City Club and 1925 F Street in D.C., Recess and Pinnacle in Manhattan and Rolling Rock in Pittsburgh. He headed the World Bank (1963–1968) and guided the founding of the International Centre for the Settlement of Investment Disputes. Pilgrims Society member Eugene Robert Black (left) handing the helm of the World Bank to Pilgrims Society member George David Woods——

Another London meeting. Goldberg to the best info I have wasn't a member, therefore, a trusted flunky only---

- 1966 -----

4 March

Dinner for
ARTHUR GOLDBERG
(Permanent Representative of the
United States to the

United Nations)

Senator Javits also wasn't a member but another trusted flunky. He helped these <u>silver stealers</u> by voting affirmative to the awful Coinage Act of 1965.

1967 -

27 June

Dinner for SENATOR JACOB JAVITS (United States Senator from New York)

I October Afternoon party at Hever Castle

Hever Castle, tracing back to the 13th century, was bought in 1903 by Pilgrims Society member William Waldorf Astor, of the same

family that was the largest American shareholder in the second United States Bank, a gold and silver stealing entity, and direct forerunner of the Federal Reserve System. General Goodpaster (following) seems to not have become a Pilgrims member, but was a member of their unofficial direct subsidiary, the Council on Foreign Relations (CFR) ---

The point is, these secretive conspirators have key military brass in their vest pocket, and the public has no knowledge of this situation. They had the same situation on October 15, 1973, when they had Admiral Worth Bagley, Commander in Chief of U.S. Naval Forces for Europe. Our top military men are in unknown relation to these spidery plotters and the public is in the dark, while corrupt NBC robot Brian Williams doles out mesmerization to millions of viewers five days a week.

The Pilgrims United States had major gold suppressor, The Earl of Cromer, Pilgrims of Great Britain, in 1971 (and again on January 10, 1974). From 1961 to 1966 the Earl was a governor of the Bank of England, and therefore in the thick of the London Gold Pool conspiracy to hold gold prices capped at \$35 the ounce. During the same time, and at least into 1969, the Earl of Cromer was also a director of the International Monetary Fund (antagonistic towards

monetary silver and gold) ---the World Bank, otherwise known as the International Bank for Reconstruction and Development (antagonistic towards monetary precious metals) ---and a director of a related entity, the International Finance Corporation. He was a member of the Metropolitan Club in D.C. during his subversive stint as the Crown's Ambassador.

March 23
Dinner for
THE EARL OF CROMER
(British ambassador to Washington,
1971–4)

Henry, subversion wheelhorse for the Rockefellers, addressed the London Pilgrims branch in 1973---

12 December

Dinner for HENRY KISSINGER

(Secretary of State of the United States)

The Washington Post, January 14, 1974, page 1, "Crisis in Minerals is Feared," had top Cabinet officials including Kissinger expressing worry that foreign countries would form mineral specific cartels and jack up prices. Continued on page 4, it was titled, "Some worry that Arabs set example for new mineral cartels." So? They were harboring the Silver Users Association as a price depressing cartel in silver, injuring income receipts to all foreign producers, especially those in the Western Hemisphere——and that cartel drew not a parakeet's chirp of criticism from them! They were harboring the Federal Reserve cartel, dollarizing the entire world with bogus currency! Max Keiser is all over the precious metals community. He's based in London. Not so much as a cricket's chirp from him

about The Pilgrims organization. Five choices——he's uninformed on the subject; his perception is very dim; he didn't get to the story first, and he is a limelight hog; his broadcasting would be clamped down on if he allowed coverage; he's intentionally complicit in covering up for them. This thing has had ample time to get around. There is no excuse for self appointed big shots in metals long commentary to just black it out.

Bullion Bulls Canada had an opinion in November 2013 as to why certain sites and groups just go only so far in what they're willing to say or allow mentioned. Neilson's commentaries consistently get five star (top ratings), yet this one was voted down to two stars, clearly due to blind hero worship on the part of lots of fools. I had an interview commentary at his site before that, it got five stars, then later was trashed down to three stars, because someone was unhappy I slapped his hands away from a cookie jar---charging people to read my free commentaries, and he hadn't even asked any OK from me to do that! Another person can't charge people to camp in your back yard without asking your permission first, and I was told I "didn't understand Fair Use," nonsense! These Pilgrims have brought down many rich men who weren't part of their sphere of operations, we mustn't passively allow them to hide in the dark and continue working their destruction against others——we're all on their list. I suggest that Mr. Eric Sprott is a target of The Pilgrims Society, same as Jack Northrop, Howard Hughes, the Hunts in their silver play, the stupid hick T. Cullen Davis ("T. Duncum Cave-In" as I saw him called), Clint Murchison Jr. and many others. The Canadian government can declare national emergency same as the USA government——control over the legal system is the ultimate control over wealth! The Pilgrims Society struck at the Hunts in 1972 when

Libya nationalized Hunt petroleum holdings there, and the State Department under Pilgrims Society member William P. Rogers refused to intervene. Here was one of the assassins of the Hunt fortune in the leaked list of The Pilgrims, New York, 1974, along with the son of the biggest gold and silver stealer in U.S. history——FDR——now FDR's daughter in law is a <u>Pilgrims</u> Society member, "headed by the Queen of England" (original reference deleted as a cover up) ——

Rogers, The Hon. William P. Roosa, The Hon. Robert V. Roosevelt, Jr.,
The Hon. Franklin D. Roosevelt, John A. Roosevelt, Julian Kean

I caution all gold and silver long investors that The Pilgrims Society is figuring a terrible conspiracy against all of us to create crisis conditions under which they can use the national government to steal our lawful holdings from us at "non-inflationary" prices (theft), and shove us into this Crown serfdom, vassal, feudal poorhouse they mean for us to reside in. Guess who's related to Julian Kean Roosevelt? Ahh, Tom Kean, Pilgrims Society, who chaired the 911 Commission!

Here's Henry on page 16 of the leaked Pilgrims roster for 1974, near an Attorney General. Knight went on the chair the gold and

silver stealing Federal Reserve Bank of New York--- (I left the images slanted as they came to me as this group is an archetype of being "slanted") ---

Kissinger, The Hon. Henry A. (Secretary of State)
Kleindienst, The Hon.
Richard G.
Knight, Robert Huntington

In all the hoopla and hullabaloo over the Watergate scandal, do any of you recall reading anything about Attorney General Kleindienst being a member of The Pilgrims? I bet not. I haven't found any reference in the public record.

New York--
1975 — May 13

Reception for
IVOR RICHARD

(Permanent Representative of the U.K. to the United Nations)

In May 1979 Sir Ivor Richard made a speech at a university. I took off work to attend and brought a tape recorder. I had been aware of

the organization's existence since summer 1973. I brought a tape recorder and sat near the podium. The master of ceremonies introduced him as a member of the English Speaking Union (a mass membership group controlled by The Pilgrims) and the Fabian Society of Great Britain, a political group that used as its emblem a wolf on hind legs with its back covered by a sheepskin. I waited for The Pilgrims to be mentioned by the MC---they were not. I recorded the ambassadorial speech and neither did he mention them. I knew he was a member based on the automatic positions stated in the leaked 1969 list, including the U.K. representative to the U.N. During his speech he mentioned Secretary of State William Henry Seward who made the Alaska Purchase in 1867 from Russia, was his maternal grandfather. The great grandfather Seward was a slave owner. Transatlantic marriages also make this shadow group more than interesting. The MC stated that after his speech there would be a question and answer session. At the end of the speech, the MC abruptly announced there would be a reception for the speaker in the basement. Persons in the audience looked around at each other as if to ask, "Huh? What happened to the question and answer session?" I believe it was canceled because some meddler near the platform "drew down" on me after seeing my tape recorder. He next whispered something to the MC and that's where the chance to pull his pants down in public was nixed. I went to the basement and naturally many people were angling to get a chance to see him up close and get a whiff of his air of importance. I realized he had seen me coming several times and he noticed the tape recorder. He was evading my approach by continually rotating away from me. Finally I maneuvered myself so that in order to avoid me he'd have to crash straight into me. I was wearing a T-shirt which had The Pilgrims emblem blown up and plastered across the

front. He went all white and got flustered, almost mumbling a response to "How do you like my shirt?" He then scurried off like a typical cage rattled conspirator. He's now known as Baron Richard of Ammanford. He held the U.N. post (1974–1979) and was European Commissioner for Employment and Social Affairs (1981–1985) and was leader of the House of Lords (1997–1998) and was Lord Privy Seal to the Crown. He presided over the Geneva Conference on Rhodesia in 1976 and was a confidant of Pilgrims Society member Henry Kissinger in United Nations affairs. The leaked 1969 Pilgrims roster showed a J. Wesley Seward in the New York "lodge." This is the only Pilgrims member I ever met and predictably he wasn't enchanted to see me——

The sponsors of The Pilgrims were entertained in New York, probably before or after a White House visit---

July 9

Luncheon for THE QUEEN and PRINCE PHILIP, DUKE OF EDINBURGH

Showing more evidence of The Pilgrims control over American foreign policy, they had two important foreign Ambassadors from the British Commonwealth come address them in Manhattan (first was in 1977) ---

December 12

Reception for PETER M. TOWE (Canadian ambassador)

Reception for ALAN RENOUF

(Australian ambassador)

This fall 1978 meeting was in London, in the famous medieval Goldsmiths Hall in The City of London. Schlesinger as of the 1980 Pilgrims list, wasn't a member. He was however at CFR level meaning——no difference in his negative impact on the American public——

29 November

Dinner at Goldsmiths' Hall for JAMES SCHLESINGER (Secretary of Energy of the United States)

New York again---

Reception for
ANNE ARMSTRONG
(American ambassador to
the Court of St. James's, 1976–7)

May 2
Dinner for
THE DUKE OF NORFOLK
(Earl Marshal of England)

Anne L. Armstrong remains one of the few women outside the Royal family to have been in The Pilgrims. She resided at the 50,000 acre Armstrong Ranch in South Texas, adjacent to the famous King Ranch. The Armstrong Ranch was started in 1882 by John Armstrong III, originally from Tennessee, and became a Texas Ranger and captured the (ordinary) outlaw John Wesley Hardin. Armstrong was a director of Big Pharma interest Glaxo Wellcome,

Boise Cascade Corporation, neocon entity Halliburton, General Motors, General Foods and American Express. She chaired the English Speaking Union of the U.S., a mass membership Pilgrims controlled front and was a trustee of the Atlantic Council, which isn't subtle about merging America and the United Kingdom.

The Dukes of Norfolk trace to the year 1366, but earlier than that as the Earls of Norfolk, to 1300 under King Edward I of England, known as "Longshanks" and depicted as the arch villain in "Braveheart" (1995). Their genealogy as expected, beggars the language to describe and in fact all Dukes of Norfolk are descended from "Longshanks." We'll skip it except to note a minor point that during the 15th century, two members of the Tilney family were included, then in the Who's Who in the East 1957, page 914 I notice Bradford S. Tilney from Devonshire, England, in The Pilgrims New York. In the leaked 1980 Pilgrims London list I notice Sir John Tilney, of an investment banking firm tracing to 1836, and was on the United Nations Commission on the Status of Women (1970–1973). This massive castle has been in the family of the Dukes of Norfolk for centuries——

Here's a link showing one of the Dukes of Norfolk side by side on a Royal commission with one of the Lords Rothschild and it may have been multiple Royal commissions, including the Opium Commission of the 1890s. The first Duke of Norfolk, Thomas De Mowbray (1367-1399) had as a descendant Sir Robert Gray Cornish Mowbray, who appeared on the Royal Commission on Opium (1893–1895) ---Who's Who, British edition (Adam & Charles Black, London, 1905). British nobility is a bizarre and totally frightening spiderweb of subversion spanning most of one thousand years——centuries before the Rothschilds rose to power, and they might not have done so except the Christian monarchs of mainland Europe banned Jews from owning land, so the Rothschilds (Bauers originally) became involved with "portable" wealth---gold coins. The anti-land ownership laws of medieval times also account for Jewish prominence in the diamond trade---portable wealth. History indeed reveals much.

In 1981 The Pilgrims New York feted Lord Carrington, who in 1983 became president of The Pilgrims of Great Britain. In 1984–1988

this Pilgrims Society official was also Secretary General of NATO (North Atlantic Treaty Organization, a military alliance set up to make it easier to drag America into a war with Russia). In 1984-1994 Carrington was chancellor of the Order of St. Michael and St. George and from 1994 to 2012 was chancellor of the Order of the Garter (1348 AD---). From 1990 to 1998 Carrington chaired the Bilderberg Conferences. Bilderberg researchers have almost completely ignored The Pilgrims Society and this is largely because they had no knowledge of the older and superior group. He has held many other seats of power, including leader of the House of Lords. He has served as a board member of the Daily Telegraph, beverage conglomerate Schweppes, and major silver price suppressor Barclay's Bank---itself a heavy holder of shares in other silver suppressors such as Goldman Sachs Group. He's a long standing member of The Crown's Privy Council and the longest term member of the House of Lords.

September 23

Reception for LORD CARRINGTON (British Secretary of State for Foreign Affairs)

Carrington at right, with President Reagan (Pilgrims Society) ---

OFFICERS OF The Pilgrims of the United States Honorary President RONALD REAGAN

Who signs Executive Orders? The President. Who controls the President? The Pilgrims Society——not Bilderberg. Who already once before signed Executive Orders seizing gold and silver from the American public? See? Nothing is as great a danger to gold and silver investors as The Pilgrims Society, as I profusely document in "The Silver Stealers" and "The Conspiracy Against Gold" and "The President And Precious Metals." The public needs to know about their Unseen Masters——for many reasons. I am willing to go all the way, call every spade a spade, and name every name I am aware of, and their topmost Secret Society.

The Times of London, August 2, 1983, had this small blurb---

Latest appointments

Latest appointments include:
Lord Carrington, CH, and Viscount
Tonypandy to be trustees of the
Winston Churchill Memorial Trust.
Lt-General Sir Richard Vickers to
be director-general of the trust.

Lord Carrington, CH, to be President of The Pilgrims, in succession to Lord Astor of Hever.

Tonypandy and Vickers weren't in The Pilgrims 1980 leaked list. Either one could have been members as of 1981——no way to know unless other documentation is found. The Viscount was a Member of Parliament and Vickers was a member of the usual assortment of Orders——Royal Victorian Order, Order of the British Empire, Order of the Bath. Britishers and Americans need not be Pilgrims members, to be "orbiting" The Society.

Latest appointments Latest appointments include: Lord Richardson of Duntisbourne to be Chairman of the Pilgrim Turst, in succession to Sir Henry Fisher.

This small news blurb in The Times is typical of the few items found on The Pilgrims since after 1950. It may be barely mentioned, but no more examples of a dozen or more members. Yes, they transposed a letter creating a typo, it should read "Trust." The Pilgrim Trust is very much a direct subsidiary of the group and was founded by an American member, Standard Oil heir Edward Harkness. The 1928–1929 Who's Who in America, page 962, has Harkness a director of numerous railroads including Southern Pacific, and in 1904 he married Mary Stillman, of the founders of what today is Citigroup——another Pilgrims Society family. The

Harknesses were estimated as worth \$800 million in 1924 ("America's 60 Families," 1937, page 26). Harkness was reckoned the sixth wealthiest American as of 1918. Lord Richardson, Order of the British Empire and Pilgrims Society, was Governor of the Bank of England (1973–1983) and had a pivotal role in the suppression of gold and silver prices in the 1980 metals price crash. Before that he headed Schroder Bank, which today manages some \$446 billion. Richardson (left) Harkness (right) ——Pilgrims Society kingpins and monetary metals suppressors——

At a London meeting they hosted Weinberger (an Episcopalian by the way). He was the silver price suppressor who during his tour as Defense Secretary, oversaw the draining of more than 24.4 million silver ounces from the former National Strategic Stockpile——

------ 1994 ------

27 January

Dinner at the Mansion House for CASPAR WEINBERGER

(Chairman of *Forbes* Magazine; Secretary of Defense of the United States 1981–7)

Forbes Magazine rankings of the wealthiest Americans are serious distortions. The Pilgrims Society wants to show the old rich as very faded and the new rich as ascendant. That's a lie intended to mislead. Steve Forbes, Pilgrims Society, advocate of a bogus gold standard, maintains the intentional misrepresentation of the Forbes rich list. Will the magazine do a feature on The Pilgrims Society? No, unless it feels pressured by a lot of sites talking about it. In that case, Forbes would craft an article full of misrepresentations to mislead the public.

The following year the London branch hosted USA Pilgrims member

Rehnquist of the Supreme Court--
http://www.nndb.com/people/984

17 July

Dinner at the Middle Temple for WILLIAM REHNQUIST (Chief Justice of the United States)

A 1996 London Pilgrims meeting featured one of the more important members——

25 March

Dinner for PETER SUTHERLAND

(Chairman of Goldman Sachs International)

Sutherland has long been on the Bilderberg steering committee--an overseer from the older and superior group lurking above it. He's a Trilateralist also and is an honorary chairman for the U.K.-European section. He has chaired British Petroleum, the fifth largest industrial concern in the world. He chaired Allied Irish Banks (1989-1993) and has been on such boards as Royal Bank of Scotland and ABB, a \$40 billion Swiss multinational. He's chairman of Goldman Sachs International, gold and silver antagonist. Sutherland was presented with the David Rockefeller (Pilgrims Society) International Leadership Award for 1998. Sutherland chairs the London School of Economics, which opposes silver in any form as money. He's also the special representative of the Secretary General of the United Nations for migration ("keep the Southern USA border open" raves Sir Peter) and was Attorney General of Ireland and Secretary General (1993–1995) of the WTO---World Trade Organization---Pilgrims Society member Sutherland at left with a bureaucrat flunky of the UN---

A 1998 meeting in London had a Pilgrims Society member from the Supreme Court---

18 May

Dinner at the Middle Temple for SANDRA DAY O'CONNOR (Justice of the Supreme Court of the United States)

O' Connor, one of the few female Pilgrims Society members, was on the Supreme Court from 1981–2006, upon leaving, she promptly became a Rockefeller Foundation trustee. Even this site knows she's a Pilgrims Society member; I've updated many of their profiles due to the leaked rosters. She's also a director of the National Constitution center http://www.rockefellerfoundation.org/about-us/board-trustees/sandra-day-oconnor and is chancellor of the

Crown controlled College of William and Mary, which dates back to 1693. A few months before Ronald Reagan (Pilgrims Society) appointed O'Connor to the Supreme Court---

Yes! Various Pilgrims Society members are liaisons between The Crown and the Rockefellers---

The Crown or Royal family are silver suppressors. So are the Rockefellers. Both groups are inner circle Pilgrims Society members along with the Rothschilds and very likely also the Astors, Mellons, Vanderbilts and several other old-line, blueblood power blocs. New York meetings——

_____ 1998 _____

March 19

Reception for PRINCE PHILIP, DUKE OF EDINBURGH

_____1999 _____

November 4

Reception for
PETER W. RODMAN
(Director of national security programs,
Nixon Center)

Rodman was a CFR level flunky who was an assistant to Pilgrims Society member Henry Kissinger. Rodman was with various Pilgrims run entities such as the Center for Strategic and International Studies and the Brookings Institution. This example demonstrates The Pilgrims Society's interest in the awful concept we know as "national security," which ends up meaning "zero civil liberties." That's a state of affairs any Crown associated aristocratic nobleman craves. Rodman graduated from Roxbury Latin School during the trusteeship of Pilgrims Society member Albert H. Gordon of Kidder, Peabody & Company, who was once called "one of the ten most powerful men on Wall Street." London again, 1999——

20 September

Sir Harry Brittain Lecture by FELIX ROHATYN following the Annual Meeting at the American embassy

6 October

Dinner at the Middle Temple for LORD BINGHAM OF CORNHILL (Lord Chief Justice)

The Society runs the legal systems of both "Pilgrim Partner" countries! As for the Rothschild associated financier Felix Rohatyn, I had this account on him in the March 2013 release, "The <u>President</u> And Precious Metals" ---

At http://en.wikipedia.org/wiki/Felix_Rohatyn (Pilgrims Society) has been an advisor to the national level of the Democratic Party. He's also a member of the far more visible Council on Foreign Relations, managed by The Pilgrims Society. The CFR has been used by The Pilgrims Society since 1921 as a staffing agency for Presidential administrations! He was born in Vienna, Austria and was with Lazard Freres in New York starting in 1948 and was managing director, 1960–1997 when he was appointed Ambassador to France into 2001. Founded in 1848, Lazard has offices in 42 cities around the globe, was part of the California gold rush, and today manages some \$141 billion http://www.lazard.com/ Felix was a governor of the New York

Stock Exchange, 1968–1972 and is credited with maneuvers in 1975 that saved New York City from bankruptcy. As of the 2005 Who's Who, page 3958, Rohatyn was a director of LVMH a luxury items purveyor (jewelry, watches, wine and spirits, fashion, perfumes and cosmetics) with 60 brands and over 100,000 employees http://www.lvmh.com/the-group/lvmh-group (Louis Vuitton Moet Hennessey Inc.) and of GDF Suez and Lagardere Group. Lagardere has over 26,000 employees and operates as a multinational media corporation in 30 nations. GDF has 217,000 employees in natural gas and electricity and has ranked as the world's largest utility corporation. His son Nicholas, who was with J.P. Morgan for 19 years, runs The Rohatyn Group, investments with 12 worldwide locations https://www.rohatyngroup.com/team

Other boards which have seen Rohatyn as a member include American Motors; Eastern Airlines; International Telephone & Telegraph; MCA; Pfizer; Rothschild Continuation Trust; and petro services giant Schlumberger.

Felix Rohatyn, who has served as a trustee of the Center for Strategic & International Studies in D.C. (warmongering think tank) was called "the titanic Lazard banker"

http://observer.com/2011/02/ He's principle of Rohatyn Group (financial services to corporations), which the New York Times, August 22, 2006, said is connected to the London Rothschilds (Pilgrims Society). Aton Pharma, a research company in cancer drugs, has seen Rohatyn as chairman. Beware of any pharmaceutical "treatments" for cancer! Try unsweetened lemon juice in water, butyric acid, selenium, and IP6 Inositol instead! Sorry

I can't resist mentioning that his wife is Elizabeth Fly Rohatyn! He addressed the Economic Club of Chicago's annual meeting in May 2003, a group very similar to the anti-silver Economic Club of New York. As if all this wasn't enough, Rohatyn is currently on the board of Publicis Groupe http://www.publicisgroupe.com/ the world's third largest communications and media corporation with 49,000 employees operating across 104 nations! Still wonder why you never hear anything about The Pilgrims Society ("World Money Power") in the mass media? Are you beginning to understand why this is so? Charles Fort, American writer (1874–1932) said——

"Almost all people are hypnotized. The proper authority saw to it that the proper belief should be induced, and the people believed properly."

Pilgrims Society globalist conspirator, national level Democrat Party manipulator Felix Rohatyn---

At http://www.scoop.co.nz/stories/HL0301/S00080.htm Catherine Austin Fitts discusses "Felix Rohatyn's Financial Holocaust" and mentions the Council on Foreign Relations but didn't state his Pilgrims Society membership. How come? She was unaware of it even though she was once with Dillon Read firm (Pilgrims Society entity). I happen to be easily and far and away by light years the best source on this subject, freely offer to the metals community and the public heavily documented findings on this group which from the highest levels has torpedoed gold and silver for over a century—— and have been blackballed by various leading metals sites because one man in Connecticut hasn't anointed my research as significant! I have paid a huge price in personal time to achieve this freely presented research. Rohatyn was at The Pilgrims London meeting on September 20, 1999 (2002 book page 205). The fact

that others haven't mentioned The Pilgrims Society as being the central threat to precious metals investments is simply because of absence of awareness. Please don't fall for the "ad populum" fallacy; that is if someone isn't mentioned by this or that commentator or organization, that therefore, findings presented are unimportant. These 2001 meetings were overseas——

26 February
Dinner for
PHILIP LADER
(American ambassador 1997–2001)

16 May Dinner for GENERAL SIR CHARLES GUTHRIE [Now Lord Guthrie]

In 2001 Philip Lader, Pilgrims Society, was installed as chairman of WPP London, the largest advertising agency group in the entire world with 162,000 employees in 110 countries. From 2004–2011 he was a director of Lloyd's of London. The law firm he's the dominant partner in mentions his CFR membership——but omits mention of his Pilgrims Society activities in dragging the United States back under English Crown rule. You can tell from his photo that he's a supercilious twit, an arrogant, vain boor and a pretentious bigheaded snob. He's a trustee of the Atlantic Council in DC, which wants political union with the United Kingdom, and he's a Smithsonian Institution regent. He's also a Marathon Oil

Company director and a board member of UC Rusal Corporation, the dangerous "think-tank" known as the RAND Corporation and AES Corporation. He's an adviser to the British-American Business Council and to silver suppressor Morgan Stanley Group. Rusal is an aluminum producer with 67,000 employees in 19 countries. Perhaps some of their product is used in cheap Greek aluminum coins? AES is an electricity producer with 16,000 employees in 22 countries. Lader is also a director of Salzburg Global Seminars and since 1987 has operated the Lader Family Foundation, very possibly as a way of sidestepping income taxation that the small folks of the country are compelled to pay——

General Lord Guthrie of Craigiebank, Pilgrims Society, high ranking British military figure of long standing, is a director of Gulf Keystone Petroleum, with a stake in a 13.7 billion barrel oilfield in Iraqi Kurdistan (another reason for America to again go to war for Pilgrims Society interests); Action Medical Research; N.M. Rothschild & Sons; Colt Defense (police firearms); a London real estate trust; and Petropavlovsk, formerly Peter Hambro Mining. Sir Charles Hambro was in the 1957 London roster of The Pilgrims. Hambros Bank, of which an Astor (Pilgrims Society) was a director, during 1957–1973 was owner of what is now known as Scotia Mocatta, Part of the Bank of Nova Scotia. There would certainly be a Pilgrims Society member on its board today, but an updated roster is still inaccessible. Guthrie has also held the mysterious (?) post of Gold Stick to the Queen. Ahh, the arrogant titled British. Lord Guthrie at right with Prince Charles—

There was a 2002 meeting in New York for the silver stealer who dispossessed the Dallas Hunt brothers of 60MOZ silver under terms of the so-called "bailout" loan he arranged ("spiked") for them in 1980 after his Pilgrims Society pal William Simon, Treasury Secretary who cut the price of gold down from \$200 to \$105, pulled the COMEX strings and crushed the Hunt/Arab silver play and of course,

the gold price was also again struck at hard by these devilish monetary conspirators——

December 11 Reception for PAUL A. VOLCKER (Former chairman of the Federal Reserve Board)

There was no more important ringleader in breaking the Hunt-Arab silver play than Paul Volcker---still today, Obama's top economic adviser.

http://www.group30.org/bio_volcker.shtml has Volcker as honorary chairman of the Trilateral Commission and also of the Group of Thirty in Washington, D.C., representing a consortium of gold and silver suppression central banks and bullion banks including the Federal Reserve System, Bank of England, Bank for International

Settlements, Bank of France, Bank of Canada, European Central Bank, National Bank of Poland, Bank of Venezuela, Bank of Spain, Bank of Italy, Central Bank of Brazil, Reserve Bank of India, Bank of Japan, Peoples Bank of China, China Development Bank, China Construction Bank, Swiss National Bank, Bank of Israel, United States Treasury, International Monetary Fund, Federal Reserve Bank of New York, Central Bank of Sweden, Monetary Authority of Singapore, Asian Development Bank, Inter-American Development Bank, World Bank, African Development Bank, Goldman Sachs Group, JP Morgan Chase Bank, Grupo Santander, Schroder Bank, Warburg Pincus, Deutsche Bank, Bayerische Landesbank, Lazard & Company, German Banking Association, Grupo Financiero Banorte-IXE of Mexico, Standard Chartered Bank, Credit Suisse, UBS, Citigroup and others. By extension with their central banks, megabanks of the U.K., the USA and Canada are also connected to this thing, which obviously is manipulating gold to the downside. To my awareness, no one in the gold investing long side community has so much as mentioned the Group of 30. It's central to the suppression.

Second generation Pilgrims member Hugh Bullock, was president of The Pilgrims United States from 1955 to 1996. Investors lost \$42 million in Bullock funds from 1927 to 1935, small change next to the losses many other members have occasioned the public before and since then. The hyperlink also mentioned his leadership of The Pilgrims. This item mentioned he was a force behind the Marshall Plan and the creation of the North Atlantic Treaty Organization, his induction in 1976 into the Order of the British Empire——and the fact that he was president of The Pilgrims U.S. ——

It's pathetic to notice photos of Bullock nuzzling up to British royalty in these Pilgrims sponsored books we've had a glance at!

Most members of this "select" organization haven't been involved in precious metals suppression. That role of course fell to the financiers in The City of London and on Wall Street, the central bankers associated with them, and the officials of the national governments they installed into office or were collaborating with. This group has played dominant roles in many other areas of life——the design and construction of huge, important buildings, the development of national highway systems, the invention of the traffic signal light, exploitation by pharmaceutical interests, control over petroleum industry, railroads, the aviation and transocean shipping industries, mining, education, Cabinet posts, foreign relations, the military and the defense industry ("warfare industry") and many other areas. In fact, the American Officers Club in London in World War I was originally called "The Pilgrims War Club" ("The Pilgrims of Great Britain," 2002, page 102) and was founded by The

Duke of Connaught, Governor General of Canada (1911–1916) and president of The Pilgrims Society London (1917–1942) ---

The Duke was related by genealogy to many royal families across Europe. These royals were very, very wealthy before the Rothschilds existed. He was Grand Master of the United Grand Masonic Lodge of England (1901–1939), vastly extending his Pilgrims Society influence. In "Darkest England" (1999) by Indries Shah, page 313 mentions that while in India, Prince Arthur, while a British General in command of an occupying army (younger version of the egomaniac in the photo) was associated with J.H. Rivett–Carnac, Esquire, who was the official British Opium Agent in Ghazipore, North India. We read——

"The work involved granting licenses to grow opium poppies, whose congealed sap was sent by the British Government to China in enormous quantities."

This Rivett dude was identified as a "multimillionaire," unsurprising as the British opium "trade" was at least as lucrative as the transition of the rough diamond found today by a native prospector in Sierra Leone, West Africa, bought by a sharple for \$20, sold in Antwerp, Belgium, for \$1,500, processed into a finished gem by a cutter, sold wholesale for \$6,000, and retailed for twice that. (Diamonds transiting through the regular pipeline aren't so wildly profitable). The author didn't mention in the passage about silver being the only payment the British would accept for opium shipments! How much Chinese silver was channeled through Prince Arthur's militaristic hands? The figure, very likely of impossible determination, must have been flabbergasting. The British Royal family---major league silver suppressors? Absolutely. And they sponsor this "Pilgrims Society" which, if we had a 2014 roster, within we'd find silver suppressors including Sir Alan Greenspan, Benjamin Bernanke, Warren Buffett, Jamie Dimon, William Dudley (president of the Federal Reserve Bank of New York---thief of German gold)--and other silver suppressors and gold antagonists from Goldman Sachs, Morgan Stanley, and the entire constellation of USA, UK, Canadian, Australian and Commonwealth metals suppressing megabanks, and their associates in the Group of 30, headed by silver price assassin, Paul Volcker, who stalks the halls of the White House, pulling Obama's strings and winding the robot key sticking out of his flunky back! What Himalayan scale attack is The Society planning to stage against middle class wealth as the Obama years

painfully draw to a close? Concurrently as always, these cloven hoof enthusiasts have separate programs for capsizing fortunes not aligned with their globalist intentions.

Across the years, not only has The Pilgrims Society, with its twin branches in the world's top two international banking districts---London and New York, featured as members, unknown to the gold and silver long community, major price antagonists and opponents of the private ownership thereof, these price suppressors and opposers of monetary metals as money have been in the leadership of The Pilgrims Society. To cite a few highlights---Barton Hepburn, head of the silver suppressing Chase National Bank and on public record as opposing monetary silver, was on The Pilgrims New York executive committee (leaked 1914 roster); Lord Desborough, chairman executive committee, Pilgrims London (1919–1929) was associated with the silver suppressing Morgan banking empire and the silver squelching Bank of England; Albert E. Gallatin, honorary secretary of The Pilgrims New York (1921–1927), descended from Treasury Secretary (1801–1814) Albert Gallatin, a backer of both unconstitutional United States Banks (1791–1811 and 1816–1836); Owen D. Young, chairman of the Federal Reserve Bank of New York, turned up on The Pilgrims executive committee in 1942; Thomas W. Lamont, chairman of The Pilgrims New York executive committee (1939–1945) headed J.P. Morgan & Company with its antagonism against silver and as main silver leasing agent to Britain during the war, of Treasury silver; The Earl of Halifax, president of The Pilgrims London (1950–1958), was the archfiend who presided over the ruination of the silver money systems of India, China and the Far East, and caused The Great Depression; Sir Julian Crossley, once chairman of silver suppressor Barclays Bank International and a

longtime board member, was treasurer of The Pilgrims London (1944–1971); Henry Sturgis Morgan (Pilgrims executive committee, leaked 1974 roster), founded silver suppressor Morgan Stanley; John M. Schiff, treasurer of The Pilgrims New York (1968–1985), whose grandfather, also a member, opposed monetary silver; Douglas Dillon, who as Treasury Secretary (1961-1965), led the charge against silver coinage, was on The Pilgrims New York executive committee "from the late 1960s until his death in January 2003" (page 147, 2003 volume); Paul Volcker, head of the Federal Reserve System (1979–1987), was noted as of 2006 as a vice president of The Pilgrims New York. It isn't as if these exhaust the examples. Which New York megabankers were in on the Volcker consortium in the so-called "bailout" loan to the beleagured Hunts after their silver play crashed by spring 1980? William Ira Spencer (Pilgrims Society) of Citigroup——Alfred Brittain III (Pilgrims Society) of Bankers Trust---Sir Dennis Weatherstone (Pilgrims Society) of J.P. Morgan & Company at 23 Wall Street, and other of their Pilgrims Society racketeering associates in The World's Most Dangerous Organization. Since the historical opium trade, Big Pharma has been a profit supernova for the wealth absorbers of The Pilgrims Society. Weatherstone was a director of Merck & Company. It's for good reason I add the tragic jokes that The Pilgrims Society may also be called The Pill-GRAMS for their stealing near infinite grams of gold and silver, their boundless grams of Pharma poisons, also having contaminated our national ground water supplies, and the **Grim**-PILLS, for their death dealing Rx "medications" --

Uh-oh---he's a monetary hantavirus!

A "beneficial" Merck patent "medication"---

Colin G. Campbell, president of Colonial Williamsburg Foundation, kindly faced and warm-hearted looking, was on the executive committee of the extraordinarily dangerous Pilgrims United States as of 1998. He is a Rockefeller family operative. A member of the Sphinx Head Society of Cornell University (note---not Skull & Bones Society of Yale), he was president of the Rockefeller Brothers Fund, 1988–2000, before heading another Rockefeller family entity. He was a director of Pitney Bowes and Sysco Corporation, and is a trustee of Pomona College and a director of HSB Group since 1983 and is currently a director of Rockefeller & Company. He is chairman of Public Broadcasting Services (PBS) ---

"We must safeguard our personal interest from the thieving fingers of the Money Trust."

---Charles Albert Collman, "War Plotters of Wall Street," (1915), page 65.

Collman also wrote (1930) "Our <u>Mysterious</u> Panics 1830–1930---A Story of the Events and the Men Involved"

"THE ELITIST PILGRIMS SOCIETY SEEKS TO MERGE THE UNITED STATES INTO THE BRITISH COMMONWEALTH AS A BASE FOR WORLD GOVERNMENT. The major international banking firms on both sides of the Atlantic are well represented in the Pilgrim Society."——Gary Allen in "A Look at Establishment Newspapers," American Opinion Magazine, September 1970, page 15.

"The Pilgrims Society, sometimes called THE WORLD'S MOST SECRET ORGANIZATION has as its goal the reuniting of England and America." ---Gary Allen in "Teleslick," America Opinion Magazine, October 1970, page 22.

"THE SUPER SECRET PILGRIMS SOCIETY, WHOSE OFFICIAL LOGO IS

ENTWINED AMERICAN AND BRITISH FLAGS, IS DEDICATED TO MERGING BRITAIN AND AMERICA." (Ibid, page 27).

My view is that unless these sinister Anglo-Americans can maneuver Russia and China to battle each other, their world domination plans must fail; unless they have some weapons technology that is years ahead of these other powers. That power is always being attempted at enhancement. For many years it's been believed that technology was being transferred elsewhere via the Pugwash Conferences, founded by a Rockefeller family associate. Infowars, which apparently ignores The Pilgrims Society on purpose, mentioned the connections of Zbigniew Brzezinski and Henry Kissinger to the Center for Strategic and International Studies examining war prospects involving China and Russia. Brzezinski in addition to Kissinger is a long term Pilgrims Society member, and Mr. Jones organization refuses coverage to this group. I don't disagree with much of what Infowars presents. Why does Infowars refuse coverage to this group?

In November 2013 Joel Van Der Reijden, my great <u>correspondent</u> from Europe, who has done so much to further my research, remarked---

"Yes, Bilderberg and the Trilateral Commission are very, very important. But for this site the Anglo-American Pilgrims Society was selected, because it is has much greater membership, is much older and contains the founders of the Council on Foreign Relations, the Royal Institute of International Affairs, Bilderberg, the Trilateral Commission and literally every other private group and government institute historically associated with the liberal or eastern

establishment. The Pilgrims Society also represents the Anglo-American social network at the core of many of these think tanks and conferences. The 1001 Club was a very useful addition to the Pilgrims Society, primarily to identify associates from mainland Europe, as well as some other parts of world."

In the course of arranging this documentary I have come into possession of some details which give me reason for optimism that before spring 2015, I have a good chance to obtain many documentable names of Pilgrims Society members from 1983 to 2010. This will involve hiring another temporary researcher to do legwork. The typical librarian is unwilling to risk being dismissed. There is no need to contact me; I will make the arrangements from here. When I have the details I will of course present them as a public interest endeavor and be able to show confirmation on a list of "persons of interest" as likely members, and the positions of influence they hold, from which they've suppressed gold and silver prices. This is no assurance of progress, but a very hopeful ray of sunlight.

"If all printers were determined not to print anything till they were sure it would offend nobody, there would be very little printed."

— Benjamin Franklin

"He who sacrifices his conscience to ambition burns a picture to obtain the ashes."

---Chinese proverb

At http://www.linkedin.com/pub/jill-spiller/1b/282/486 see---

Jill Spiller

Executive Director

The Pilgrims of the US

January 2000 - Present (14 years 7 months) 20 West 44th Street #509

(Don't expect any freely available information!)

Friends? How 'bout them PILL-GRAMS?