

Silver Squelchers Twenty Eight

Presented September 2015 by Charles Savoie

Miscellaneous Members of The Pilgrims Society Part III

***** Including *****

Awful Roosevelts & Some of Their British Pilgrims Pals in London

“The Pilgrims Society is in a flourishing condition on this side of the Atlantic and in New York.” ---The Times, London, July 15, 1911, page 6

“The activities of what has been identified as **the most powerful international society on earth**, the "Pilgrims," are **so wrapped in silence that few know even of its existence** since 1903.” page 8, “The Empire of The City” (1946, E.C. Knuth).

The Pilgrims [theme](#) music?

“He spoke openly against the Society”

(Line from “The Rifleman,” March 3, 1963)

in 2008, I suggest the family had **positioned in advance to preserve their wealth**, along with other Pilgrims members---and the same in London with Baring Bank collapse. Another big rich connection that can't be unnoticed is the eight years Lash spent in London under Pilgrims Society member Sir Siegmund Warburg and his son George S. Warburg (also a member). This is the same family group connected to Pilgrims Society member Paul Warburg, chief architect of the Federal Reserve System! Lash has multiple extreme connections to global gouging Pilgrims Society dynasties! Lash has been with large luxury goods auction house Christies for almost 40 years in which South American operations were among his specialties. He's a Yale graduate and may be expected to be a member of one of Yale's super-fraternities such as Wolf's Head Society.

Pin stripes on this PILL-GRAM!

LASH, STEPHEN SYCLE, auction company executive; b. Boston, Feb. 10, 1940; s. Samuel George and Carolyn Virginia (Sycle) L.; m. Wendy Lehman, Oct. 29, 1967; children: Abigail Sycle, William Lehman. BA, Yale U., 1962; MBA, Columbia U., 1966. V.p. Bali Footwear, Inc., Marlborough, Mass., 1962-64, 66-68, S.G. Warburg and Co., London, NYC, 1968-76, Christies, NYC, 1976-80, sr. v.p., 1980-84, exec. v.p., 1984-93, vice chmn., 1993-2000, chmn., 2000—10, chmn. emeritus, 2010—; also bd. dirs. Christies Internat. PLC & Christies Fine Art Ltd. Vis. prof. residential coll. seminar Yale U., 2004. Co-author: *A Vision of Paradise: Robertson Ward and the Mill Reef Club*, Mill Reef Style. Founder, pres. Ocean Liner Mus., 1983—88, co-chmn., 1988—96; commr. NYC Landmarks Preservation Commn., 1973—76; pres. Am. Friends Israel Mus., 2005—11, co-chmn., 2011—; pres. Avon Old Farms, 2004—11; mem. coun. Nat. Trust Hist. Preservation, 2002—11; bd. dirs. NY Landmarks Conservancy, NYC, 1975—, chmn., 1992—95; bd. dirs. Nat. Bldg. Mus., Washington, 2001—06, Mus. City N.Y., 2003—, Avon Old Farms Sch., 2004—11; bd. overseers Peabody-Essex Mus., Salem, Mass., 2000—, co-chmn. maritime visiting com.; bd. dirs. 7th Regiment Armory Conservancy, Found. Internat. Cultural Diplomacy, 2007—, Pan Am. Union fellow, 1965. Mem. Yale U. Alumni Assn. Metro NY (pres. 1987-90), River Club, Mill Reef Club, Century Assn., Wadawannuck Club (Stonington, Conn.), The Pilgrims. Home: 151 E 79th St New York NY 10075-0417 Office: Christies 20 Rockefeller Plz New York NY 10020-1513 Home Phone: 212-744-7935; Office Phone: 212-636-2905. Business E-Mail: slash@christies.com.

SBC Warburg

A DIVISION OF SWISS BANK CORPORATION

Founded in London in 1766, Christies does around \$4 billion annual business---

Hundreds of notable gems have gone through [Christies](#) such as the 76.02 carat Archduke Joseph diamond---

"How much did you steal? Tell us so we don't have to count it!"

---Richard Boone as Cicero Grimes in "[Hombre](#)" (1967)

The Ocean Liner Museum which Lash founded boasts among other items, a 620 pound [whistle](#). The New York City Landmarks [Preservation](#) Commission has worked with such structures as the old Astor Library---

Lash's association with the American Friends of the Israel Museum probably came about due to his Warburg and Lehman links; it remains however that most members are Episcopalian and Anglican Church of England---his daughter Abigail was married in a [2004](#)

Unitarian service to a Yale graduate who was with McKinsey & Company, a prominent management consulting multinational---

Find Lash [here](#) along with a Rothschild on the AFIM board! Avon Old Farms is a boarding school [founded](#) in 1927 for children of elitists in Connecticut---

The National Trust for Historic Preservation definitely sounds like a worthy cause. It is however another swarming roost for globalists in terms of its leadership. Laura Bush is [there](#). [Founded](#) in 1949, it has 750,000 ordinary members---

The New York [Landmarks](#) Conservancy, founded in 1986, has spent over \$40 million on its activities---

Lash is found here in association with the NYLC along with other “prospective” characters. The National Building [Museum](#), formerly known as the Pension Building, in D.C., was created by Congress in 1980 to be an architectural museum. The actual building was completed in 1887. Interior---

The Museum of the City of New York is a familiar haunt for Pilgrims Society members---

Founded in 1923, it has a statue of central banking advocate Alexander Hamilton, whose genetics were passed down to future personalities in The Pilgrims Society. Lash is found [here](#) on the trustees of the Museum.

The Peabody–Essex Museum in Salem Massachusetts is another of the strings Lash has to pull. We [read](#) “The Peabody Essex Museum in Salem, Massachusetts, may be considered one of the oldest continuously operating museums in the United States. It is a successor to the [East India Marine Society](#), established in 1799. It combines the collections of the former Peabody Museum of Salem (which acquired the Society's collection) and the Essex Institute. The museum holds one of the major collections of Asian art in the US. Its total holdings include about 1.3 million pieces, as well as twenty–two historic buildings. The Peabody Essex ranks among the top 20 art museums in the U.S. by measures including gallery space and endowment. Once the Advancement Campaign is complete and the newly expanded museum opens in 2019, PEM will rank in the top 10 North American art museums in terms of gallery square footage, operating budget and endowment. The P.E.M has more than 840,000 works of art and culture featuring maritime art and

history; American art; Asian, Oceanic, and African art; Asian export art; two large libraries with over 400,000 books and manuscripts. In 1992, the Peabody Museum of Salem merged with the Essex Institute to form the Peabody Essex Museum. Included in the merger was the legacy of the [East India Marine Society](#), established in 1799 by a group of Salem-based captains and supercargoes. Members of the Society were required by the society's charter to collect "natural and artificial curiosities" from beyond the Cape of Good Hope or Cape Horn. Due to the institution's age, the items they donated to the collections are significant for their rare combination of age and provenance. The East India Marine Society built the East India Marine Hall, a National Historic Landmark now embedded in the museum's facilities, in the 1820s to house its collection. This collection was acquired by the Peabody Academy of Science (later renamed the Peabody Museum of Salem) in 1867, along with the building, which continued to serve as a museum space through these mergers and acquisitions."

The East India Marine Society members, wealthy ship owners and traders, made voyages to, among other [destinations](#), Bombay, Calcutta and Canton, China. If you sniff the old opium for silver "trade," I can't regard you as unduly suspicious. During 1804 to 1825 the East India Marine Society had offices in the Salem Bank Building, which fits the anticipated picture. In fact the Peabody Essex Museum has a [portrait](#) of William Henry Low who ran Russell & Company (1828–1833), opium traders in the Chinese market.

Skull & Bones Society at Yale grew out of Russell & Company as a British influence front. The traditional symbol for poison is a skull and crossbones, and opium is a poison.

In “Salem [Secret](#) Underground---The History of the Tunnels in the City” by Christopher Dowgin (2011) page 48 mentions Stephen White---“In 1832 Stephen was chairman of the Massachusetts convention of National Republicans that turned into the Whig Party. The party nominated Henry Clay to go against Andrew Jackson and lost. Stephen dies in New York City in 1835. Stephen was married to Harriet Story who gave him three daughters, the White Witches. They were the belles of the invitation only balls of Boston. One of

them married Daniel Webster's son Colonel Daniel Fletcher Webster and another married Daniel Webster's brother in law J. William Paige. Before his death Stephen was elected several times to both branches of legislature, **made a fortune in Turkish opium** and seal skins, and incorporated the East India Marine Hall company to cover the liability that might arise from the new East India Marine Hall with his Asiatic Bank and Oriental Insurance Office. Stephen was also the first president of the Asiatic Bank and president of the Salem East India Marine Society. He also headed the Society for the Detection of Thieves and Robbers."

That's some of the most jacked up hypocrisy you ever saw! This creep was an opium dealer and he said he was opposed to thieves and robbers, sure, only if they were going to take from him and his predatory, exploitative pals. Daniel Webster, in spite of his declarations against paper money, was in fact, a fraud---he was a [director](#) of the Boston branch of the second United States Bank! Notes issued by branches could only be redeemed in gold or silver at branches most distant from the issuing branch! That squelched most note conversion! There were 26 [branches](#). A note from Portland Maine had to be taken to New Orleans for specie conversion! That was one of many aspects underscoring the illegality of the bank.

The Seventh Regiment Armory Conservancy controls the building occupying an entire block in New York at 643 Park Avenue. It was built in 1880, "It is one of the two remaining armories in the United

States to be built and furnished with private funds. It originally served as the headquarters and administrative building for the 7th New York Militia Regiment, known as the *Silk Stocking Regiment* due to the disproportionate number of its members who were part of the city's social elite. The building is known for detailed interior rooms that are furnished with ornamental woodwork, marble and stained glass depictions.”

The Foundation for International Cultural Diplomacy search yields uncertain results in any case, it's more globalism. In 1965 Lash shows he received an unspecified sum from the Pan American Union, which he hardly needed, having married into a wealthy family. The PAU was founded in 1890 and was later renamed the Organization of American States (OAS) which has similarities to NATO---both aspire to be regional world governments. The PAU's founder was James Gillespie Blaine. The Pilgrims New York 1957 and 1969 rosters show---James G. Blaine---probably his grandson. The latter Blaine was chairman of Marine Midland Trust, a major

New York bank whose second marriage was to a European countess (Who's Who, 1960–1961, page 266). His first marriage was into the Dow Chemical fortune.

Another influential group Lash has input into---

Yale ALUMNI ASSOCIATION

The Mill Reef, River and Century are elite clubs described in other profiles.

Lash is an [adviser](#) to Stanhope Capital founded in 2004 of which we read---

“Stanhope Capital is a global investment office overseeing over **\$9.5 billion on behalf of wealthy families**, charities and other institutions around the world. The firm has grown to consist of over 75 staff including 13 partners operating from offices in London, Geneva and Jersey. Stanhope’s Advisory Board is chaired by Lord Browne of Madingley, formerly Group Chief Executive of British Petroleum.”

Stanhope Capital

Browne is almost certainly a member of The Pilgrims of Great Britain. Stanhope has offices at 35 Portman Square in London---

[Here's](#) Lash giving a speech about Christie's auction house and investments in fine art. No mention of his shady Pilgrims Society activities---

"You have to think of art as an asset class. Values have appreciated to such an extraordinary level that this becomes part of our net worth calculation, part of our estate planning."

Lash is a [member](#) of the Welcome Aboard Committee of Sailors for the Sea based in the old super rich resort city of Newport, Rhode Island. One of its "[partners](#)" is a group called "One [World](#), One Ocean." Sailors for the Sea has backing from the Herbert Hoover Foundation, Rockefeller & Company [and](#)---that's enough examples.

Here's a short [video](#) from 2014 showing Wendy Lehman Lash, who certainly isn't about to put Helen of Troy out of business! Wendy received the Lehman College Foundation honoree award for 2014. Conveniently, their son, William Lehman Lash, is a [director](#) of this foundation associated with Lehman College (along with someone associated with---yes---the Redbean Society!) Lehman College [founded](#) in 1967, has 10,326 students at last report---

Lehman College is in the Bronx---

Lash's daughter Abigail is with Brown Harris Stevens, a real estate brokerage [founded](#) in 1873. Perhaps it was founded just after the Crime of '73 in which Americans couldn't make a mortgage payment in silver if that payment was for more than five dollars! It's still unknown as to how many millions of people were foreclosed due to that congressionally approved banker ripoff. It did cause more suffering than even the Great Depression! She was a vice president at Christie's due to daddy's influence there. According to what I see at the Brown Harris Stevens page, Abigail may have turned over \$100 million in real estate since she arrived there. We read at the last link, "Prior to joining Brown Harris Stevens, Abigail was a Managing Director at Inverness Counsel, Inc., an investment management firm."

Inverness manages [over](#) \$2.6 billion---

Inverness Counsel

An example of what Pilgrims Society progeny looks like---

2) Roosevelt, Tobie (1939---birth name, Linda McKay Stevenson Weicker, Pilgrims Society as of undetermined) appears to not be in Who's Who reference volumes. We'll develop her profile from other sources. The Northwood Institute

<https://www.northwood.edu/about/honorees> ---

“A respected community leader and philanthropist, Tobie is the wife of the late Franklin D. Roosevelt, Jr. who passed away in 1988. Growing up in Bedford, New York as the daughter of Dr. Thomas William Stevenson, a renowned surgeon at **Columbia Presbyterian Hospital** in New York City, and Edith Stevenson, a devoted community leader, gave Tobie deep roots and a strong sense of social responsibility. She now lives in New York City and is an active volunteer at Lenox Hill Neighborhood House. She serves on the Board of Directors of the Greater New York Council of the Boy Scouts, is the Chairman of the Gibraltar American Council and has founded a chapter of the Juvenile Diabetes Foundation in San Francisco. As Co-Chairman of the Board of Governors of the Franklin and Eleanor Roosevelt Institute, **Tobie has many responsibilities including attending ceremonies with heads of state in Europe and the United States**. In 2002, she chaired the first FDR Library Gala in Hyde Park honoring HRH Prince Andrew, The Duke of York, which was attended by hundreds of dignitaries. Tobie is a graduate of the Parson School of Design where she majored in fashion. Early on, she became Assistant to the Vice President of Design for Steuben Glass and Corning Glassworks. She is a member of **The Pilgrims of the United States of America and The Pilgrims of Great Britain headed by the Queen of England.**”

The hospital traces to [1771](#) as New York Hospital. In 1868 it was renamed Presbyterian Hospital and due to a merger of the Columbia

and Cornell University medical systems, in 1998 it was renamed New York Presbyterian Hospital. It's among the world's largest hospitals. Its trustees may be anticipated to include several members of The Pilgrims.

To bolster her fake aura as a real do-gooder, Tobie Roosevelt, Pilgrims Society, is involved with so-called diabetes research funding. The JDRF was [founded](#) in 1970. Its head today is Robert W. Johnson IV, a highly likely member of The Pilgrims organization, and heir to the Johnson & Johnson fortune. He bought the New York

Jets sports team in 2000 for \$635 million and is national finance chairman of Jeb Bush for President. Johnson & Johnson are vaccine manufacturers and very big in pharmaceuticals and hospital supplies. J & J went public in 1944 and J. Seward Johnson received 33.33% of the shares. Yes---the relatively obscure Seward family, related by genealogy to the Johnsons, appears in several Pilgrims rosters! The Swards even appear in the London lists. Long ago the so-called “Sugar Trust,” owned by Pilgrims Society members, lobbied the budding “Medical Trust,” being organized by other members, to cease speaking of “sugar diabetes” and speak only of “diabetes.” Research funded by the JDRF is only going to create patents and drugs to enrich these same boundlessly sinister elements. Will they tell people to use Ceylon cinnamon, Benfotiamine, alpha lipoic acid and sage to suppress diabetes? Absolutely not, and they’d like to see anyone who advocates such inexpensive and superior modalities turned into a dehydrated Andean mummy shriveled at 19,000 feet.

The FDR Presidential Museum and Library in pricey Hyde Park, New York was the site of a Royal visit by the Duke of York (Pilgrims Society) in 2002. **British loyalist and sympathizer Tobie Roosevelt**

must have felt like a sow hog given 50 pounds of watermelon centers to eat when she saw Andrew show up with his detachment of armed guards. At the FDR Presidential Museum & Library [site](#) we notice---

“The Roosevelt family was New York based and involved in commerce, banking and insurance, shipbuilding and seafaring, urban real estate and landholding. Although a lawyer by training, James Roosevelt's interests were in business where he was a respected figure in the field of finance, transportation (railroads), and philanthropy. The Delanos were a New England seafaring and mercantile family. FDR's maternal grandfather, Warren Delano II, was in the China trade.”

They couldn't stand to admit that Delano was an opium “merchant.” No need to review the present trustees of this entity. A 1948 meeting [shows](#) Basil O' Connor, Pilgrims Society, present. FDR was O' Connor's law partner from 1924 to 1933. O' Connor was a member of the anti-silver Banker's Club of America; he held interests in New England Fuel Oil Corporation; American Reserve

Insurance and **West Indies Sugar Corporation**. O' Connor was a long time leader of the American Red Cross, whose purpose is vastly different than its carefully managed public reputation

<http://memes.org/american-red-double-cross-conspiracy> He received decorations from France; Denmark; Belgium; Bulgaria; Cuba; Venezuela; Italy; Norway; Finland; Rumania; Netherlands; Brazil and Greece---O'Connor seen with FDR "fondling" silver Mercury dimes---

Now let's look at the Northwood Institute whose site has given us important details on Tobie Roosevelt.

Northwood Institute is based in Michigan and has extensions in Illinois, Kentucky, Louisiana, California and Texas. It has a Dow Chemical official as a [trustee](#). Dow Chemical is among the top two industrial silver users! Northwood, founded in 1959, has a modest \$73 [million](#) endowment. It's referred to as both a university and an institute. The Franklin & Eleanor Roosevelt Institute overview we'll briefly postpone.

In 2004 Tobie Roosevelt received a recognition award from Northwood, so we can date her Pilgrims Society membership as of then. Most likely it was some years before that when it began, and she'd have been on the waiting list earlier than that. In a limited number of cases, wives of deceased members are moved into membership. The necrology accompanying The Pilgrims New York 1980 roster listed Mamie Geneva Eisenhower, widow of General and President Dwight Eisenhower, first noticed as a member in 1957.

Mrs. Ronald Tree was in the 1980 roster and what an operator her husband was. In that genealogy there was an [Ambassador](#) to Belgium and Russia, and English land baron, and the Marshall Field (Pilgrims Society) fortune of Chicago. Mrs. Vincent Astor (Brooke Astor) who lived to be 105 was the widow of inner circle member Vincent Astor. That's enough examples for now. Below, see Tobie Roosevelt with another Pilgrims member, William J. Van Den Heuvel, described on pages one through six of the May 2014 [release](#), "Pilgrims Society---Warmongers & Metals Manipulators" ---

Van Den Heuvel is on record stating the world would be better off today if the 13 Colonies had never broken away from England! Tobie Roosevelt is also a Crown loyalist. Note how she was careful

to state The Pilgrims organization is “headed by the Queen of England,” Prince Charles will be their next leader. Notice the “Weicker” in her lengthy name, derived from several marriages as well as by inheritance. Weicker is a fairly uncommon name, and in Pilgrims Society genealogies, it becomes virtually certain to connect with Lowell Palmer Weicker (Pilgrims New York 1969 and 1974). Weicker like most members never disclosed the fact in Who’s Who volumes. The 1966–1967 edition, page 2255, shows he was president and director of **Pharma giant Squibb & Company**. He was also a director and/or executive of Jones Estate Corporation; Lentheric Limited; Northco Corporation of Panama; Bigelow–Sanford Corporation; Crestliner SPA of Italy; Finnrya AB of Finland; Wuppertal Barmen GMBH of West Germany; and others. During 1953 to 1956 Weicker was assistant secretary general of NATO for logistics and he held decorations from the U.S., England and Italy. Weicker married Mary Hastings Bickford. The name [Bickford](#) is associated with the Bethlehem Steel fortune. His father Theodore was a [founder](#) of Squibb Corporation. Weicker’s [son](#), Lowell P. Weicker Jr. was Governor of Connecticut (1991–1995) and a U.S. Senator (1971–1989) before which he was a Congressman (1969–1971). Tobie Roosevelt may be related to Lowell Senior and Junior by way of her marrying one of Lowell Jr.’s brothers, or a cousin. The chances of no relation are very small due to the limited occurrence of the Weicker name and the fact of this other member being in The Pilgrims. Weicker Jr., quite possibly a member [himself](#), is a former director of World Wrestling Entertainment. He’s appeared on other

boards such as Medallion Financial and United States Tobacco. During 2001 to 2011, the ex-Governor was president of the D.C. based Trust for America's Health, suspicious to say the least in view of the large Pharma interests he most likely inherited from his Pilgrims Society daddy! The group is a [vaccine](#) pushing lobby. Bristol Myers Squibb had 2014 [revenues](#) of \$15.9 billion and panders vaccines to the world. Lee Hastings [Bristol](#) (1923–1979, Pilgrims Society), an Episcopal Church official, was an heir to the Bristol Myers fortune. It's unclear whether the "Hastings" in his name and that of Mary Hastings Bickford are directly connected, but it's sure possible.

On the matter of this association in Pilgrims Society activities between Tobie Roosevelt and William Van Den Heuvel, the third frame [here](#), shows Van Den Heuvel at far left and Tobie at far right at a meeting of the advisory board of the [Lantos](#) Foundation for Human Rights and Justice. Named after Tom Lantos, a Hungarian World War II refugee, it's had such obvious globalists as Ambassador Richard Holbrooke (CFR) as trustees. Tom [Lantos](#) became a Democrat Congressman from California (1981–2008) and was "a strong proponent of gun control." How would people in his native Hungary have resisted German forces without any guns? Was Lantos opposed to providing Israel with arms? I haven't looked but I doubt it. The Lantos Foundation emblem showing an old style sailing vessel traversing the world map is highly suggestive of centuries of nefarious British Empire colonialism---

Her father in law dragged us into World War II by having the Pacific Fleet on "[off alert](#)" status. **Why wouldn't she have a thuggy gangster with her?** I figure he's packing a piece because he'd need it considering his scrawny neck! Somebody heckle her with megaphones hollering "PILL-GRAMS! PILL-GRAMS!"

Her father in law was the biggest gold and silver thief in USA history!

“[Theobald](#) gained considerable notoriety with his 1954 book”

Due to her bastard father in law, 2,403 Americans were [killed](#) at Pearl Harbor and 1,178 wounded, many with permanently crippling injuries.

The father in law of this Pilgrims Society member, Tobie Roosevelt, saw to it that USA forces in Hawaii were vulnerable so as to have an excuse to give his “Pilgrim Partners” in London a reason to drag America into the war so the British could stage a second attempt at global government afterwards---the United Nations, which was a more forceful attempt than their League of Nations post World War One. <http://www.ronpaulforums.com/showthread.php?271814-Attack-on-Pearl-Harbor-Was-No-Surprise>

Ed Koch, spook and ex-NYC mayor with Roosevelt---

Slick schemer Franklin D. Roosevelt Jr. (Pilgrims Society 1974 roster)

This was her husband whose father issued executive order 6102 seizing gold from the public in March 1933 and EO 6814 in August 1934 seizing silver bullion. By the way---mining shares weren't seized! The 1974-1975 Who's Who in America, page 2630 shows---

ROOSEVELT, FRANKLIN DELANO, JR., lawyer, govt. ofcl.; b. Campobello Island, N.B., Can., Aug. 17, 1914; s. Franklin Delano Roosevelt (31st Pres. of U.S.) and Eleanor (Roosevelt) R.; A.B., Harvard, 1937; LL.B., U. Va., 1940; m. Felicia Warburg Sarnoff, July 1, 1970; children by previous marriage—Franklin Delano III, Christopher duPont, Nancy S., Laura D. Elected mem. 81st Congress, 20th N.Y. Dist., May, 1949, to fill unexpired term of Sol Bloom; re-elected to 82d, 83d Congresses, 20th N.Y. Dist.; pres. Roosevelt Automobile Co., 1958—; chmn. bd. Fiat-Roosevelt Motors, Inc.; formerly undersec. of commerce; chmn. Equal Employment Opportunity Commn., 1965—. Liberal Party candidate for gov. of N.Y., 1966. Served with USNR, 1941-45. Decorated Legion of Merit with Combat V, Silver Star, Purple Heart, Sec. Navy Commendation ribbon. Episcopalian. Mason. Clubs: N.Y. Yacht, Racquet and Tennis (N.Y.C.). Address: Clove Creek Farm Poughquag NY 12570

Notice he left out his Pilgrims Society activities! One of his wives represented both the Warburg (Pilgrims Society) and Sarnoff (Pilgrims Society) families. These were the same Warburgs of Federal Reserve fame and the Sarnoffs represented Radio Corporation of America. Another of FDR Jr.'s marriages was to Ethel DuPont and notice their **SPAWN**, Christopher DuPont Roosevelt---a potential member at this moment. FDR stole silver---over 113 million ounces---from the public, and Du Pont as a long time Silver Users Association member did its own large scale silver stealing from miners and taxpayers. And the Warburgs? As Federal Reserve founders they were bitterly opposed to monetary silver! In addition to the unknown number of millions FDR Jr. inherited, he added some other number of millions to it by owning auto dealerships. In addition to Fiat, he held a Jaguar distributorship. He [sold](#) Roosevelt Automobile Company in 1970 for an unknown number of millions. The New York Times, August 18, 1988, said of FDR Junior---

“At the time of his death, he was chairman of the Mickleberry Corporation, a holding company, and of the Park Avenue Bank, among other business affiliations.”

There is still a Mickleberry Communications at 405 Park Avenue and a Mickleberry Corporation at 445 Park Avenue. New [York](#) Magazine, July 19, 1982, page 20, identified Mickleberry Corporation as a holding company that owned advertising agencies as subsidiaries. Park Avenue Bank merged into Valley National Bank, probably with at least one member of The Pilgrims on its board.

We read further---“An aide once said that records of the younger Roosevelt's speeches **often evoked a ghostly feeling in those who listened.**”

Sure, this Pilgrims Society member, like all of them without exception---were/are “spooks.” FDR Jr. was a Democrat Congressman from New York State during 1949 to 1955. Digging into his voting record would most likely show favoritism on his part of industrial silver users accessing Treasury silver on the cheap! (Especially silver users with Pilgrims Society members on their boards, like Union Carbide Corporation). In 1963 FDR Jr. was under Secretary of Commerce in the JFK administration. Had he remained in Congress you may be certain he’d have voted for the Coinage Act of 1965, deleting most silver from our money system, and he’d have argued for the end of the silver certificate program---our last officially convertible currency, killed by The Pilgrims Society in June 1968. The gold window at Treasury, shuttered in August 1971 by Pilgrims Society member Richard Nixon---was accessible **ONLY** to foreigners---not to American citizens therefore---yes---the silver certificates were indeed our final convertible currency! FDR Jr., spook, was a bureaucrat in the Lyndon Johnson (Pilgrims Society)

administration, in the Equal Employment Opportunity Commission---its chairman as of 1965.

[This](#) shows that Franklin D. Roosevelt III, a potential Pilgrims member, who is also the twin brother of Christopher **DuPont** Roosevelt, married a woman with a likely name---Grace Goodyear. In FDR Jr. we have another opportunity to view the melding of different religions---he was an Episcopalian, and a Mason (associated with Protestantism) with the Jewish Felicia **Warburg** Sarnoff. The Pilgrims Society is ultimately more about wealth than religion.

Rogers was the Secretary of State who refused to go to bat when Libya seized Hunt owned oil sites, because the Hunts weren't Pilgrims Society represented. Roosa of 59 Wall Street was the undersecretary of the Treasury to Pilgrims member Douglas Dillon. Both fought hard to get silver out of our money system! John A. Roosevelt, born in 1916 to FDR Jr. in 1914, kicked the bucket in 1981 as opposed to Jr., his older brother, in 1988. FDR Jr. wasn't in The Pilgrims 1980, suggesting that he may have withdrawn membership due to age---to having become ineffective so that someone on the waiting list could replace him. I expect this applies to a fair number of them. People on the waiting list are moved into membership and handed more reins of power so The Society can continue exerting maximum unseen influence. John A. Roosevelt also played a role in the downfall of the Hunt-Arab silver play. See #10 Silver Squelchers for [details](#) of his Bache & Company brokerage

involvement as a trading executive! John A. managed the Teamsters Union pension funds and during the 1950s was a director of Standard Uranium Company, [controlled](#) by Floyd Odlum (Pilgrims Society), “one of the wealthiest men in America,” and the robber baron who destroyed Jack Northrop (not a member) of Northrop Aviation when Northrop refused a lowball buyout offer from Convair, controlled by Odlum. John A. was a trustee of State University of New York, Roosevelt University and Eisenhower Exchange Fellowships.

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

John A. Roosevelt (1916–1981), Pilgrims Society was Tobie’s brother in law and he played some role in the takedown of the Hunt–Arab silver play. 1976–1977 Who’s Who in America, page 2678, left column---

ROOSEVELT, JOHN A., investment exec.; b. Washington, Mar. 13, 1916; s. Franklin D. and Eleanor (Roosevelt) R.; grad. Groton Sch., 1934; B.A., Harvard, 1938; m. Irene Boyd McAlpin, 1965; children by previous marriage—Haven C., Anne S. (Mrs. Douglas S. Luke, Jr.), Joan L. With William Filene's Sons Co., Boston, 1938-41, Grayson-Robinson Stores, Inc., Los Angeles, 1946-48; with Roosevelt, Lee, Magee, Inc., Beverly Hills, Cal., 1953-61; sr. v.p., dir. Bache & Co., Inc.; dir. Roosevelt & Lee Corp. Trustee Eisenhower Exchange Fellowship Found., State U. N.Y., Marist Coll., Roosevelt U., Chgo.; bd. dirs. Boy Scouts Am. Served with USNR, 1941-46. Decorated Bronze Star. Mem. Am. Legion, Holland Soc. N.Y., Pilgrims of U.S., Huguenot Soc. Am. Republican. Episcopalians. Clubs: Leash, Racquet and Tennis (N.Y.C.); Tuxedo (N.Y.); Mid-Ocean (Bermuda). Home: 333 E 57th St New York City NY 10022 Office: 100 Gold St New York City NY 10005

All Pilgrims members are interesting; especially regarding what they'd never tell if you could interview them. Since I mistrust everything about them, 333 (his residence address) is half of 666! Notice John A. was an Episcopalian---aligned with the Royal family's Church of England. Yet he was a trustee of the Catholic aligned Marist College (founded [1929](#)) today with a \$211 million endowment, tiny compared to such Episcopalian allied giants as Harvard and Yale, whose combined endowments are almost 300 times more. Notice also John A. was in the Huguenot Society, and tens of thousands of French Huguenots were massacred in 1572 by Catholics! That was the same year Sir Francis Drake started seizing Spanish silver on the seas. So he had a foot in both camps, what did that mean? I say it's penetration of the Vatican sphere by the Crown. His Pilgrims connections represented vastly greater funds. Is there a serious attempt at rapprochement between the Church of England and the Vatican? I'd say no, because neither could quitclaim their dream of world domination. He must have been

placed on the Marist board due to buying his way in, or maybe a Vanderbilt or Astor arranged it. In 2009 Marist received a major donation based on [land](#) once owned by the Rockefellers. There is a cooperation between the older Roosevelt dynasty and the Eisenhower family as seen in his trusteeship of the globalist Eisenhower Exchange Fellowships. This, like the Fulbright Scholarships and other such creations, is just more subversion in the spirit of the Rhodes Scholars. James Roosevelt, elder brother of FDR Jr. and John A., apparently was never in The Pilgrims. However, he was a member of the anti-silver Bankers Club and involved with the seldom mentioned Pugwash Conferences or the International Pugwash Committee, named after the obscure town of Pugwash, Nova Scotia in 1957. This was founded by a Rockefeller associate as a globalization committee for scientists---especially nuclear scientists. Joseph [Rotblat](#) has been among the Pugwash leaders, and his name is curiously similar to Sir John Ritblat (Pilgrims Society London 1980) the mogul behind British Land Company. It may be the same family with a slight name variant.

BACHE & CO.

Founded 1879

MEMBERS NEW YORK STOCK & COMMODITY EXCHANGES AND
OTHER LEADING STOCK AND COMMODITY EXCHANGES

36 WALL STREET, NEW YORK 5, N. Y.

Bache later moved to 100 Gold Street---

Julian Kean Roosevelt was the son of Pilgrims member George Emlen Roosevelt (Pilgrims 1957 and other years). G.E. Roosevelt was quite the Wall Street financier and a director of Morgan Guaranty Trust, Union Pacific Railroad, Investors Management Company **"and many other companies"** (Who's Who in America, 1960–1961, page 2468). He was chairman of New York University and treasurer of Roosevelt Hospital. The boundlessly perverse Roosevelts have in their history such evildoers as an opium [trader](#) (Warren Delano) and a Salem Witch [Trials](#) judge ([1692](#)–1693, William Stoughton) who was a wealthy landowner. Warren Delano was FDR Jr.'s great grandfather.

“[Delano](#) did shove narcotics on the helpless Chinese masses,” Park City Daily News, February 26, 1958, page 4, Bowling Green, Kentucky.

Elliott Roosevelt Jr., an FDR grandson, resides in Dallas and is definitely a potential member of The Pilgrims. A May 2013 news item mentioned he and his associates got control of West Texas hydrocarbon fields that were prospectively worth at that time **\$53 billion**. The story is [here](#).

No other President has caused so much harm as Franklin Roosevelt. He worsened the Depression by seizing gold **AND SILVER** from Americans. He created Socialist/Fascist Federal agencies to manipulate the economy and the public. He imposed rent controls for years allegedly to help the small folks. No, it was to drive small real estate operators out of business so larger interests could seize their holdings and bound forward once the controls were lifted. He dragged us into World War Two with his “Pilgrim Partners,” the immeasurably conspiratorial British upper crust. Much has been written as to how FDR and Wall Street were bitter enemies. What a laugh. Some of the sources saying this are either paid off or saying it because they consider it “stylish.” The 1914–1915 Who’s Who in America, page 2008, shows FDR was a director of First National Bank of Poughkeepsie, New York. He was with Carter, Ledyard & Milburn during 1907–1910, one of the most Pilgrims Society connected law firms ever. John G. Milburn of the firm was a charter Pilgrims member in 1903 and President McKinley was taken to

Milburn's house after he was shot, and died there (page 1618, same volume, shows Milburn's office was at 54 Wall Street and he was a director of New York Life Insurance). [#5](#) Silver Squelchers, pages 29–35, details the Ledyard connection of this law firm, to a monumental railroad fortune of the late 1800s. James C. [Carter](#) (1827–1905) of the law firm was a charter Pilgrims member in 1903---the oldest I've established to date. He founded the Association of the Bar of the City of New York in 1870, was president for many years of the Harvard Law School Association and was a member of the Bering Sea Tribunal of 1892. Carter was [called](#) "the greatest lawyer of the present age. His practice grew to so great an extent that he had to retain a number of able lawyers at high salaries to assist him in his immense business and he died a rich man."

The idea that there was a plot out of Wall Street in 1933 to overthrow the FDR White House is complete bunk! A key player in this misdirection of the public was General Smedley Darlington [Butler](#), three of whose relatives had already appeared as of then in The Pilgrims. Naturally if you're working for Wall Street you want the public to think Wall Street is against you. This incident made possible a bigger shakedown by FDR of the public than he could have otherwise achieved, since he was screwing the public "in the name of" battling Wall Street. In the time it took you to read the last four sentences, many people in diverse locations suffered cuts, burns, stings, snake bites, broken bones, bullet wounds and so on.

FDR suffered more than all of them, because that bastard is in hellfire!

“Springwood,” the Roosevelt mansion in Hyde Park, New York, near the Hudson River, where FDR was spawned in 1882. Does it look like po’ folk’s diggings?

Roosevelt Hall was owned by a cousin of Theodore Roosevelt---

Theodore Roosevelt home, “Sagamore Hill” at Oyster Bay, Long Island---

The Theodore [Roosevelt](#) Association is a Pilgrims Society subsidiary organization.

Indeed the Roosevelts as a family have been into very large sums for generations and are no friend to any mall sweepers. This might be enough background for now on the Roosevelt family of Pilgrims

Society members which Tobie Roosevelt married into---highly perverse and dangerous! A brief intermission is in order. Looking again at her info from the Northwood Institute, the Gibraltar American Council is of interest and we find scant info on it besides [this](#) pdf featuring a brief announcement on Tobie in connection with the Gibraltar government. Chief Minister of Gibraltar, Fabian Picardo, is seen below honoring this Pilgrims Society member, on this occasion a **slap-happy looking harridan**, with a diplomatic decoration, the Medallion of Honour---this took place at the New York Athletic Club after a [United](#) Nations event---

Gibraltar is at the extreme Southern coast of Spain guarding the strategic entrance to the Mediterranean (nine miles north of African Morocco) and has been under absolute [British](#) control since 1704. Its population is over 30,000 and rejected a referendum in 2002 to go back under Spanish control. Payoffs and threats may have insured the referendum's outcome. This is another of so many

instances of a prominent American's name being used to support and validate British control over some patch of the earth which geographically should belong to someone besides the British---her ultimate sponsors. The Pilgrims Society ties together literally thousands of such links.

HM Government of Gibraltar

The Roosevelts have Roosevelt University in Chicago named after them. It was founded in [1945](#) and has an endowment of \$88.6 million and 7,300 enrollments. Marshall Field III (Pilgrims 1949 and other years) was a big founding donor. The Chicago based Field fortune, quiet by some standards, reached enormous dimensions and would require a lengthy discussion on its own.

Among the [trustees](#) of Roosevelt University we find a representative from the McCormick Foundation, of the International Harvester (Navistar International) fortune, vast Chicago real estate, and three McCormicks were charter members of The Pilgrims New York in 1903; and a partner in the Sidley Austin law firm. We discussed Sidley Austin in the profile of Pilgrims Society executive committee member James Zirin, who married into the Amerada Hess petroleum fortune. Roosevelt University has a College of Pharmacy---a discipline for social gougiers! Pages 2-22 of [#18](#) Silver Squelchers profiles Zirin and Sidley-Austin. Roosevelt University also has an interlock with the Pilgrims connected **Northern Trust.**

The Roosevelt Institute in Manhattan is a separate entity from Roosevelt University. Its HQ is on the fifth floor at 570 Lexington Avenue in the General Electric Building. Sure FDR was against capitalists! He was against the small, free market capitalists! The [Roosevelt](#) Institute is a “think-tank” founded in 1987 by the merger of the Eleanor Roosevelt Institute and the Franklin D. Roosevelt Four Freedoms Foundation. It’s just another globalist entity under direct Pilgrims Society control. Its 2013 budget was claimed as \$5.38 million. It works directly with the Franklin D. Roosevelt Presidential Library and Museum. It also runs the Roosevelt Institute Campus Network, founded in 2004 with a branch at Yale University and another at Stanford University California as a “public policy think tank,” meaning they attempt to sway politicians towards their globalist, warmongering, interventionist, pro-Federal Reserve, pro-United Nations, et cetera, views. “Hillary Clinton has ties to the

Roosevelt Institute.” Part of its funding comes from the Ford Foundation (Pilgrims Society).

ROOSEVELT
INSTITUTE

A glance at the [directors](#) of the Roosevelt Institute shows Pilgrims Society member William J. Van Den Heuvel, already discussed is chairman emeritus. Tobie Roosevelt and Van Den Heuvel's daughter are directors, plus Ben Barnes, speaker of the Texas House of Representatives (1965–1969) and lieutenant Governor of Texas (1969–1973), a fund raiser for Pilgrims Society member John Kerry; [Barnes](#) was a near lap-dog for Pilgrims Society member President Lyndon B. Johnson, who waged war against our lawful silver coinage; not content with a board of directors, the Roosevelt Institute also has a board of directors, which Tobie Roosevelt chairs. Other governors include John Brademas (Pilgrims 1980 roster) who as a member of Congress from Indiana voted for the Coinage Act of 1965, withdrawing most silver from our coinage---Brademas later chaired the [Federal](#) Reserve Bank of New York; he was a New York Stock Exchange [director](#) and trustee of the Rockefeller Foundation;

Mrs. Douglas Fairbanks Jr. (widow of a famous Pilgrims member); spooky Thomas Leffingwell Pulling (Pilgrims 1980; executive committee as of 1998 or earlier) of the Citigroup interests, and related to the Leffingwell family of the J.P. Morgan interests; Paul [Sarbanes](#), Maryland Senator (1977–2007); H.B. Morgenthau, grandson of FDR's Treasury Secretary who stole gold and silver from Americans; several others who are prospective Pilgrims members if we had an updated roster; and a perverse smattering of Roosevelts.

These people never quit and strike out 24/7 like a metastasizing tumor! The University of [Denver](#) has an Eleanor Roosevelt Institute which states---

“The Eleanor Roosevelt Institute at the University of Denver was founded on the belief that biomedical and genetic research are the most effective, long-term approaches to the eventual conquest of human disease.”

Translated---**patents derived from their kept stable of scientists will be used to suck the public dry of their finances!**

Eleanor Roosevelt had some Livingston family [ancestry](#) in her lineage which, as I've stressed several times in this research, appears in more Pilgrims Society genealogies than any other such dynasty!

FDR is mentioned on ten pages of "The Pilgrims of Great Britain" ([2002](#)) and his wife/widow Eleanor, on twelve pages. Theodore Roosevelt they mentioned on 7 pages. "The Pilgrims of the United States" ([2003](#)) mentioned Theodore on 11 pages, FDR on only one page, and Eleanor on 2 pages. The Franklin Roosevelt Memorial Committee, run by members of The Pilgrims London, unveiled a statue of FDR in Grosvenor Square on April 12, 1948, "in the presence of King George VI. The King and Mrs. Roosevelt are standing in front of the memorial" (page 133, 2002 book). Why wouldn't they erect a monument to FDR? He stole gold and silver from the "colonial subjects" of these British fiends and dragged us into another World War to back them up, and did his part to launch the United Nations.

Zoom-in view of the FDR statue **with bird droppings seen**---

FDR's father, James [Roosevelt](#) I (1828–1900) was rather wealthy--- somewhere in the millions---deriving from interests in the Delaware & Hudson Railway, coal producing interests, and the Southern Railway Security Company, of which he was president. Though James Roosevelt I passed away before The Pilgrims New York was founded, it should be noted that members of the premier Secret Society were all over the American railroad industry like bark on a tree. An entire long study could be devoted to that single topic. They remain today as directors of the major railway systems. Just get a current roster---they'll be there.

Roosevelt Island, a [147](#) acre natural island in New York's East River, is administered by [Roosevelt](#) Island Operating Corporation and there is a [Roosevelt](#) Island Residents Association.

Roosevelt Island Residents Association (RIRA)

It's doubtful that Tobie Roosevelt is the only Roosevelt currently a member. Theodore Roosevelt III, Elliott Roosevelt Jr. Franklin D. Roosevelt III are most likely members. Their relative, Tom Kean,

former New Jersey Governor who chaired the cover-up 911 Commission, is a reliably identified member profiled also in “miscellaneous” members. Tobie Roosevelt [attended](#) a fine arts event honoring snobby British aristocrat, representing most likely quite a pile of megabillions, the **Duke of Marlborough** (Pilgrims London). **Wendy Vanderbilt Lehman** was also on hand. The interwoven subversion never stops! The 11th Duke, full name John George Vanderbilt Henry Spencer Churchill, was connected (1926–2014) to still more wealth than his name and title suggested, as his mother was a member of the Cadogan (Pilgrims Society) family, which owns a swath of London real estate worth varying estimates in the billions. In 1961 he married the former wife of Greek shipping tycoon Aristotle Onassis, who was the daughter of Stavros [Livanos](#) “of the Livanos shipping empire” who was also father in law to Stavros Niarchos, another reputed Greek billionaire in the ocean freight business, who was associated with David Rockefeller (Pilgrims Society). Niarchos owned the Niarchos diamond, a 128.25 carat pear shape reputed to be perfect. Blenheim Palace in Oxfordshire, over 200,000 square feet, residence of the Dukes of Marlborough, among the prominent British globalists who Tobie Roosevelt likes to associate with---

The 12th Duke of Marlborough, born in 1955, is almost certainly a member of The Pilgrims Society London.

Just thinking about this spiritually septicemic, hideous Roosevelt faction in hell's own Pilgrims Society is enough to make you sick, sick, sick---as in "666 sick!"

3) Thomas Kean (1935---Pilgrims Society as of undetermined; post the 1980 list) was New Jersey [Governor](#) (1982–1990) and chairman

of the 911 Commission (2002–2004). Here’s his info minus mention of The Pilgrims, page 728, Who’s Who in the East 2014---

KEAN, THOMAS HOWARD, retired academic administrator, former Governor of New Jersey; b. NYC, Apr. 21, 1935; s. Robert W. and Elizabeth (Stuyvesant) Kean; m. Deborah Bye; children: Thomas Jr., Reed, Alexandra. AB, Princeton U., NJ, 1957; MA, Columbia U. Tchrs. Coll., NYC, 1963; LLD (hon.), Dartmouth Coll., Hanover, NH, 2005. Mem. NJ Gen. Assembly, 1967-77, asst. majority leader, 1970—71, majority leader, 1971—72, spkr., 1972—74, minority leader, 1974; acting gov. State of NJ, Trenton, 1973, gov., 1982—89; pres. Drew U., Madison, NJ, 1990—2005, ret., 2005. Bd. trustees Robert Wood Johnson Found., 1990—, chmn. bd. trustees, 2005—; bd. dirs. Hess Corp., 1990—, UnitedHealth Group, 1993—, Aramark Ltd., 1994—, Franklin Resources Inc., 2003—, Pepsi Bottling Group, 1999—2007, CIT Group Inc., 1999—2007; gen. ptnr. Quad Partners, NYC, 2000—; chmn. Nat. Commn. Terrorist Attacks Upon US (The 9-11 Commn.), 2002—04. Author: *The Politics of Inclusion*, 1988; co-author (with Lee H. Hamilton): *Without Precedent: The Inside Story of the 9/11 Commission*, 2006. Bd. dirs. World Wildlife Fund/Conservation Found. Served in 50th Armored Divsn. US Army. Recipient Pub. Svc. award, Rutgers U., NJ, 2006. Fellow: Am. Acad. Arts & Scis.; mem.: NJ Audubon Soc., NJ Hist. Soc., Alpha Phi Omega. Republican. Episcopalian. Office: Quad Partners 21 Penn Plaza Ste 1501 New York NY 10001 also: RWJ Found PO Box 2316 Rte 1 & College Rd E Princeton NJ 08543

And his Pilgrims Society “spawn” son---

KEAN, THOMAS H., JR., (THOMAS HOWARD KEAN JR.), state legislator; b. Livingston, NJ, Sept. 5, 1968; s. Thomas Howard Kean Sr. and Deborah (Bye) Kean; m. Rhonda Kean; 2 children. BA in History, Dartmouth Coll., Hanover, NH, 1990; MA in Internat. Rels., Tufts U. Fletcher Sch. Law & Diplomacy, 1997. Aide former US Rep. Bob Franks; cons. Brit. Petroleum; spl. asst. US EPA; mem. Dist. 22 NJ Gen. Assembly, 2001—02, mem. Dist. 21, 2002—03, NJ State Senate, Trenton, 2003—, dep. whip, 2003, minority whip, 2004—07, minority leader, 2008—, mem. commerce com., mem. edn. com., mem. legis. oversight com. Mem. Budget and Appropriations Com., Judiciary Com., Health, Human Services and Sr. Citizens com., Joint Com. on Pub. Schools, 2004—; vice chmn. State Govt. Com. Named Legis. of the Yr., Firemen's Benevolent Assn.; named a Legis. Leader, NJ Conf. Mayors, 2005. Republican. Episc. Office: NJ State Senate PO Box 099 Trenton NJ 08625-0099 also: 425 North Ave E Ste C Westfield NJ 07090 Office Phone: 908-232-3673, 908-918-0414. Office Fax: 908-232-3345.

Some brief notes about junior---one, he was born in Livingston, New Jersey, named after the family whose lineage appears in more Pilgrims Society family marriage linkages than any other; two, he chose to conceal his wife's maiden name, which might have been very informative; three, he lists himself as a consultant to the giant British Petroleum, which is as connected to The Pilgrims Society as any corporation can possibly be; and four, he's insinuated himself into positions of influence with which to further globalize New Jersey.

The 2006 [book](#), "Governor Tom Kean: From the New Jersey Statehouse to the 911 Commission" features no mention of The Pilgrims Society.

Many Pilgrims Society members have resided in New Jersey and had offices there---

The Keans and the Winthrops (from Massachusetts Bay Colony to the Federal Reserve System) are [related](#); as are the Keans and the awful Roosevelts. Tom Kean's middle initial W., [stands](#) for Winthrop. From The Pilgrims new York 1974 roster---gold and silver price

antagonist Robert Roosa of the Treasury Department; son of the great gold and silver thief, Franklin Roosevelt Senior; another FDR son, John, who played a role in Bache & Company, antagonistic against the Hunt-Arab silver play; and Julian Kean Roosevelt, who was a member of at least 15 yacht clubs from Norway to Japan and in between---J.K. was as of the 1980-1981 Who's Who in America, page 2820, president of the AMERICAN Historical Association, in order to paint important events in a deceptive light ("Andrew Jackson was a misguided idiot by abolishing the second United States Bank" and so forth) ---

**Roosa, The Hon. Robert V.
Roosevelt, Jr.,
The Hon. Franklin D.
Roosevelt, John A.
Roosevelt, Julian Kean**

The Pilgrims 1957 roster shows---

**Roosevelt, George E.
Root, Jr., Elihu, M.M.
Root, Oren
Rovensky, John E.**

Tom Kean's [mother](#), Elizabeth Stuyvesant, traced to Peter Stuyvesant (1612–1672) who was the last Dutch governor of New Netherland (1647–1664) till it was ceded to England. That included New Amsterdam, later renamed New York! While the Dutch and the English were for many years long ago fierce competitors in world trade and colonization, they struck deals resulting in lasting truce, and became partners in world globalization. The Dutch equivalent to The Pilgrims Society is known as the Order of Orange–Nassau. Truly vast landholdings acquired by early Dutch settlers in the northeastern United States were mostly retained when they pledged loyalty to England---many of these Dutch are still well represented today in The Pilgrims! Peter Stuyvesant “was a major figure in the early history of New York City.” We additionally note---

“Stuyvesant and his family were **large land owners in the northeastern portion of New Amsterdam**, and the Stuyvesant name is currently associated with three places in Manhattan's East Side, near present-day Gramercy: the Stuyvesant Town housing complex; Stuyvesant Square, a park in the area; and the Stuyvesant Apartments on East 18th Street. His farm, called the "Bouwerij" — the seventeenth-century Dutch word for *farm* — was the source for the name of the Manhattan Street and surrounding neighborhood named the "Bowery". The chapel facing Bouwerie's long approach road (now Stuyvesant Street) became St. Mark's Church in-the-Bowery. The contemporary neighborhood of Bedford–Stuyvesant, Brooklyn includes Stuyvesant Heights and retains its name. Also

named after him are the hamlets of Stuyvesant and Stuyvesant Falls in Columbia County, New York.”

Bowery Savings Bank, [founded](#) in 1834 as if to spite President Jackson, had many Pilgrims Society members on its board for many years, and became part of Capital One (Pilgrims Society interest).

“Savings Box” from years ago of Bowery Savings Bank appears to feature the fabled “All Seeing Eye”---

The extent of present day landholdings in the grasp of The Pilgrims Society, tracing to centuries ago, is the profoundest of secrets; that it would shock the public if known, is a whopper of an understatement. Something not in Kean’s scan is that he has served as chairman of the Carnegie Corporation of New York (info as of [2009](#)).

From The Pilgrims New York 1914 roster---

George Forrest Butterworth
Col. John C. Calhoun
Arthur B. Campbell
Frederick B. Campbell
Andrew Carnegie
Edgar A. Carolan
Charles W. Carpenter

John C. Calhoun was directly descended from John C. Calhoun, a bitter adversary of President Andrew Jackson and battled Jackson over Jackson's campaign against the second United States [Bank](#)!

[Here](#) we see that Tom Kean chairs the Carnegie Corporation and that he received the Medallion of Service to the Nation from The Pilgrims Society. But, does the nation know there is a Pilgrims Society, what its aims are, and the background of its members? Absolutely not! Could someone receive a medal from them without

being a member? Yes, but all previous recipients have been members; he is a member. What was their reason for the award? Ahh, his chairmanship of the 911 Commission, placing the blame for the attacks in New York and at the Pentagon on wild eyed Islamic fundamentalists. No, it was a Pilgrims Society operation start to stop. Franklin Roosevelt's actions in having the Pacific Fleet on [off](#) alert status at Pearl Harbor on December 7, 1941, are a great model for the cover up elitists of the 911 Commission. Carnegie Corporation, a foundation, recently reported \$1.3 [billion](#) in assets.

From 1990 to 2005 Kean was president of Drew University. Founded in 1857, it has a \$203 [million](#) endowment. It's named for Daniel [Drew](#), a 19th century financier who was lucky enough to win one struggle against the much bigger Vanderbilts; but Drew died broke in 1879.

According to his scan, Tom Kean became a trustee of the Robert Wood Johnson Foundation in 1990 and became chairman of it in 2005. Founded in 1972 at Princeton, New Jersey, recent information shows it represents \$9.2 billion in assets---a significant sum even for a member of The Pilgrims to have supervision over.

This foundation is directly connected to the huge Johnson & Johnson medical supply conglomerate. J & J is also a leading vaccine manufacturer and has strong financial incentive to have Congress and state legislatures mandate more and more vaccines injected without choice into children, adults and even the elderly. When these “medicines” so-called, cause serious side effects, these effects are then “treated” by other drugs manufactured by J & J and other Pilgrims Society Big Pharma interests! J & J is strongly connected to a high number of hospitals of every size in all 50 states. Update--- as of [2012](#) Kean is no longer a R.W. Johnson Foundation trustee, after 22 years. He hasn’t updated his Who’s Who info. Never fear, there’s another Pilgrims Society member there to take the reins as the dominant trustee. 2014 figures for J & J [show](#) 126,500 employees and revenues of \$74.3 billion.

His info shows that as of 1990 he became a director of Hess Corporation; the extended line after (1990---) shows that as of 2014 he was still a director. A look at their site shows he’s [not](#) currently on the board. Hess had net [income](#) of \$5.1 billion on volume of \$22.2 billion in 2013---an unusually high ratio. Pilgrims

member James Zirin, currently on the executive committee and profiled in this series, married Marlene Hess---

Kean's scan shows that he became a director in 1993 of United Health Group. [This](#) shows he's no longer there, though he may have been as of fall 2014 when his info went to the WW volume.

Involvement with UHG fits with his relationship with the Johnson Foundation. The health care system is the last ace in the hole of The Pilgrims Society for sucking the public dry, and unfortunately, it's a very powerful ace; they must be neutralized, starting with massive public exposure. 2013 info shows this company in 2013 had 165,000 employees [worldwide](#) and revenues of \$122.5 billion.

UnitedHealth Group®

Kean became an Aramark director in 1994; this is no longer [current](#) info. Aramark [claims](#) 270,000 employees worldwide. It's involved in food, facilities management and uniforms and works with

schools, hospitals, universities, sports stadiums and other businesses---

Kean is also not a [current](#) director of Franklin Resources, on which board he got on as of 2003. Also known as Franklin Templeton Investments (founded 1947), it has offices in 35 countries and as of 2013, \$15.4 billion assets---

Kean states he was a director of Pepsi Bottling Group, 1999–2007. This with other details suggests that he may have exited several boards during 2012–2014. PBG was probably PBG of New Jersey---

Also during 1999–2007 Kean was a director of CIT Group, of which second generation Pilgrims Society member John M. Schiff was once

a board member. [Founded](#) in 1908, CIT has assets of around \$40 billion---

Next we see that Kean says he's a general partner in Quad Partners in NYC since 2000. It's at 570 Lexington Avenue. Their [site](#) appears to be an "empty" URL. "Quad [Partners](#) is a private equity and venture capital firm specializing in investments in early venture, mid venture, late venture, middle market, mature, buyouts, growth capital, recapitalizations, refinancing, and shareholder liquidity."

His 2007 book "Without Precedent: The Inside Story of the 9/11 Commission" contains no mention of The Pilgrims Society---

The World Wildlife Fund/Conservation Foundation is described in connection with the 1001 [Club](#) by my talented colleague Joel Van Der Reijden. And there we are---a group with a name perhaps more formidable sounding than The Pilgrims. But some 1001 members have been just big league [fall guys](#)---like Nelson Bunker Hunt.

New Jersey Audubon Society sounds like something I'd join if I had the misfortune to reside in that heavily "Pilgrimized" state. Conservation in general sounds great, but there is the question also---have some conservation groups acted to block business activity, if such activity isn't represented in various upper level etist organizations, especially The Pilgrims? Kean is a member of the

Newark based New Jersey Historical Society, founded in 1845, probably because the history of that state is intertwined with activities of big shots like himself; and there may be the agenda to cover up matters the public does not “need to know”---

Kean is chairman of THK Consulting [based](#) in Far Hills, New Jersey which [looks](#) more like a political action committee (PAC) ---

Kean says he's an Episcopalian, which is as surprising as the sunrise. He lists none of the usual private clubs, possibly because of a wish to avoid alternative source media reporters, in connection with his sham 911 Commission activities and conclusions, which dismally read like another Warren Commission report! According to [this](#), Kean is or has been associated with the National Endowment for Democracy (founded 1983) and is former chairman of the National Environmental Education and Training Foundation. We also

see--- “He served on the President's Education Policy Advisory Committee and as chair of the Education Commission of the States (1985–1986) and the National Governors Association's Task Force on Teaching. He holds numerous awards from environmental and educational organizations, including more than 25 honorary degrees.” According to NED [site](#) “Each year, with funding from the US Congress, NED supports more than 1,000 projects of non-governmental groups abroad who are working for democratic goals in more than 90 countries.” This is another scheme for globalist causes funded by dipping into the public’s wallets and purses---

**National Endowment
for Democracy**

Supporting freedom around the world

The National Environmental Education Foundation cannot be trusted as to objectives because Kean is [there](#); with him is Texas billionaire Edward P. Bass, whose family once held a reception for David Rockefeller (Pilgrims); and Shannon Schuyler, probably from the same old-line Dutch colonial wealthy landowning group whose name recurs in Pilgrims rosters over the years. Also there is Henry Diamond of Beveridge & Diamond law firm, with whom Pilgrims member John French III, railroad heir, was associated. The Education Commission of the States was [founded](#) in 1965 by James B. Conant (Pilgrims Society) and John W. Gardner (Pilgrims Society; noticed on executive committee, 1994). Gardner was associated with the Rockefeller Brothers Fund and [Conant](#) was in the management of the Manhattan Project (vast silver user); Allied High Commissioner in Germany and president of Harvard University. The ECS is concerned with [mental](#) “health” (agree or you’re sick and need “treatment”) and with school children being [vaccinated](#) (opposition is a mental “disorder” needing “treatment”) ---

Having been a state Governor, Kean had opportunity to impart some “Pilgrimization” to yet another important group---

Now for Some Britishers---the Roosevelts LOVE Britishers!

4) Sir John [Burns](#) Ure (1931---; Pilgrims Society as of [undetermined](#))
Order of Saint Michael and Saint George (1987); Royal Victorian

Order (1968); Royal Geographical Society is a retired diplomat. [Wiki states](#)---

“John Ure was educated at Uppingham School. After active service as a 2nd Lieutenant with the Cameronians (Scottish Rifles) in Malaya, 1950–51, he read history at Magdalene College, Cambridge before joining the Foreign Service in 1956. Besides various posts at the Foreign Office he was 3rd Secretary (and private secretary to the Ambassador), Moscow, 1957–59; 2nd Secretary, Leopoldville, 1962–63; First Secretary (Commercial), Santiago, 1967–70; Counsellor, and intermittently Chargé d'Affaires, Lisbon, 1972–77; Ambassador to Cuba 1979–81; Ambassador to Brazil 1984–87 and Ambassador to Sweden 1987–91. During his career he attended the Advanced Management Program at Harvard Business School. After retiring from the Diplomatic Service, Sir John was a non-executive director of companies including Thomas Cook and Sotheby's Scandinavia, and served on the council of the Royal Geographical Society of which he is a Life Fellow.”

Sir John is author or co-author of 15 books including “Royal Geographic Society History of World Exploration (Central and South America sections), Hamlyn, London, 1991.”

Due to his Ambassadorship to Sweden, Sir John became active in the Anglo-[Swedish](#) Society of which he became vice president in [1996](#) (still current). The crafty British! Notice it's not the Swedish-Anglo Society---they've hoodwinked the Swedes, some of whom are very influential and wealthy, into being their tag-alongs. He has a relationship with Swan Hellenic Discovery Cruising and their page on [him](#) notes that before his three Ambassadorships he held diplomatic posts in Portugal, Chile, Spain, Russia and elsewhere. During 1996 to 2003 Sir John was vice chairman of the [Brazilian](#) Chamber of Commerce in Great Britain. The Ure family line is directly connected to the Primrose [Baronets](#). The Duke of Edinburgh (Pilgrims Society) is a patron of the Anglo-Swedish Society as is King Carl XVI of Sweden. One of the members of its council is Cristina Cadogan, of a

Pilgrims Society dynasty worth megabillions in [London](#) land and buildings ownership.

<http://www.angloswedishsociety.org.uk/>

ANGLO-SWEDISH SOCIETY

<http://us.swanhellenic.com/>

<http://brazilianchamber.org.uk/>

1942 • 2012

Sir John attended Uppingham School, [founded](#) in 1584---

It is of course a Church of England [institution](#)---

Thomas [Cook](#) Group had 22,672 employees as of 2014. It's a huge travel agency that also owns a regional airline---

Sotheby's Scandinavia currently has in its real estate listings 42 luxury properties with one ranging to \$9.7 [million](#)---

Sotheby's

INTERNATIONAL REALTY

5) Charles Augustine Cullimore CMG (1933---; Pilgrims Society as of [undetermined](#)), Order of Saint Michael and Saint George. There isn't much on this one besides a 17,000 word [interview](#) which is fairly unrevealing.

He was in British East Africa (1958–1961) in a diplomatic post then he was with major silver user Imperial Chemical Industries (1961–1971) then returned to diplomatic service. He had assignments in Bonn, Germany (1973–1977); New Delhi, India (1979–1982); Canberra, Australia (1982–1986) and High Commissioner in Uganda (1989–1993). During intervening years he was in London at the

British Foreign & Commonwealth Office (FCO). As of [2012](#) Cullimore was honorary president of the Business Council for Africa since [2001](#), confirmed at this UK Parliament [link](#). He's former secretary of Southern Africa [Business](#) Association and is or was a director of Transparency International. You can hear Cullimore at this [video](#) from the School of Advanced Study at the University of London. This [link](#) shows that Cullimore is chairman of the Overseas Service Pensioners Association, formerly known as HMOCS, Her Majesty's Overseas Civil Service, which [states](#) that it is---

“Representing members of the former HMOCS and of the public services in Southern Rhodesia/Zimbabwe, the Central African Federation and the Anglo-Egyptian Sudan.”

Cullimore was part of a symposium in [2011](#) sponsored by the Royal African Society---another Pilgrims front. He was part of a symposium in [2012](#) at King's College in London. In [2014](#) Cullimore was the closing speaker at an event sponsored by the Institute of Commonwealth Studies. [Africa](#) Intelligence Dot Com has something undetermined on Cullimore (fee situation!)

United Kingdom
Foreign & Commonwealth Office

The [BCA](#) traces to 1956 and it's almost as if the white area of the map suggests lack of interest. Is it because these areas are more heavily Arab-Islamic and will be attacked, so why invest there?

BCA
Business Council for Africa

West & Southern

The Southern Africa Business Association has very little info available. Transparency International is a jacked-up hoot! The most corrupt group in history, The Pilgrims Society, has its hands on these puppet strings---and they are for transparency and opposing

corruption? That's rich---what a laugh! It was [founded](#) in 1993 and probably does oppose certain forms of corruption (going after moneyed interests refusing to pledge backing for globalism). One of its [directors](#) is head of the UK branch of the International Law Association (one-worlders) and another is from Sierra Leone---got any "blood diamonds" going on? Or just paying river panners \$50 for roughs that go for \$2000 in Belgium?

Would this Transparency group assist with a current dual roster of The Pilgrims London/NYC? This is a very old maneuver to con the public. Racketeering cartel interests form a committee and pose as reformers in order to slit the public's financial throat deeper.

Transparency
International India

គម្ពាធាតកម្ពុជា
TRANSPARENCY
INTERNATIONAL
Cambodia

TRANSPARENCY
INTERNATIONAL
MACEDONIA

This banking & multinational front is all over the map---

TRANSPARENCY
INTERNATIONAL
MOLDOVA

<http://www.ospa.org.uk/>

**overseas
service
pensioners'
association**

<http://www.royalafricansociety.org/>

Royal African Society
Promoting Africa

Older image of RAS HQ at 36 Gordon Square in London---

6) John Fingleton (1965---; Pilgrims Society London as of [undetermined](#)) is described at his [site](#)---

“John Fingleton was Chief Executive of the Office of Fair Trading from 2005 to 2012, having previously run the Irish Competition Authority. As an academic economist at the London School of Economics, Trinity College Dublin and the University of Chicago, he wrote and taught game theory, economics of industry and regulation. In government, he oversaw merger regulation, enforcement of competition rules, consumer protection, and credit regulation. He has been a strong advocate for the removal of government restrictions on competition and supply side reforms to improve productivity growth. John is a member of the World Economic Forum Council on Emerging Multinationals, a member of the Policy Advisory Board at the Social Market Foundation, and a Trustee at Kaleidoscope.”

fingleton.
associates

Fingleton's firm at King's House, 10 Haymarket in London [advises](#) miscellaneous firms on relationships with regulators; mergers [and](#) acquisitions; and entry into [markets](#).

Trinity College Library, Dublin---

The University of Chicago, dominated by the Rockefellers, uses old European medieval symbolism in its emblem which translates “Let knowledge increase, life is being perfected”---

Fingleton's background suggests he stands for fair competition and reasonable government regulation, yet he's associated with the World Economic Forum, an expression of transglobal monopoly cartel interests. Yes, that's Bill Gates, Bilderberg, Order of the British Empire, and almost certainly a member of The Pilgrims organization, involved with the WEF---

SMF is among the top 12 [think](#)-tanks in England. It has several prospective Pilgrims members on its board, especially Lord Charles [Falconer](#)---

Fingleton exercises media influence through---

Fingleton took home [around](#) \$400,000 per annum as chief of the Office of Fair Trading, enough to use as a springboard into more lucrative endeavors---especially if propelled upwards by The Pilgrims inner core members. However, he appears strictly an outer

circle Pilgrims figure. For another proof of Fingleton's membership, click [here](#) and scroll to page ten.

7) Sir Anthony Brian Cleaver (1939---Pilgrims Society as of [undetermined](#)), his [Wiki](#) entry states 1938---

The International Who's Who (Europa Publications) for [2004](#), page 331, has some info on him which we'll examine, then have a look at his activities since. In 1956–1958 Cleaver was in the British Intelligence Corps. In 1962 he joined IBM United Kingdom (subsidiary of IBM U.S., run at that time by the Watson dynasty, Pilgrims Society members). By 1977 he was a director of IBM UK and into 1985 held various posts in European and British IBM operations. By 1986 he became CEO of IBM UK and from 1990 to 1994 he chaired IBM UK. It's typical for English subsidiaries of large American companies to be run by Pilgrims Society members! During 1996 to 2001 he chaired another company, AEA Technology. During 1993 to 1999 he chaired the Industrial Development Advisory Board of the UK Department of Trade and Industry. During

1996 to 2000 Cleaver chaired something called “The Strategic Partnership.” He became chairman of the Medical Research Council in 1998 and as of 2004 still held that position. In 1999 he became chairman of IX Holdings Limited, and as of 2004 still retained that post. During 1999 to 2000 he chaired something called “Baxi Partnership.” As of 2000 Cleaver assumed the chairmanship of another entity called SThree and in the same year, that of UK E-Universities Worldwide at 14 Buckingham Gate in London. As of 2002 he became chairman of Working Links Employment Limited, still current as of his listing. Next he stated that during 1997 to 2002 he was president of the Involvement and Participation Association and president of the Institute of Man, 1998 to 2000.

IBM UK owns Hursley House---

Hursley House was owned by descendants of famous English military and political leader Oliver [Cromwell](#) (1599–1658), whose descendants appear occasionally in leaked Pilgrims rosters, such as Jarvis Cromwell (Pilgrims 1957, 1969, 1974) ---the May 17, 1992 New York [Times](#) identified Cromwell as a “finance executive”---

**Crittenberger, Lt. Gen. Willis D.,
USA (Ret.), C.B., D.S.M.
Cromwell, Jarvis**

[AEA](#) is into diverse sectors from nuclear engineering to water---

This agency was since [renamed](#) ---

The MRC has a ten figure annual [research](#) budget.
It connives how to medically bankrupt the middle class---

Baxi Partnership was [renamed](#) Baxendale Ownership---

baxipartnership

SThree [recruits](#) talent for banking, finance, energy and
engineering---

s|three

Working [Links](#), an employment agency, has 1,000 employees---

IPA traces to [1884](#) and influences unions on behalf of financiers---

“[Education](#) is the silver bullet” they state. Globalist education?

The Institute
of Man
{EST. 2010}

After the above details Cleaver flashed back to an earlier era in his career. He stated that he was a director of the National Computing Centre (1977–1980) which probably had a direct link to IBM UK. He was a director of General Accident PLC, formerly General Accident Fire & Life Assurance and a director of General Cable UK during 1994 to 1998, of which he was chairman during 1995 to 1998. General Cable---another American interest run by Pilgrims members in New York, with UK subsidiary run by London Pilgrims members! This is a very consistent pattern and I've come across the reverse as well. He became a director of Smith & Nephew PLC in 1993, still current as of the 2004 info. During 1982 to 1993 he was a member of the council of Templeton College at Oxford. During 1985 to 1997 he was a member of the Association for Business Sponsorship of the Arts. During 1985 to 1998 he was a member of the board of CEED and deputy chairman, 1992 to 1998. His info showed that in 1997 he became a member of the Committee on Standards in Public Life. During 1998 to 2000 he was a member of the British Government Panel on Sustainable Development. During 1989 to 1998 he was chairman of the board of governors of Birkbeck College. He was/is a fellow of the British Computer Society and received honorary degrees from assorted institutions including the Universities/Colleges of Nottingham, Portsmouth, Cranfield, Hull and City University London. In 1989 he was named to the Global Honor Roll of the United Nations Environment Program.

General Accident

General Cable dates to 1927 and today reports 13,000 [employees](#). Other Pilgrims members have been directors over the years as seen on page 297 of the 1974-1975 Who's Who in America (note his office address). After a series of megabank mergers, he became a [director](#) of Bank of New York Mellon---

BOARDMAN, ARTHUR GODDARD, JR., banker; b. New Bedford, Mass., Aug. 20, 1910; s. Arthur G. and Sarah Clifton (Price) B.; B.A., Dartmouth, 1931, M.C.S., 1932; m. Jean Richardson, Nov. 22, 1941; children—James R., Nancy G. With Irving Trust Co., N.Y.C., 1932—, asst. sec., 1941-47, asst. v.p. 1947-49, v.p., 1949-57, sr. v.p., 1957-61, exec. v.p., 1961-69, sr. exec. v.p., 1969-70, pres., 1970—, also dir.; dir. Irving Interam. Bank, Irving Internat. Financing Corp., Gen. Cable Corp., Internat. Comml. Bank, Australian Internat. Finance Corp. Ltd. Mem. adv. council Pres. Assos. of Pace Coll. Served as lt., USNR, 1943-46. Mem. St. George's Soc. The Pilgrims Club: Rock Spring. Home: 61 Adams Av Short Hills NJ 07078 Office: 1 Wall St New York City NY 10005

This multinational medical equipment [manufacturer](#) reports 11,000 employees---

Templeton College is a division of Oxford University---

Is this one about keeping anti-globalists [out](#) of public office?

The logo for the Committee on Standards in Public Life, featuring the text "Committee on Standards in Public Life" in white serif font on a dark red rectangular background.

This front [closed](#) in 2011---

As of 2001 Cleaver became a [director](#) of Novia Investment Services at Cambridge House in Bath, England. This link shows that as of [2008](#) he became a director of Novia Financial. Here's a [credential](#) of his we must not overlook---during 1993 to 1996 he chaired the United Kingdom Atomic Energy Authority. [Here](#) we notice that as of January 1, 2014, Sir Anthony Cleaver became chairman of the Foundation for Science and Technology at 10 Carlton House Terrace in London. During 1999 to 2003 he was [chairman](#) of Bermuda Asset Management. That link shows additionally that during 2000 to 2004 he was director of the Council for [Excellence](#) in Management and Leadership.

Cleaver is [current](#) chairman of Novia. They have a **forty page** [list](#) of investment holdings and it is a stunner!

UK Atomic Energy Authority

The FFSAT is chaired by the Earl of [Selborne](#), probably a member of
The Pilgrims---

Its HQ looks more like a palace than a research facility---

Bermuda Asset Management is part of [Butterfield](#) Asset Management.

It [traces](#) to 1758 and today has 1,000 employees---

Butterfield

Butterfield Group is [interlocked](#) with the much larger Pilgrims entity, HSBC Bank, and [with](#) the Carlyle Group. This [link](#) shows that of

November 2007, Cleaver was chairman of the Engineering & Technology Board. Reading more we notice---

“His new project is the launch of the first UK Young Scientists and Engineers Fair, a three-day event in March to be called The Big Bang. Taking over the cavernous Queen Elizabeth Conference Centre, alongside Westminster Abbey, the event could not have a more prominent location. For Cleaver it symbolizes the importance of science, technology and engineering.”

The ETB is now [known](#) as Engineering UK---

Members [include](#) General Electric, Siemens, Shell and Anglo-American Group---

<http://www.thebigbangfair.co.uk/home/>

The Big Bang

UK Young Scientists & Engineers Fair

Queen Elizabeth II Conference Centre at left---

This shows Sir Anthony Cleaver has a London residence [valued](#) at around \$6.5 million.

Powerbase [site](#) has the following on Sir Anthony Cleaver (connections mentioned already deleted) ---

During 1995 to 1999 he was a director of the United Kingdom subsidiary of big defense contractor Lockheed Martin. He was or is chairman of Government's Asia Pacific Advisers. Chairman or director of Trade Partners UK. Former member, Singapore British Business Council. British Overseas Trade Board, former member. Chairman, "Tomorrow's Company." President, Business Commitment to the Environment. Founding chairman, Business in the Environment. Former member, Advisory Committee on Business and the Environment. President during 1995 to 1996, The Classical Association. Chairman, Royal College of Music. English National Opera, director since 1988. Biographical entry on Cleaver by the World Nuclear Association.

<http://www.britishcouncil.sg/>

<http://tomorrowscompany.com/>

https://en.wikipedia.org/wiki/Business_Commitment_to_the_Environment_Award

The Classical Association [dates](#) to 1903---

RCM [dates](#) to 1882---

The ENO board includes likely Pilgrims [members](#), and a Mr. Max Hole---

Rio Tinto (RTZ), BHP Billiton and other Pilgrims Society [interests](#) are represented---

8) Hanley, Jeremy James ([1945](#)---Pilgrims Society as of undetermined), Knight Commander, Order of Saint Michael and Saint George, is an accountant. [He](#) was in Parliament (1983–1997). During 1993–1994 he was Minister of State for Armed Forces; chairman of the Conservative Party during 1994–1995; and Minister of State for Foreign and Commonwealth Affairs during 1995 to 1997. Wiki says “In 1973 he married Verna, Viscountess Villiers, (née Stott, former wife of George Henry Child Villiers, [Viscount Villiers](#), d.1998) and had one son, one son by a previous marriage and one step daughter. He is a member of Mensa.” The 1980 Pilgrims London list shows Sir Charles Villiers. George H.C. Villiers may have become a member 1981 or later; or maybe not. Sometimes family groups have multiple representatives, sometimes only one rep at a time, and in some cases, the line is represented in The Pilgrims maternally speaking; and again other times, not at all by family members, but by selected non-family members.

<https://www.conservatives.com/Together>

This is a military order founded in [1818](#) honoring generals and admirals who captured Mediterranean areas from Napoleon---

The Villiers family title is the Earl of Jersey, created in [1697](#) for the British ambassador to France. They [have connections](#) to the Earls of Anglesey, the Earls of Clarendon and the Dukes of Buckingham. The genealogies become complex, there's no shallow end in this gene pool. President of The Pilgrims Society of Great Britain during 1945 to 1948 was Edward George [Villiers](#) Stanley, the 17th Earl of Derby who like his ancestor before him became Ambassador to France; he was also a two term British Secretary of State for War. The title, Earl of Derby, dates to 1138 AD. The Pilgrims London 1974 roster shows---

**Villiers, Charles Hyde, M.C.
Vokey, Richard S.**

Vokey founded Boston Private Bank & Trust. He was a director of the important London Merchant bank, Hill, Samuel & Company and a board member of [State](#) Street Corporation in Boston, which is today among the world's ten most important financial institutions (IMO). Vokey owned the "far grander" [house](#) of Catherine of Aragon (Spain), first wife of King Henry VIII of England, at Dogmersfield in Hampshire, England, which house is now over 500 years old. (Reference---page 871, Who's Who in Finance & Industry, 1974-1975). C.H. [Villiers](#) was chairman of British Steel Corporation and a director of Courtaulds, Sun Life Assurance and two merchant banks, Schroder Wagg and Guinness Mahon. In 1985 Villiers founded the British-American Project, since headquartered at Johns Hopkins University in Baltimore, as an [extension](#) of Pilgrims Society influence with around 1,000 members. Lord Carrington, Lord Robertson and Philip Lader are patrons of the British-American Project---all members of The Pilgrims Society. Villiers son in law is a former deputy U.S. Secretary of State.

At Market Watch we find [this](#) about J.J. Hanley---

"Jeremy J. Hanley is Independent Non-Executive Director at Willis Group Holdings Plc, a Director at London Asia Capital Plc, and Independent Director at International Game Technology Plc. He is on the Board of Directors at London Asia Capital Plc, Willis Ltd., Willis Group Holdings Plc, Willis Group Ltd., **Nymex London Ltd.**, Syracuse University, and International Game Technology Plc. Hanley was previously employed as Independent Director by Lottomatica Group

SpA, Non-Executive Director by CSS-Stellar Plc, Chairman of Blue Hackle Ltd., Deputy Chairman of Langbar International Ltd., Non-Executive Director of ITE Group Plc, and Non-Executive Director by Mountfield Group Plc. He also served on the board at GTECH Holdings Corp., Fields Aircraft Spares, Inc., Arab British Chamber of Commerce, NYMEX Europe Ltd., Onslow Suffolk Ltd., Peters Fraser & Dunlop Group Ltd., and Falcon Fund Management Ltd.”

[Fields](#) Aircraft in San Fernando California took a bankruptcy. Onslow [Suffolk](#) took an even larger bankruptcy. How many ordinary investors, and rich not in on the globalist plan, were burned? **Was Jeremy James Hanley the focal point of this vortex of losses, because Pilgrims Society members have as their religion causing others to take hurtful losses? (Continue reading; another concern he was a director of was involved in serious fraud!)**

Willis had revenues in [2014](#) of \$3.8 billion and 18,000 employees in 120 countries. It's a multinational risk advisor, insurance brokerage and reinsurance brokerage company.

It's headquartered in the Willis Building in London, developed by British Land, another Pilgrims Society concern---

This one represents [around](#) \$26 billion U.S. ---

“GTECH, the largest global lottery [business](#), and IGT, the world leader in the gaming equipment space, have merged to create the world's leading end-to-end gaming company. By adopting the IGT name and GTECH's visual identity, we've melded two iconic brands into one. Together, we're uniquely positioned to provide the government-sponsored and commercial gaming industry with proven solutions across the entire continuum of products and channels.”

Naturally with the London Bullion Market Association on hand, The Pilgrims Society would have someone in position in NYMEX London management---

Syracuse University appears to be a former connection.
“Knowledge crowns those who seek her” is the motto---

Part of Syracuse University, New York, with an [endowment](#) of almost \$1.2 billion---

This one, an [Italian](#) company, became part of IGT---

<http://www.stellar-resources.com/> is involved in gold mining and hydrocarbons in and around [Wales](#). This is not a current board membership of Hanley---

“Blue [Hackle](#) was formed in 2004, in response to the need for an innovative, yet less intrusive, low profile risk management and training company capable of operating in challenging and complex security environments. We are headquartered in Arlington, Virginia, with major operations in the Middle East, South Asia, and Africa. Blue Hackle specializes in risk management, close protection, mobile and static security, command & control of operations, and counter-terrorism and counter-insurgency training.”

BH is in Gold Crest Executive Tower in Dubai---

“Langbar International is a limited company that was listed on the Alternative Investment Market of the London Stock Exchange as Crown Corporation Limited in 2003 and was the biggest share fraud on the Exchange to date. It was investigated by the Serious Fraud Office, the City of London Police, the Accountancy Investigation and Disciplinary Board and the subject of many civil legal actions in the High Court. Crown Corporation, which changed its name to Langbar International Limited in 2005, was a pump and dump fraud, in that the company did not possess the assets that it declared at listing.”

Did Pilgrims Society member Jerome James Hanley do time because investors were savaged? No; these people are beyond the reach of the law because they and their associates control the law.

[ITE](#) conducts exhibitions and conferences and reported \$56 million US income in 2013 and sponsors the Moscow International Oil & Gas Exhibition---

[Construction](#) and property services---

Founded in [1975](#). A half dozen [directors](#) are prospective Pilgrims---

One of the [oldest](#) talent and literary agencies in London---

Falcon [Fund](#) Management Luxembourg has 24 funds, 80,000 clients, is in the eleven figure range and is affiliated with Zurich based---

At Total [Politics](#) we read--- “He is a director of the Arab British Chamber of Commerce and **has led no fewer than 17 trade missions to the Middle East and Asia** in recent years. Sir Jeremy is also a Freeman of the City of London and Master of the Worshipful Company of Chartered Accountants.”

**The Honourable Company of Freemen
of the City of London**

THE WORSHIPFUL COMPANY OF
CHARTERED ACCOUNTANTS IN
ENGLAND AND WALES

9) William Herbrand Sackville, The 11th Earl of De La Warr (1948---; Pilgrims Society as of [undetermined](#)) is the son of The 10th Earl of De La Warr (Pilgrims London 1980 roster; he passed on in 1988). He married the granddaughter of a British [admiral](#). The State of Delaware is named after these ancestral titleholders ancestors! Delaware came from “De La Warr!” In [1610](#) the 3rd Baron De La Warr arrived to become governor of Jamestown Colony (Virginia) and elsewhere a river, a bay, a native tribe and an entire state ended up bearing an altered version of his name. “Sackville” is a fitting name for this dynasty, as the 3rd Baron sacked rebellious Irish villages and used scorched earth tactics against native tribes in the New World. He was the one who brought [tobacco](#) to the Colony and the year after his death in 1618, the first African slaves were landed. The De La Warrs as a group recognized by the Crown date way back, “The De La [Warr](#) family is of very distinguished lineage and their family tree can be traced back to Alfred the Great. The earliest La Warr recorded is John La Warr who was granted a lordship during the

reign of King John (1199 – 1216).” They are [related](#) to the Cornwallis family, of one of the British generals who attacked us in the Revolutionary War, and to the Grosvenor family, wealthy to a bizarre extent (as we’ll see in the last presentation in the SS series!) The 1969, 1974 and 1980 Pilgrims London rosters show a Lord Cornwallis! Additionally the De La Warr clan is [related](#) to the obscure Brassey family (Baron Brassey, Pilgrims Society, opium [trade](#) apologist). Brassey was Governor of Victoria Province, Australia (1895–1900) and a [railroad](#) fortune inheritor. Leaders of this family have held numerous high English government posts including Members of Parliament and members of the Crown’s Privy Council (personal advisers to the British monarch). The Privy Council, largely Pilgrims Society members, are quite wealthy in their own right but act as rubber stamps for the Royal family. Essentially it’s the descendants of the nobles who forced the King of England in 1215 AD to sign the Magna Charta. The New York Times of July 30, [1918](#), reported the Privy Council “decided” to give the Royals dominion over a particular 48 million acre parcel of Southern Africa. It was however a shared arrangement with the British South Africa Company (Pilgrims Society members, who are the Crown’s financial network!)

The inscription means “may he be shamed who thinks badly of it.” The word “privy” in this case isn’t an outhouse (it should be however) but rather, having access to private or secret information. These people are among the managers of investments held by the Royal family. This family has a breathtaking history. In The [Athenaeum](#) Magazine (London), September 6, 1862, page 304 we find---

“The most interesting portion of this work is that which refers to the family of De La Warr, or Delaware, as it is now written. The present Earl Delaware is one of the few peers who can trace a descent from a peer of the period of the Conqueror’s son, Henry the First. The second Lord De La Warr, Roger, was one of the knights to whom

John, King of France, surrendered to at Poitiers. From father to son, these Barons continued increasing in wealth till the accession of George the Third, when increase in both rank and fortune came upon them.”

About the 11th Earl of De La Warr, [Wiki](#) states---

“William Herbrand Sackville, 11th Earl De La Warr (born 10 April 1948) is a British nobleman. He inherited on 9 February 1988 on the death of his father William Sackville, 10th Earl De La Warr. He married Anne Pamela, Countess of Hopetoun, née Leveson, former wife of the Marquess of Linlithgow, and granddaughter of Admiral Sir Arthur Cavenagh Leveson, in 1978. Lord and Lady De La Warr run the family home and estate at Buckhurst Park, which is open to the public. Lord and Lady De La Warr have two sons (the Countess

also has two sons by her first marriage). Their elder son, William Herbrand Thomas Sackville, Lord Buckhurst (born 13 June 1979), is heir to the earldom. He is a godson of Princess Margaret. In 2010, he married jewellery designer Countess Xenia Tolstoy–Miloslavsky, daughter of the historian Count Nikolai Tolstoy–Miloslavsky, and a distant relative of writer Leo Tolstoy. Lord and Lady Buckhurst's son William Lionel Robert was born on 24 January 2014. Lord and Lady De La Warr's second son is The Honourable Edward Geoffrey Richard Sackville (born 6 December 1980). In 2012 his engagement to Sophia Georgina Milton Akroyd was announced, and they married on April 6, 2013.”

Sophia G.M. Ackroyd was [apparently](#) the granddaughter or grand niece of Sir Cuthbert Ackroyd (Pilgrims Society) who was Lord Mayor of London (1955–1956). Yes, note the spelling difference; however, elitists are slippery! Buckhurst Park in Sussex, owned by the Earls of De La Warr since [1603](#) meaning the structure below dates to that year. At <http://www.buckhurstpark.co.uk/> ---

“Buckhurst Estate has been owned by the Sackville family for some **900 years** and the house, Buckhurst Park, is still a much loved family home. Herbrand de Sauqueville, **a follower of William the Conqueror**, settled in Sussex and his grandson married Ela de Dene, heiress of the Manor of Buckhurst.”

There's an extensive genealogical entry on the De La Warr dynasty at <http://heirsofeurope.blogspot.com/2010/02/de-la-warr.html>

As of 1980 The Earl was an investment banker with Credit Lyonnais [Securities](#) and was “a dairy farmer,” which characterization is absurd (he held dairy interests and employed a staff of hirelings!) Credit Lyonnais was among the [largest](#) French banks. His son, born in 1979, also holds the title Lord Buckhurst and [owns](#) a 6,000 acre estate in Sussex **“and some very large family trusts.”** In “[Outrageous Fortune](#)---Growing Up At Leeds Castle” (2013) we find on page 34 mention of The Earl of De La Warr.

CREDIT LYONNAIS SECURITIES

In 1566, during the reign of Queen Elizabeth I (term 1558–1603), Knole House came into the possession of one of her [cousins](#)---a member of this same Sackville--De La Warr family, who have held it since 1603---

Aerial aspect---

“I have a soft spot for Knole, the great [house](#) which nestles like a small ancient town in the folds of Kent, set in a park peopled by ancient trees and deer which have been there even longer than the Sackvilles – and they've been there for 400 years. **It is possibly the largest house in England – allegedly it has 365 rooms, one for each day of the year, built around seven courtyards and reached (eventually) by 52 staircases.**”

The De La Warr Pavilion in East Sussex, England---

de la warr pavilion

Modern art gallery and auditorium---

Pilgrims Society member the current Earl of De La Warr---

In the 1800s his family sold Shetland ponies to British royalty and Russian monarchs. “We still breed from exactly the same [historic](#) bloodlines. South Park Stud is the oldest registered herd of Shetland Ponies still in existence today.” Apart from that, they are into the horse [racing](#) industry and are involved in **“syndicates.”** There is the implication of a sizeable presence in the world cattle market--- **“The Sussex Breed is [world](#) famous** as efficient converters of grass to beef and given the organic status of the estate it is well suited to low input systems.”

10) Charles Martin Hale (1936---; Pilgrims Society as of undetermined; stated at <http://prabook.org/web/person>) was with the U.S. Navy 1958 to 1961 and became a British stockbroker; this may or may not signify he achieved dual citizenship or renounced American citizenship. Member Harvard Club New York, City of London Club, Annabel’s Club London, Harry’s Bar Club, Mark’s Club,

Hurlingham Club, Westmoor Club and Boodle's Club London. He's an Episcopalian. No photo image found. The link states---

"General partner Hirsch & Company, New York City, 1963–1970; managing director A.G. Becker & Company, London, 1970–1983; general partner Lehman Brothers, Kuhn Loeb & Company, 1983–1984; chairman Donaldson Lufkin & Jenrette International, Limited, 1984—2000; vice chairman Credit Suisse First Boston Europe Limited, 2000—2001; executive Chairman Polar Capital Partners, since 2002; Chairman United Kingdom Association of New York Stock Exchange members, member advisory council Institute of United States Studies, since 2000, director Octel Corporation, New York Stock Exchange."

[Founded](#) in 1832 & among the top [London](#) clubs---

[Annabel's](#) Club is “one of the most elegant clubs in the [world](#).”

<http://www.harrysbar.co.uk/home>

<http://www.marksclub.co.uk/home>

Hurlingham Club [dates](#) to 1869---

The Westmoor Club is at Nantucket, Massachusetts in a [mansion](#) built by a Vanderbilt (Pilgrims Society) family member. Initiation fees for clubs in the area range to [almost](#) \$400,000---

Boodle's Club ([founded](#) in 1762) at 28 St. James Street in London is said to be an "espionage [location](#)" and has had Dukes, Earls, Marquesses, Viscounts, Lords, Baronets and other arrogant titled British world gougers as members. The red and white flag features the symbol of the Order of Saint John of Jerusalem, tracing to the Crusades, a hereditary order well interlocked with The Pilgrims (both branches) and also headed by the British Sovereign; apparently the OSJ was meeting at Boodles---

[Founded](#) in 1893, acquired in 1984 by Merrill Lynch (Pilgrims). In 1974 A.G. Becker became associated with Sir Siegmund Warburg (Pilgrims London, close relation to Paul Warburg, Pilgrims New York, of the Federal Reserve Act) ---

A.G. Becker & Co.
INCORPORATED

The Lehman Brothers and Kuhn Loeb interests over the years had perhaps over two dozen Pilgrims Society members associated with them---

LEHMAN BROTHERS

KUHN, LOEB & CO.

Founded by suspected Pilgrims Society member William H. [Donaldson](#) former chairman of the SEC, the New York Stock Exchange, and associated with the Aetna interests (Pilgrims Society) and the Rockefellers (Pilgrims Society) ---

Donaldson, Lufkin & Jenrette

Insurance, emerging markets, technology, health care and [more](#) it has assets of around \$2 billion U.S. and is based in London at 16 Palace Street---

Octel had a [name](#) change to Innospec Specialty Chemicals---

A residential address associated with him, is [33](#) Lyall Mews, London, in the Belgravia district, where prices range to [almost](#) \$13 million U.S. He is supposed to have been associated with [22](#) financial and/or business entities besides those already listed, Polar Capital Holdings, Phoenix Equity Partners and Phoenix Fund. He also had

an [office](#) at 50 Lothian Road in Edinburgh where the DLJ International had/has an office. This link shows a current [office](#) for Charles Martin Hale at Cayzer House, 30 Buckingham Gate in London. This [link](#) shows he was/is associated with Modal Capital Partners. He's a former [director](#) of Eddington Capital Management, a hedge fund that [closed](#) in 2010.

Phoenix is [invested](#) in automotive, restaurants, marine navigation, child care, travel agencies, motor freight, industrial testing and more---

50 Lothian Road in Edinburgh, an office location of Pilgrims Society member Charles Martin Hale. Lothian Road is named for the Kerr family title, Marquess of Lothian, one of whom was British Ambassador to America (1939–1940) and a member of The Pilgrims Society. Their titles trace back to 1606. He was related to the bogglingly wealthy FitzAlan clan (Pilgrims Society) ---

30 Buckingham Gate in London, another office location of C.M.
Hale---

Modal is a subsidiary of Credit Suisse---

London HQ is at **Cabot Square**, named after an important Pilgrims
Society family---

The Pilgrims New York 1957---

Cabot, Paul C.
Caccia, H. E. Sir Harold, K.C.M.G.
(H. M's Ambassador to the U. S.)

Paul C. [Cabot](#) (1898–1994) was treasurer of Harvard University (1948 to 1965). In 1924 he went into management at State Street Investment Corporation, which traces to [1792](#). **State Street is now custodian for more than \$28 trillion in assets!** The 1970 to 1971 Who's Who in America, page 331, shows---

CABOT, Paul Codman, banker; b. Brookline, Mass., Oct. 21, 1898; s. Henry Bromfield and Anne MacMaster (Codman) C.; A.B., Harvard, 1921, M.B.A., with distinction, 1923, LL.D., 1966; LL.D., Yale Univ., 1965; m. Virginia C. Converse, Sept. 20, 1924; children—Virginia C. (Mrs. John M. Wood, Jr.), Elizabeth M. (Mrs. Henry W. Minot, Jr.), Paul Codman, Edmund C., Frederick C. With First Nat. Bank, Boston, 1923-24; treas. State St. Investment Corp., 1924-34, president, 1934-58, chairman of the board of dirs., 1958—; partner State St. Research & Mgmt. Co., 1928—; dir. J. P. Morgan & Co., Continental Can Co., Ford Motor Co., Inc., Nat. Dairy Products Corporation, The B. F. Goodrich Company, M.A. Hanna Company. Member business adv. council Dept. of Commerce. Treas. Harvard U., 1948-65. Served as 2d lt. F.A., U.S. Army, 1917-18; as nat. dir. salvage div. WPB, 1941-42. Mem. Eastern Gas and Fuel Assn. (trustee, mem. exec. com.). Clubs: Harvard, Union (Boston, Mass.); Links (N.Y.C.); Dedham Country and Polo; Porcellian; Somerset. Home: 653 Chestnut St., Needham, Mass. Office: Franklin St., Boston 10.

11) Sir [Peter](#) John Viggers (1938---; Pilgrims Society as of [undetermined](#)), was in Parliament, 1974 to 2010. Wiki states---
“From 1970 to 1979, Viggers was chairman and director of **banking, oil,** hotels, textiles, **pharmaceuticals,** and venture capital companies. He was the chairman of Calgary-based Tracer Petroleum Corporation from 1996 to 1998, and of Lloyd's Pension Fund from

1996. He was a director of Jakarta-based Emerald Energy plc from April 1998 to 2003. In 2002, he made headlines by suggesting that the European Union adopt a "single European language" to cut down in translation costs. Viggers was appointed a Knight Bachelor in the 2008 Queen's Birthday Honours 'for services to Parliament'. He was knighted in a ceremony at Buckingham Palace on 14 October 2008 by Queen Elizabeth II."

He is or has been a [director](#) of Warrior Preservation Trust (historic British battleship); an underwriting member of Lloyd's of London; member management committee, Royal National Lifeboat Institute; member of Harris Research [Centre](#) Parliamentary Panel; has had contacts with the British-Brazilian All Party Group; All Party China Parliamentary Group; International Conference of Overseas Cypriots; former president of Gosport Conservative Club; former trustee,

Royal Naval Submarine Museum Appeal; trustee, Bridgeworks Trust; speaker with British Broadcasting Corporation and ITN News; [member](#) joint Parliament and Bank of England monetary policy committee. Former or current director, Falkland Islands Holdings.

LLOYD'S

LLOYD'S OF LONDON

<https://www.submarine-museum.co.uk/>

Oil & gas, gold and other [minerals](#)---

Viggers while in Parliament went to Taiwan, Hong Kong, Egypt, Dubai, Cyprus and the United States on various [missions](#), including military related.

12) Sir John [Birch](#) (1935---Pilgrims Society as of [undetermined](#)), Royal Victorian Order, Order of Saint Michael & Saint George; (absolutely no connection to the John Birch Society!) Wiki states---
“John Birch joined the Foreign Office in 1959 and was posted as Third Secretary to Paris in 1960. Subsequently, he went as Second Secretary to Singapore in 1963; to Bucharest in 1965 as First Secretary and to UK mission in Geneva in 1968. He was Head of Chancery in Kabul in 1973 before returning to London in 1977 as Counsellor at the Royal College of Defence Studies. Later that year, John Birch was appointed Political Adviser with the UK delegation to the Comprehensive Test Ban talks at Geneva and moved in 1980 to Budapest as Counsellor/Head of Chancery. From 1983 to 1986, he served at the Foreign & Commonwealth Office as Head of Eastern European Department before being posted to UK mission to New York as Deputy Permanent Representative (with the personal rank of Ambassador). In 1989, Sir John Birch was appointed Ambassador to Hungary. Sir John Birch was Director of the British Association for Central and Eastern Europe from 1995 to 2004. He is Vice-Chairman of the Council of University College London, Chairman of the Advisory Board of the School of Slavonic and East European Studies and a member of the Royal Institute of International Affairs. He is a non-executive Director of the private security firm AEGIS, having previously served on the AEGIS Advisory Council.”

Birch [worked](#) extensively with NATO, the UN and the European Union.

Royal College of Defence Studies,
Seaford House, London

United Kingdom Foreign & Commonwealth Office---

Foreign &
Commonwealth
Office

University College London, 36,000 [enrollment](#)---

School of Slavonic and East European [Studies](#) at UCL---

Founded in 1920, the year before the CFR in New York, the RIIA is on approximately the same elite level. The establishment of these two groups, an entirely Pilgrims Society managed operation, followed the pattern of the establishment of The Pilgrims---first a London chapter was started, followed by a New York chapter. These patterns strongly suggest that American globalists are the junior partners of the London globalists. The British Empire constituted

the first model of a world government.

<http://www.chathamhouse.org/> **No “Round Table” organization per se or by such name exists.**

That’s a reference to meetings during the 1890s which were scheming the founding of The Pilgrims Society and its many satellite organizations which were to follow---

<http://www.publications.parliament.uk/pa>

Aegis Defence [Services](#) Ltd
1 London Bridge---

“Aegis is a leading security and risk management company with project experience in over 60 countries. We have a worldwide client-base including governments, international agencies and the international corporate sector, and are a major security provider to the United States government and intelligence and security advisor to the maritime insurer Lloyd’s of London’s Joint War Committee. We offer comprehensive advice on every aspect of security from corporate operations, commercial risk and foreign investment to counter-terrorism, close protection and support to governments. Aegis runs a global network of offices, contacts, and associates.

Furthermore, our clients benefit from the extensive capabilities of our personnel, built up through careers in the military, diplomatic and intelligence services, as well as in the police, journalism, the UN, finance and commerce.”

Aegis Defence Services was named #5 in a list of **“The 25 Most Vicious Iraq War Profiteers”**

13) Sir Peter Brian Baxendell (1925---; Pilgrims Society as of [undetermined](#)), Commander of the British Empire ([1981](#)) has this info from page 127 of the International Who's Who for [2004](#)---

BAXENDELL, Sir Peter (Brian), Kt, CBE, BSc, ARSM, FREng; British petroleum engineer; b. 28 Feb. 1925, Runcorn; s. of Lesley Wilfred Edward Baxendell and Evelyn Mary Baxendell (née Gaskin); m. Rosemary Lacey 1949; two s. two d.; ed St Francis Xavier's Coll., Liverpool, Royal School of Mines, Imperial Coll., London; with Royal Dutch/Shell Group 1946–95; Anglo-Egyptian Oilfields 1947–50; Compañía Shell de Venezuela 1950–63; Tech. Dir Shell-BP Nigeria 1963–66, Man. Dir 1969–72; Shell Int. London, Eastern Region 1966–69; Chair. Shell UK 1973–79; Man. Dir Royal Dutch/Shell Group 1973–85; Vice-Chair. Cttee of Man. Dirs. 1979–82, Chair. 1982–85; Dir Shell Transport and Trading Co. 1973–95 (Chair. 1979–85); Dir Hawker Siddeley Group 1984–91, Chair. 1986–91; Dir Inchcape PLC 1986–93; Dir Sun Life Assurance Co. of Canada 1986–97; mem. Univ. Grants Cttee 1983–89; Fellow, Imperial Coll. Science and Tech., London 1983, mem. Governing Body 1983–99 (Deputy Chair. 1992–99); Hon. DSc (Heriot-Watt) 1982, (Queen's, Belfast) 1986, (London) 1986, (Loughborough) 1987; Commdr Order of Orange-Nassau. *Leisure interests*: fishing, tennis. *Address*: c/o Royal Dutch/Shell Group, Shell Centre, London, SE1 7NA, England (Office).

The enormous Shell Centre in London---

In [1978](#) he became a fellow of the Royal Academy of Engineering. He's another member with lineage back to [William](#) the Conqueror and his famous entourage. His father was an electrical engineer. He and his wife, Lady Rosemary Baxendell, ran Kingslea Properties & [Investment](#) Company (2001–2006) which was “development and selling of real [estate](#)” and “building projects.” Yes, he did attend a Catholic university! He's in a decided minority of members with this connection. It changes nothing, he's a Crown loyalist else he wouldn't have been knighted in 1981 nor would he have been admitted into The Pilgrims. He appears close to the inner circle yet not inside it. Notice next he attended the Royal School of Mines at Imperial College in London. There are some graduates of the RSM who are now directors of primary silver mining companies and have had nothing to say about the perpetual downing of silver prices! This isn't by chance---clearly they get educated in such a way at the RSM that “gold and silver are for jewelry, not money.”

Management of the RAE is heavy with members of the [Order](#) of the British Empire, OBE (Pilgrims subsidiary) ---

Founded in [1976](#) by Prince Philip (Pilgrims Society) it has 1,541 members. Prince Philip is [shown](#) as their Senior Fellow. In fact, Prince Philip is Royal patron to more than eight hundred ([800](#)) organizations, **apparently making him the single biggest string puller in both branches of The Pilgrims Society**---Philip at a 2014 RAE meeting---

Founded in 1851, the RSM currently has around [800](#) enrollments. “The Royal School of [Mines](#) has a high reputation in Geology, Geophysics, Mineralogy, Geochemistry, Materials Science, Petroleum Science and Engineering. Through societies such as the RSM Association, the RSM maintains **a strong alumni network in the global mining community.**” I submit that this alumni network of mining executives and board of directors members is biased against higher gold and silver prices and are therefore a severe obstruction against their long shareholders. As only one for instance, the [chairman](#) of this company has nothing to say about the silver price suppression scheme. He attended the **ROYAL** School of Mines. The **ROYAL** family are silver price squelchers---witness the absurd \$5 Canadian stamped on one ounce silver Maple Leafs! The chairman of the Federal Reserve System (1987–2006, Alan Greenspan) was [inducted](#) in 2002 into the Order of the British Empire, knighted by

the Queen. The Royals are possibly the most important silver price suppressors! Greenspan is almost certainly a member of The Pilgrims. I cannot presently document it.

The RSM at Imperial College in London---

Founded in [1907](#) today with 14,735 enrollments---

Imperial College
London

Baxendell started with the Anglo-Dutch petroleum colossus, Royal Dutch Shell in 1946 and during 1947–1950 was with a subsidiary, Anglo Egyptian Oilfields. Following that he saw a 13 year stint in Venezuela, an important oil producing nation. Then it was off to Nigeria, another important oil producer, in which he was named managing director of a joint venture between Shell and another Pilgrims Society titan, British Petroleum. He held other top exec posts including over Shell far eastern operations. As of 1973 Baxendell became a member of the supervisory board governing the entire giant holding company, a position he held into 1985. He also chaired a key subsidiary, Shell Transport & Trading, 1979 to 1985.

Shell recently posted annual revenue of [\\$421](#) billion and 94,000 employees, making it among the most select of the world's top elite corporations---

Current [chairman](#) of Royal Dutch Shell is Charles O. Holliday, who was with the Du Pont interests for many years and is also ex-chairman of Bank of America and a director of agribusiness giant Deere & Company. Holliday is almost 100% prospective for Pilgrims membership. Sir Nigel Sheinwald is the presently confirmed member of The Pilgrims on the Royal Dutch Shell board---for details, see [#12](#) Silver Squelchers, pages 69–81. Guy [Elliott](#) (RTZ Corporation, Rio Tinto) and Simon Henry (Lloyd's Banking Group) on the Shell board are also potential members.

In 1984, while still with Royal Dutch Shell, Baxendell joined the board of famous British armaments manufacturer Hawker-Siddeley Group. He was on that board into 1991 and chaired the corporation, 1986–1991. If the British had the weaponry of Hawker-Siddeley during the American Revolution, they'd have crushed it within two days. It was [founded](#) in 1934 and by 1992 its divisions were all sold off and absorbed into other Pilgrims Society interests. Hawker Siddeley had an assortment of members of The Pilgrims London on its board over the years---

An older emblem of HSG---

More recent---

HAWKER SIDDELEY

During 1986 to 1993 Sir Peter Baxendell was on the board of Inchcape Plc. Founded in 1847, Inchcape reported [revenues](#) of \$6.7 billion and operations in 26 countries, primarily in the automotive field. Specifically they market and sell premium and luxury automobiles. Nigel Northridge and Simon [Borrows](#) are the two directors currently of Inchcape who appear most prospective as members of The Pilgrims London. This company started as a “general merchandising” concern in Calcutta, British India. Wiki doesn’t mention “opium.” However, that was the mainstay! In 1856 as an affiliate or subsidiary, the Calcutta & Burma Steam Navigation Company was started. Opium went from India to China by sea far more so than overland. James Lyle Mackay (1852–1932) was the first Earl of Inchcape, also known as Lord Inchcape (see second image following below). He was a member of the [Oriental](#) Club in London, founded in 1824 in connection with the opium trade. In [1901](#) he negotiated the Mackay Treaty between Britain and China. That treaty exempted Britishers in China from jurisdiction of local laws; effectively, everywhere in China they went they were to be

treated as if they were in the British Embassy! What a deal huh? As of 1890 Mackay was chairman of the Bengal Chamber of Commerce. In 1891 Mackay became a member of the Legislative Council of the British Viceroy of India. By 1897 Mackay became a member of the Council of the British Secretary of State for India. In 1869 the Suez Canal of Egypt was opened, which shortened ocean voyage distance between London and Bombay by around 4,000 miles, and facilitated all the more the activities of the British opium dealing business out of British India into China, which the British bled like a pack of leeches. Mackay and his associates took maximum advantage of that situation. Mackay was involved with the British India Steam Navigation Company, founded in 1871 to participate in two way trade between Britain and India, such as tea importation, and the dirty business of shipping British cultivated opium from the subcontinent over to the profoundly victimized Chinese. During 1902 to 1912 Mackay was a member of the Council of India.

We [read](#)--- “Mackay was largely responsible for solving India's currency problems and for the adoption of the Gold Standard, he was knighted by King George V for his services to industry and nation in 1911. Mackay later served as Vice-President of the Suez Canal Company, Chairman of P&O and a Director of the Anglo-Persian Oil Company and the National Provincial Bank.”

Was this Mackay related to Clarence H. Mackay, who also held an immense fortune, profiled on pages 17 to 22 of [#4](#) Silver Squelchers? It's quite likely.

The British exacerbated India's monetary system by demonetizing silver in 1926 and the gold standard they imposed allowed note conversion only for those who could present \$8,064 U.S. equivalent in notes! See "The Silver [Stealers](#)" for the extended account of what the British did to India and the world at that time, in attacking silver. Lord Inchcape was a member of the Order of the Indian Empire and the Order of the Star of India and owned the impressive Glenapp Castle in Scotland. He was also titled Viscount Glenapp. The P & O was the Pacific & Oriental Steamship Company; the world's largest at the time, founded by Lord Inchcape. Lord, Viscount or Baron Inchcape---take your pick---was also among the major players in the Hong Kong & Shanghai [Bank](#), founded to facilitate expansion of the already extant opium industry. Inchcape died in his luxury yacht in [Monaco](#) in 1932 and his coffin was partly made of silver. This modern corporation---Inchcape---dealing in upper end automobiles---originated with profits accrued from the illegitimate opium business! And Baxendell was an Inchcape director for most of seven years.

Inchcape world HQ in St. James Square, London---

The Pilgrims London 1924 shows Lord Inchcape with two other “Lords,” plus a Marquess (good God), three Sirs (Knights) and a turncoat American, Tory Crown loyalist. These eight men alone wielded a stunning amount of power on the world stage. The Marquess was a [member](#) of the House of Lords and married the daughter of a prominent financier in The City of London. Hussey

was [elevated](#) to become an Admiral. Hutchings was a [magnate](#) in the production of naphtha, carbolic acid, creosote, tar, coke, benzol, pitch and sulphate of ammonia. Hyslop was ridiculously [called](#) “a big human” and was treasurer of many Congregational Church organizations. He owned a large foundry and held “important insurance interests.” Admiral Inglefield’s father and grandfather were also Admirals. He became an official of Lloyd’s of London and he operated electric power [interests](#) in Rio De Janeiro, Brazil. Inverforth personally owned a large ocean going fleet of diesel powered transport ships. He was a director of Lloyd’s Bank and held large interests in Anglo–Burma Rice Company of which he was chairman. He was a director of Marconi Communications and Wilmer Grain Company. [Invernairn](#) was an industrial mogul in ship building, forged steel castings, engineering, armor plate, naval guns and much more. At his peak he had up to 40,000 employees---he built steam ships, warships, torpedo boats and more---he was a graduate of the **Royal School of Mines**---he bought his way onto the board of Vickers, armaments manufacturers---he profited dramatically from World War One---a glacier in Antarctica is [named](#) after him---for underwriting the expenses of the 1907 British Antarctic Expedition--- (no glaciers have been named for Bilderbergers) ---

Marquess of Huntly
Capt. Charles L. Hussey
U.S.N., C.M.G.
Sir Alan Hutchings, K.B.E.
Sir R. Murray Hyslop, K.C.C.
Lord Inchcape, G.C.M.G.,
K.C.S.I., K.C.I.E.
Rear-Admiral Sir Edward
Inglefield, K.B.E.
Lord Inverforth
Lord Invernairn

Again a quarter century later in The Pilgrims London 1949 leaked roster we notice The Earl of Inchcape.

The LaRouche organization [mentioned](#) Baxendell as a member of Prince Philip's corporate SS."

During 1986 to 1997 Sir Baxendell was a director of Sun Life Assurance of Canada. Sir Francis Sandilands (Pilgrims 1969, 1974, 1980) was a director of Sun Life and others. It's since known as Sun Life Financial of Canada and it has **\$734 billion (Canadian) in assets under management**---

Sun Life Tower in Waterloo, Ontario, Canada---

During 1983 to 1989 Baxendell was a member of the University Grants Committee, which in [1989](#) became the Universities Funding Council, doubtless under the direction of other Pilgrims members.

In 1983 Baxendell was a fellow of the Imperial College of Science & Technology and was on its governing board (1983–1989) and deputy chairman 1992–1999). It's a division of Imperial College London---

He then listed four honorary university degrees he received plus he mentioned membership in the Order of Orange–Nassau, sponsored

by the Dutch Royal family. The OON is the Netherlands counterpart to the Order of the British Empire. The Dutch and the British were hot competitors for many years in old colonial empires---in the New World, India and the East Indies and elsewhere. The Dutch ended up with most of the spice trade, in which mark-ups were as much as 600 to one. After the British asserted final control over the American colonies, wealthy Dutch landowners who pledged loyalty to England were allowed to retain their vast tracts of land. Their descendants turned out to be many important members of The Pilgrims New York. The British and the Dutch ended their conflicts and reached an understanding that has persisted for generations. The best two examples of this concordat are the Royal Dutch Shell Company and the many Britishers who became members of the Order of Orange-Nassau---and some American members of The Pilgrims as well---

<http://lintjes.nl/onderscheidingen/de-orde-van-oranje-nassau>

The Baxendell Charitable [Trust](#) is in Crawley, West Sussex---

Property values where Baxendell [resides](#) on Upper Cheyne Row in London range to \$19,754,713 in USD at a conversion rate of pounds to dollars of 1.57x. For some of the amazing genealogy of his ancestors click [here](#).

During 1988 Sir Peter Baxendell, Pilgrims Society, was [chairman](#) of The Cook Society named after famous British explorer and member

of the Royal Navy James [Cook](#) (1728–1779) who tracked the course of Venus across the Pacific and discovered the Hawaiian Islands. They have this to say---

“The Cook Society in Britain is an **exclusive, invitation only, society** of 100 members. They represent a wide range of national interests, include high-ranking business and professional people, academia and representatives of government. Throughout the year the Society holds 5 private lunches or dinners, in London, which are attended by members and their invited guests. A distinguished person is invited to address the luncheon or dinner and points of interest to both countries are freely discussed.”

It has this division---

The Cook Society is [affiliated](#) with the Britain–Australia Society---so closely so they may as well be Siamese twins. Its patron is the Duke of Edinburgh, HRH Prince Philip (inner circle member of The Pilgrims Society London). Its president is Lord Carrington (Pilgrims Society; Bilderberg official; Barclay’s Bank, silver suppressor). There may be as many as eight (8) [members](#) of The Pilgrims London yet to be confirmed in this particular group. Even their logos point this out---

At this link http://powerbase.info/index.php/Written_in_Flames we find Baxendell in a list of corporate and banking leaders---

“These companies have all hacked-up their British workforces in the last few years. Have moved factories to countries of cheaper labour, closed down plants, sold their assets. Meanwhile the British state has helped them increase their profits by creating unemployment, cutting state benefits, hatching anti-union laws and increasing police violence. This recession shows clearly what's good for the ruling class is no good for us. Managers are rewarded for their company's increased profits. They increase profits by making wage cuts, redundancies, by forcing longer hours. Successful managers get salary increases, share options, directorships, and knighthoods. We fight each other for low wage jobs, jealously guard our overtime and bonuses, or scrape by on state benefits. **Here are some of the men who have found success in our repression.**”

Baxendell was [listed](#) in the “Yellow Book” of the “International Corporate 1000” for 1990.

14) Lord Butler, Baron Robin Butler of Brockwell, life member of The Peerage ([1938](#)---; Pilgrims Society London as of [1994](#)), member British House of Lords, Order of the Garter (limited to 26 individuals), Order of the Bath, Royal Victorian Order, member Crown's Privy Council. He was Cabinet Secretary and head of the Home Civil Office during 1988 to 1998. Here's Butler's coat of arms seen at Wikipedia---

Instead of starting at Wiki, let's start reviewing Butler's info located at http://www.fact-index.com/r/ro/robin_butler.html ---

“...the Master of University College, Oxford, a post to which he was elected in 1997. He had a high profile career in the British civil service from 1961–98, serving as Private Secretary to five prime ministers. He was Secretary of the [Cabinet](#) and Head of the Home Civil Service from 1988–98. Butler was educated at [Harrow School](#) and University College, Oxford. He joined [HM Treasury](#) in 1961, becoming Private Secretary to the Financial Secretary to the Treasury 1964–6 and Secretary to the Budget Committee 1965–1969. He was seconded to the [Bank of England](#) and several City institutions in 1969 and later at HM Treasury as Assistant Secretary, General Expenditure Intelligence Division, led the team which installed the [UK](#) Government's computerized financial information system 1975–1977. He had been a founder member of the Central Policy Review Staff under Lord Rothschild 1971–1972. After several senior appointments at the Treasury, he became second Permanent Secretary, Public Expenditure, 1985–1987. He was Private Secretary to Prime Ministers Edward Heath 1972–1974, Lord Wilson 1974–1975, and Private Secretary to Margaret Thatcher 1982–1985. He was Cabinet Secretary during the premierships of Margaret Thatcher, John Major and Tony Blair.”

Butler's [term](#) as Master of University College was 1998–2008---

Founded back in 1249 AD---

<https://www.gov.uk/government/organisations/civil-service>

<https://www.gov.uk/government/organisations/hm-treasury>

HM TREASURY

BANK OF ENGLAND

<http://www.bankofengland.co.uk/Pages/home.aspx>

The Queen and Prince Philip visiting the BOE gold [vaults](#).

What does it mean when we read that Butler “was seconded to the Bank of England and several City institutions?” After joining the UK Civil Service in 1961 as a career bureaucrat, it meant his corrupt personality and brains was bandied about between an assortment of truly nightmarish Pilgrims Society institutions so he could “learn the ropes” (the numerous strands of the British spider web) all the while continuously being administered doses of “illumination” by men already members of The Pilgrims Society. As of 1994, they judged that he had successfully absorbed all the “illumination” in bogus monetary systems and globalism that had been progressively administered to him, and he was admitted into The Society. He’d probably been on their waiting list for membership for most of ten years. We have to figure that there are cases in which a man gets on The Pilgrims waiting list, and is removed from it without becoming a

member---he failed to absorb the requisite level of “illumination” to pass the final hurdle!

We really must address the next item in their description of Butler---

“He had been a founder member of the Central Policy Review Staff **under Lord Rothschild** 1971–1972.” That was the same Lord Rothschild as in The Pilgrims 1969 roster, Edmund L. De Rothschild, whose son in law, Marcus Agius, chaired Barclays Bank. Agius is almost certainly a member, and Edward T. Agius appeared in the 1914 and 1924 rosters for London. When they say Butler was “under Rothschild,” that should be taken literally as subservience as this was (1916–2009) an inner circle member!

According to <https://seeker401.wordpress.com/2012/07/30/how-edmund-de-rothschild-managed-to-let-179-governments-pay-him-for-grasping-up-to-30-of-the-earth/> Edmund had “179 governments pay him for grasping up to 30% of the Earth,” David Rockefeller (Pilgrims Society 1949---) was in on it.

Butler is mentioned as having worked with the administrations of five (5) United Kingdom Prime Ministers. All Prime Ministers are Pilgrims Society members in London. They are certainly not inner circle members in London like Rothschild, the Windsors, Astors, Grosvenors, Cecils and probably several others. Even inside this inner circle there is almost certainly a pecking order. I make no pretense as to knowing what it is, and whatever it is, the impact on the world is the same. There was a time I regarded the Windsors (Royals) as mere figureheads. Over time I was forced to abandon that view. Continuing with Butler's "lordly" profile, we see in the

next image him delivering a speech at the [Harrow](#) School which was founded by Royal Crown charter in 1572, although informally there's been a school of sorts at that site all the way back to [1243](#) AD. It's for boys aged 13 to 18 and today has around 800 enrollments, and these aren't commoners. Most will remain in peripheral circles of The Pilgrims Society, but a small percent will become members years after graduation. Like the malevolent alien said to the bright teenager in "The Outer Limits" (episode "The Special One") aired on April 6, [1964](#) --- this is an elitist school with a "globalist illumination" curriculum---

"It's been time extremely well spent in preparing you for what ultimately will be a magnificent destiny!"

The inscriptions translate "Let the Fortune of the House Stand" at top and [below](#) "The Faithful Dispensation of the Gifts of God"---

Lecture auditorium at the Harrow School---

Butler was [chairman](#) of Harrow School (1987-1991)

Pilgrims Society member Lord Butler had remarks on the HS---

What does “Harrow” mean? How about “harrow the marrow with an arrow?”

At Wiki we notice about [Butler](#)---

“Early in his career, he was occasionally confused with his [namesake Rab Butler](#). Memos for Rab Butler, some highly sensitive, ended up on his desk, and some of his ended up on Rab's. It was agreed that all memos ambiguously addressed to "R Butler" should go to Rab's office first, and then Rab's office would send on any intended for the other R Butler.”

Rab Butler, full [name](#) Lord Butler of Saffron Walden (1902–1982) was a member of The Pilgrims Society in London for many years. From 1929 to 1965 he was a member of Parliament. He held numerous high posts in the sinister British government including undersecretary of State for Foreign Affairs (1938–1940); President of the UK Board of Education (1941–1945); Minister of Labour and National Service (1945); Shadow Chancellor of the Exchequer (1950–1951); Chancellor of the Exchequer (1951–1955); Leader of the House of Commons (1955–1961); Home Secretary (1957–1962); Deputy Prime Minister (1962–1963); Secretary of State for Foreign Affairs (1963–1964); Shadow Foreign Secretary (1964–1965); and others. His [father](#) was Colonial Governor of the Central Provinces of British India during 1925 and 1933, and almost certainly would have played a leading role in rounding up silver rupees for melting into bullion to dump onto world markets in The Pilgrims Society attack against monetary silver (1926–1937) which with the Silver Purchase Act of 1934 and Roosevelt's actions succeeded in driving China off its old silver standard. Rab Butler married into the huge Courtauld textile fortune.

To return to the particular Baron Butler we're reviewing here---Wiki also notes that he was a [director](#) of HSBC Group during 1998 to 2008. HSBC is a top-tier global antagonist of rising silver and gold prices and opponent of use of precious metals as money, and is Britain's historical opium bank for China and the Orient. In March

[2004](#) I released through Silver Investor site, “Silver Users And Opium” about this evil HSBC Bank.

<http://transmissionsmedia.com/hsbc-the-worlds-dirtiest-bank/>

More on Baron Butler from Wiki---

“He is also Chairman of the Corporate Sustainability Committee and the HSBC Global Education Trust. In 2011, he was elected Master of the [Worshipful Company of Salters.](#)”

However, a search [shows](#) that as of 2008 Lord Butler exited the post of Chairman of the HSBC Corporate Sustainability Committee.

According to this URL <http://opencharities.org/charities> Butler remains one of only three trustees of the HSBC Global Education Trust. We roll our eyes at their notion of education. Members of the House of Lords all exert themselves to out-British each other!

HSBC

Global Education Trust

HSBC has [around](#) 85,000 employees & assets about \$2.7 trillion---

Wiki additionally states---

“In 2004, Lord Butler chaired the Review of Intelligence on Weapons of Mass Destruction, widely known as the 'Butler Review', which reviewed the use of intelligence in the lead up to the 2003 Iraq War. The report also concluded, in regards the so-called Niger uranium forgeries, that the report Saddam's government was seeking uranium in Africa appeared "well-founded.”

HSBC is well interlocked with the warmonger defense industries of the United Kingdom and the British Commonwealth, including Canadian and Australian armaments manufacturers. No wars means no profits (and no population reduction by warfare) so therefore, they warmonger away! The Worshipful Company of Salters is one of the many medieval guilds in the City of London. It traces to [1559](#) and the use of salt as a food preservative and is today deeply involved with the chemical industry. Their old Latin motto means "Salt Flavors Everything." Amazon shows Morton salt for \$0.83 per pound. We could become furious comparing salt and silver prices, especially since just a single salt deposit at Grand Saline, Texas, contains enough salt to supply USA needs for [centuries](#).

Salter's Hall in London---

During 2010 to 2014 Butler was chairman of King's [Health](#) Partners which "is an academic health science centre located in London, United Kingdom. It comprises King's College London, Guy's and St Thomas' NHS Foundation Trust, King's College Hospital NHS Foundation Trust and South London and Maudsley NHS Foundation Trust. King's Health Partners' member organisations have a combined annual turnover of around £2 billion, treat over 1.5 million patients each year and have approximately 25,000 employees. It forms one of the largest centres for healthcare education in Europe."

More VACCINE [PUSHERS](#)---

Lord Butler on Iraq---

<https://www.youtube.com/watch?v=4uV7utCGezQ>

In a British Broadcasting Corporation (BBC) news [release](#) dated February 3, 2004, former Cabinet Secretary Lord Butler has been named as the head of the inquiry into intelligence behind the decision to go to war with Iraq.

Lord Butler on "Government Under Attack" Irish Republican Army Bombing in Brighton England in [1984](#) in which he had a close call with death---

<https://www.youtube.com/watch?v=MC5Z7Zv6NoA>

The Asian [Tribune](#), May 17, 2008, showed Lord Butler with President of Sri Lanka Mahinda Rajapaksa at Oxford University. Sri Lanka represents around 21 million population and a GDP of about \$70 billion U.S. ---

Butler's info at <http://www.parliament.uk/biographies/lords/lord-butler-of-brockwell> shows he's been a member of such Parliamentary committees as Intelligence and Security (member since 2010 and current as this is written); Financial Affairs and Regulatory Reform (corrupt men use the word reform to make matters worse). It also shows he was a director of Imperial Chemical Industries (ICI) during 1998 to 2007. His directorships in HSBC silver suppressor and ICI silver user (price antagonist of silver) came after he was admitted into The Pilgrims Society in 1994. [ICI](#) was once "the British Empire's largest manufacturing firm."

Imperial Chemical House in London---

One of the images found on a search shows---

Compare to the usual logo---

In 1999 Butler was a [member](#) of the Royal Commission on the Future of the House of Lords. In 1997 to 2003 Butler was Chairman of the Governors of Dulwich College.

Dulwich College in southeast London is a boys school [founded](#) in 1619. It has around 1,500 students. Like almost all old English “crests” or coats of arms this one features military overtones---

<http://www.dulwich.org.uk/>

Butler's London clubs "by [invitation](#) only" memberships include the Athenaeum in Pall Mall---Beefsteak, near Trafalgar Square---Brook's in St. James Square---and the Anglo-Belgian. We described the Athenaeum Club in a previous profile. It was [founded](#) in 1824 and is very elite. As to the Beefsteak Club (1705), we will describe it in an upcoming profile. The Brook's ([1764](#)) we also previously described. These are all very difficult to gain admission to while The Pilgrims tops them all, unless you consider the Order of the Garter, which would be its own type of error---it's a "bubble" around the British Sovereign. The Anglo-Belgian [Club](#) was set up in 1942 and allegedly closed down in 2012. However that info is in error see <http://www.anglobelgianclub.com/pages/aboutus.html> "We date back to the early 20th Century and throughout our history,

have enjoyed the support of the Royal Families of both the United Kingdom and Belgium.” 1942 isn’t exactly the early 20th century. Some situations require more time to get the details straight. We won’t take this item further however. It’s also known interchangeably as the Anglo–Belgian Society. Undoubtedly banking and business---such as the diamond business (Antwerp, Belgium) is woven into their activities.

This <http://www.pilgrimsociety.org/speeches/butlerSpeech.pdf> is where I discovered Butler is a member. It also contains several other names which we’ll address following a review of parts of Butler’s speech on March 12, 2013 to The Pilgrims London where he was introduced as a “Mandarin” (upper class aristocrat in medieval China---an opium reference perhaps!). Some remarks Butler made (deep Pilgrims business is absolutely “off the record”) ---

“My first Prime Minister was Ted Heath in 1972. Since I am speaking to this Anglo–American audience, the first thing I would like to say is that my going to Downing Street as private secretary was delayed on that occasion by my being given time to go to the United States on the International Visitors Programme. I had never been to the United States before. I had become friendly with my Treasury

opposite number in the US Embassy, the US Treasury representative.”

So there was Butler 22 years before being admitted into The Pilgrims, but en route towards that pinnacle known to few outsiders, and what was he doing? Discussing monetary matters with his “opposite number” from the U.S. Treasury? Was the discussion about gold price management? Just because the conspirators were forced to abandon the \$35 gold price around four years earlier didn’t signify that they weren’t keenly interested in continuing to fight a harassing action against future gold price increases. They have done exactly that---unless you believe they’re sleepwalkers and had no notion of all their actions just coincidentally being to block gold prices at every opportunity! Next Butler mentioned his cousin became British Consul General in Tokyo. More as he mentioned the second Prime Minister he worked with (Harold Wilson, Pilgrims Society) at 10 Downing Street (his words verbatim) ---

“The atmosphere became conspiratorial, all of which I think Harold enjoyed enormously and my theory was that this kept him in practice for dealing with the Labour Party.”

I don’t know if this was supposed to be sarcasm about a conspiratorial atmosphere in the Prime Minister’s office, as if you read Silver Squelchers Twenty Seven you saw how one of their recent officials, Robert Worcester, slammed my work and that of Joel Van Der Reijden on The Pilgrims and ridiculing our conclusion that they

are in the middle of an international spider web conspiracy. Be that as it may, here are more of Butler's remarks after he mentioned Harold Wilson wanted to deepen Britain's involvement with the then EEC, European Economic Community---specifically, here he quoted Margaret Thatcher, the next Prime Minister he worked with—

“We have to show that terrorism can't defeat democracy.”

That remark was in reference to the Irish Republican Army (IRA) bombing the Grand Hotel in Brighton, England. It's the same with USA anti-terrorism foreign policy. We incentivize certain foreigners to adopt terrorism due to our bad foreign policy, then we blame them for reacting that way after we provoked them, and it's all used as an excuse to increase so-called security at the cost of more and more of our freedoms! Why don't the British get out of Ireland and Scotland and let these proud peoples govern themselves? Next Butler mentioned dealings with Ronald Reagan (Pilgrims Society), Caspar Weinberger (Pilgrims Society) and George Shultz (Pilgrims Society) and meeting them over here face to face. Next Butler mentioned Tony Blair's speech in Parliament about supporting USA actions against Iraq and Butler called it---

“...one of the finest parliamentary speeches there has ever been.”

Next Butler fielded some questions including one from (yes) Baroness Bottomley (her husband Sir Peter Bottomley is also a member) about the USA Congressional system compared to Parliament and Butler answered that “there is a danger that we

might” (become more like the USA system). As bad as our Congress is, at least we have a Senate versus a House of Lords! Then referring to Presidential Cabinet and other appointees, Butler said---

“What if the President isn’t re-elected, perhaps I ought to be thinking about what other job I should take” and they look around Wall Street.”

But see, Butler wasn’t in fact faulting this situation of revolving doors between the District of Columbia and Wall Street, because what did he do? After his government service was mostly over, he went to The City of London and became a director of what is now the world’s fourth biggest bank! This concludes our profile of Lord/Baron Robin Butler. We will immediately follow him with the profile of several other members identified as a result of his speech!

15) Raoul Fraser---Pilgrims Society London as of undetermined---
see opening remarks (below) by Admiral Lord Boyce, [president](#) of
The Pilgrims Society London at

<http://www.pilgrimsociety.org/speeches/butlerSpeech.pdf>

“I thank Pilgrim Raoul Fraser, who has made it possible for the
Pilgrims to return to Goldman Sachs, where we have had lectures in
the past. I give a special thank you to Goldman Sachs.”

This event took place at either 120 Fleet Street (River Court) or 133
Fleet Street (Peterborough Court) in London---both office locations
of Goldman Sachs in London. It's known there as Goldman Sachs

International, and its chairman is Pilgrims Society member Peter Sutherland, profiled in Silver Squelchers [#21](#), pages 14 through 47.

133 Fleet Street---

120 Fleet Street---

Raoul Fraser attended something called the Annual Investor Summit in 2012 and this is what we [see](#) on the web page---

“Raoul Fraser, Executive Director – Goldman Sachs---

“I am a director in Goldman’s investment management division having joined the firm in 2004. I have invested personally in a number of start-ups including Wonga, Mimecast, Fantasy Shopper and advise a number of Goldman partners on their personal

investments. I graduated from the University of Edinburgh with a first class honours in History.”

According to the Ditchley Foundation (English branch), Fraser has been with Goldman Sachs International since [2006](#). We’ve mentioned the Ditchley Foundation repetitively in the profiles of various members. A poor joke but sadly true---the Ditchley foundation wants nonmembers in a “ditch.”

However, [Radaris](#) says he started the position as of June 2003. Take your pick.

Goldman Sachs Tower, 44 stories, is at 200 West Street in New York, where Fraser [also](#) has offices---how many other Pilgrims members have offices here? If the building comes under some form of attack, **YES**, I absolutely expect the Pilgrims Society members here would get word days in advance to not come in---

There were two men named Fraser in The Pilgrims London 1914 roster and there have been others since. Two brothers, one named Cosmo Alexander Raoul Fraser (born 1977) and Raoul Alastair Joseph Fraser (born 1980) are the grandsons of [Simon](#) Fraser, the 15th Lord Lovat, whose residence was Beaufort Castle, Scotland---

The father in law of the 15th Lord Lovat was a [murder](#) suspect. The 15th Lord Lovat, grandfather of Pilgrims member Raoul Fraser, was a reserve [officer](#) in the British Army during World War II. We [read](#) about the 15th Lord Lovat---

“In the whole of the six long years of the Second World War, Lord Lovat **served hardly more than six days in action. And yet he became universally known and accepted as a great war hero.** How, one wonders, could that possibly be?”

People who foment wars, and their associates, seldom risk their personal well being. How large is the Goldman Sachs investment in war industries today?

Raoul Fraser was listed in a 2009 [document](#) as a supporter of <http://www.shinetrust.org.uk> which presents itself as helping the [education](#) of disadvantaged children. Maybe, but what else is involved? Free vaccines? Can anyone high in the Goldman Sachs organization actually be, on balance of all his deeds, a veritable do-gooder, much less a member of history's most sinister organization---The Pilgrims Society?

Other than these details, there's not much out there on this Raoul Fraser however; the fact of his significant ancestry and his executive status in Goldman Sachs---is enough.

16) Sir Peter James Bottomley (1944---member of The Pilgrims Society London as of [undetermined](#)) is as of 2015, a 40 year Conservative Party [member](#) of Parliament whose interests have ranged from agriculture to foreign policy.. His brother in law was the Mayor of Cambridge. Wiki [remarks](#)---

"Since 1990 he has been described as a maverick, 'supporting a range of seemingly perverse causes.' Bottomley is in more

parliamentary groups than any other MP. He was Chairman of the **All-Party United Nations Group.**”

At <http://myparliament.info/member/117> we notice “Sir Peter Bottomley has the following specific interests: countries---Southern Africa, El Salvador, USA.” Sure, Pilgrims Society members are “interested” in every country out there, since the Society as a whole has investments as their motto says “Here and Everywhere.” He’s interested in South Africa for gold output to help extend the gold price suppression scheme, which scheme is entirely decided by Pilgrims Society members. He’s interested in the USA as he like the others in The Pilgrims Society London, regards us as their “colonies” which must be fully “recovered,” gun control is therefore essential to these British plans. But what is it about El Salvador in Central America that he has concerns with? I submit it’s probably because of known significant gold deposits there that The Society would like to see go into production to help extend the price suppression. His other Parliamentary [interests](#) include high speed rail, Northern Ireland, employment and overseas development (for Pilgrims Society owned interests). “I think of myself as an industrial economist” he says at his site <http://www.sirpeterbottomley.com/> where he states---

“My unpaid interests have included chairing the Church of England Children’s Society, being a trustee of Christian Aid, of NACRO and of MIND. I founded the Family Forum and was a member of the

Transport House branch of the Transport and General Workers' Union."

Founded in 1881, this one has about \$70 [million](#) US revenue per year. What is their view about children harmed by British troops in Northern Ireland? Do they support mass childhood vaccinations? Are children being infused with globalist notions? Sure it sounds great but considering that Pilgrims run it, extreme caution is urged!

[Founded](#) in 1945, Christian Aid has been accused of "supporting US led violent regime change in Haiti in 2004" and "Christian Aid "deeply misinformed" the UK electorate in 2004 and 2005 with a campaign against reducing trade barriers in Africa based on a "deeply misleading" study conducted by an economist without the requisite expertise and whose purported review "by a panel of academic experts" who were two gentlemen chosen by said economist who were also not noted for their expertise on international trade. He quotes an unnamed Chief Economist at the British Department of Trade and Industry as saying "they know it's

crap, but it sells the T-shirts" additionally it has come under fire for "excessive salaries" paid to its bureaucrats in London---everything Pilgrims Society members become involved with is rotten, or becomes so on their arrival---

[NACRO](#) stands for National Association for the Care & Resettlement of Offenders. Its head is Jacob Tas (correct spelling) who [looks](#) related to California vaccine monster, perpetually grinning jackass Dr. [Richard](#) Pan. Do they have any "special assignments" for ex-cons?

Naturally Bottomley would be involved with the mental "health" movement, which equates people being healthy this way when they

don't question the government; they don't question vaccines nor pharmaceuticals; they don't question globalism; they're into social conformity in all its manifestations; they don't question the megabanks; they don't question The Pilgrims Society and---those commoners have the most mental "health" who never heard of these Pilgrims operators! Look at the insinuating way their hideous, devious logo is designed---this demagogue group was [founded](#) in 1946 and "lobbies government and local authorities." How much wealthier have the Pilgrims Society run Pharma cartels become since this group started tossing people to the "mental health" wolves? [Here](#) they present a long list of psychiatric "medications" **with torturous side effects to cheer the cruelest gargoyles cackling down in hellfire!**

A search for Family Forum, Family Forum UK, Family Forum Bottomley yielded uncertain results. He's been involved with, as a Judas goat, the Transport and General Workers' Union. This link https://www.conservatives.com/OurTeam/Members_of_Parliament/Bottomley says "He is on the executive (committee) of the UK branch of the Commonwealth Parliamentary Association. He has been a

member of the Child Poverty Action Group. Peter was president of the Conservative Trade Unionists from 1979 to 1980. In June 1997 Peter was appointed to serve on the Select Committee on Standards and Privileges.”

“The Commonwealth Parliamentary [Association](#) (CPA) currently has 181 branches and is divided into nine regions – Africa; Asia; Australia; British Islands and Mediterranean (BIM); Canada; Caribbean, Americas and Atlantic (CAA); India; Pacific; and South–East Asia. The CPA Secretariat is based in London, United Kingdom.”

CPAG was founded in 1965 as a typical alleged do-gooder front by monopoly capitalists who cause poverty. They alleviate one percent of the poverty they intentionally cause then present each other bogus, strutting awards as phony do-gooders---It's [interlocked](#) with the Fabian Society, a political group that used to use a wolf in sheep's clothing as its emblem---

CHILD POVERTY ACTION GROUP

The Transport & General Workers Union, founded in 1922, has 800,000 members ([2006](#) figure). Pilgrims Society members insinuate themselves into groups allegedly representing the common man---

An earlier image of Peter Bottomley. Some words of Lord Byron (1788–1824) come to mind---“He was the mildest mannered man---who ever scuttled ship or cut a throat”---

At his site Bottomley makes pathetic [reference](#) to three 1960's Clint Eastwood Western movies. His life's work we'll toilet flush, the Eastwood Westerns endure. Bottomley is a climate change doctrine [zealot](#) as another means of boosting toxic British globalism.

Sir Peter in 2010 at Buckingham Palace---

“PILL-GRAMS”

Let's have a brief glance at his [father](#), Sir James Reginald Alfred Bottomley (1920–2013) who as far as I can tell, wasn't admitted into The Pilgrims. However, we have no full lists since 1980 and other info is certainly fragmentary so; he may have become a member as early as late in 1980. I've yet to encounter any of their waiting lists for membership and with most of the identified ones, it hasn't been established as to what year they were admitted. James was a career diplomat to Pakistan, USA, Malaysia, Rhodesia and finally became Ambassador to South Africa (1973–1976) and to UN offices in Geneva (1976–1978). From 1979 to 1985 James was a director of---**Johnson Matthey**. Doubtless he made his contribution to hammering down gold and silver prices in late January 1980 and beyond. He was a member of the British Overseas Trade Board.

Peter James Bottomley has been on a committee related to the office of the Archbishop of Canterbury (Pilgrims Society---we discussed their movement towards a world church in Silver Squelchers Twenty Six).

What movements, concepts or ideals are included in the “range of seemingly perverse causes” pushed by this Pilgrims Society member in the United Kingdom Parliament? **Does he harbor giant Japanese hornets in his armpits?** Or is it only that he wishes he could? What sort of “Bottomley” does he have in mind for opponents of globalism?

My contempt of him is not unfair. No Pilgrims Society member is any good. He and his wife are both under suspicion as child abusing pedophiles, see this link here <http://google-law.blogspot.com/2014/01/getting-to-bottom-of-paedophile.html>

The old Romans left their sadistic genetics in England and they are most likely concentrated in the lineages of these Pilgrims Society members, who very likely also have bizarre Druid ancestry.

“Sir Peter [dismissed](#) suggestions there had been a conspiracy to cover up abuse by Establishment figures.”

Huh? How common is it for people involved in wrongdoing to openly make an admission?

17) Baroness Bottomley of Nettlestone, Virginia Hilda Brunette Maxwell Bottomley (all that is actually her [name](#); 1948---; Pilgrims Society London as of [undetermined](#)) member of British House of Lords and the Crown's Privy Council, she was a member of the board of the giant Akzo Nobel from 2000–2012, held the same position during 2007 to 2013 with British United Provident Association (BUPA) and is currently a director of Smith & Nephew and a trustee of The Economist newspaper/magazine. During 1984 into 2005 she was a member of Parliament from South West Surrey. She was Parliamentary Under Secretary for [Environment](#) (1988–1989) and she was Minister of State for Health (1989–1992) and accordingly later became deeply involved with large scale medical enterprises. During 1992 to 1995 she was Secretary of State for Health at which time she was appointed to be Secretary of State for National Heritage, a post she held into 1997. For 40 days during May into June 1997 she was Shadow Secretary of State for Culture, Media & Sport.

This is a chemical [multinational](#) headquartered in Amsterdam, the Netherlands, operating in 80 countries with over 47,000 employees---

<https://en.wikipedia.org/wiki/Bupa> BUPA is an international healthcare group, serving over 22 million customers in over 190 countries. It is a private healthcare company. Bupa (originally, the **British United Provident Association**) was established in 1947 when 17 British provident associations joined together to provide healthcare for the general public. The original services offered by Bupa included private medical insurance, and eventually expanded to include privately run Bupa hospitals.” As of 2013 it reported [around](#) 78,917 employees and some \$17 billion U.S. in revenues.

BUPA HQ is in London however their Manchester location also suggests huge income---

Smith & Nephew, tracing to 1856, is a medical equipment multinational based in London. In USD [terms](#), its 2014 net income was \$501 million on \$4.6 billion sales and 11,000 employees---are they in on matters such as \$36.93 hospital billing for simple Q-tips?

S & N HQ is at 15 Adam Street in London---

The [Economist](#), founded in 1843, is pro-fiat, anti-silver---

The Economist

“We’ll make all the small folks hit bottom!”

At <http://socialinvestigations.blogspot.com/2012/03/meet-baroness-bottomley-financial-links.html> we notice the headline, “Meet Baroness Bottomley – financial links to three healthcare companies and allowed to vote on Health and Social Care bill” and they remark on this woman’s painfully obvious, self-enriching actions---

“In April 1993 Virginia Bottomley as Secretary of State for Health in the Conservative party under John Major, announced her intention to privatize the NHS. In a speech reported by the Independent to the Confederation of British Industry, Mrs. Bottomley informed us that although NHS patients will still be treated free, ‘the service should ‘buy’ more care from private hospitals and health care companies such as British United Provident Association. Forward 14 years and on the 17th of May 2007, Bupa announce the appointment of three new Non-executive Directors, one of which is Baroness Bottomley of Nettlestone. One week before her appointment Bupa were awarded a contract with the Department of Health to carry out approximately 6,000 procedures a year for NHS patients. It was perhaps unsurprising then, that when Baroness Bottomley had a chance to speak on the opening day of the Health and Social Care Bill in the House of Lords that she should announce: ‘I give this Bill an unequivocal and extraordinarily warm welcome.’ Praise indeed and when we look at the Baroness’s voting record, it becomes all the more transparent. Since becoming a life peer in June 2005, Mrs. Bottomley’s attendance rate has been 20%. Last year she voted in

less than half the Lords voting days, yet somehow **she managed to turn up for every day of the Health and Social care bill discussion.**"

Translated---had her vote been necessary for other Pilgrims Society matters, she'd have been there. Nettlestone is part of her title, what's that about? She tosses her critics into a patch of stinging nettle, then lobs a stone towards them? More---

"Being a Baroness, and a director of Bupa is insufficient it would seem. In addition to these roles, Bottomley is a Director of International Resources Group Ltd and acts as a chair for the Odgers Berndtson Board & CEO Practice. The practice conducts searches for 'high level' Chairmen, CEOs and non-executive directors for plcs and private companies. Odgers Berndtson works in thirteen industry areas including Healthcare, recruiting many staff into top NHS positions. On their website they boast: 'Our unparalleled reach across the NHS, (and) private sector healthcare...enables us to attract inspirational candidates others might never find. They add: 'Through thought-leadership seminars and networking, we bring the rising stars of the NHS together to inspire best practice and help shape a vision for the future.' Presumably Odgers Berndtson will be **providing many of the top jobs in a reorganized NHS** - the Department of Health certainly consider them important enough to meet personally, having held a meeting to discuss the Chief Medical Officer appointment in December 2010. Certainly they will be involved in finding people to head the commissioning groups. In a report by the recruitment company titled 'Leadership and

management Challenges in Clinical Commissioning Groups’, they say: ‘Making intelligent appointments to shadow Boards, and, subsequently, to management teams, through open and rigorous processes, will be the major determinant of success in the effort to develop leadership cultures in CCGs.”

2013 saw [IRC](#) disappear by merger. **How much plundered booty did she scurry off with?** A “cutpurse” is an old term for pickpocket! A check shows Bottomley still chairs the Odgers Berndtson Board & CEO Practice and we’ll take a look at that after reviewing this Social Investigations site commentary on her reeking corruption.

“Incidentally, the Baroness has shares in Broomco Ltd, which is a holding company of International Resources Group Ltd, which owns Odgers Berndtson. Thank goodness this is all the Baroness is involved in, **except unfortunately that isn’t true.** Mrs. Bottomley is a board member of Akzo Nobel a multi-national company that specializes in paints and specialty chemicals. Akzo Nobel is listed in the NHS purchasing directory as decoration suppliers. Their tentacles reach into the NHS in other ways. Paul Kenderick the interim chairman of Newham University hospital was an employee of Akzo Nobel. Within the NHS he was for a number of years an Independent Special Advisor to the Healthcare Purchasing Consortium, providing purchasing, supply chain and commercial services to trusts. It is not suggested Mr. Kenderick preferred his ex-employer when making purchases but such conflict of interests will become ever more relevant in a privatized NHS, especially in

amongst the new doctors commissioning groups. The **conflicts of interest** don't end there. Baroness Bottomley is a member of the International Advisory Board for Tokyo-based **Chugai Pharmaceutical Company Ltd** which researches biotechnology products. The company offers trials promoted through the NHS, as well as representing NHS South-West APBI last year on a discussion on improving 'existing methods of communication between the NHS and the **pharmaceutical industry**. Is it enough that Virginia Bottomley simply registers her interests but is still allowed to vote on the Health and Social care bill. **Her sheer delight at the bill's existence and her connections to companies that are already benefitting** from the NHS, surely makes for an urgent need to change the rules of The Code of Conduct for members of the House of Lords. **Why are these Lords with direct financial interests in private healthcare companies such as Lord Chadlington et al, allowed to influence a bill that will potentially help the companies they belong to?"**

It's the same virus of medical corruption typified by Dr. Richard Pan, the boiling kettle of Pharma conspiracies who targeted Californians with hell wasp stingers known as [vaccines](#). Lord Chadlington [reads](#) like a likely member.

NHS aggressively promotes unsafe [vaccines](#) to vulnerable children especially which evil Pilgrims Society owned interests clean up with---

Hoffmann LaRoche [owns](#) 62% of this Japanese Pharma interest which includes [vaccine](#) development---

Swiss based Roche reported 88,509 employees as of [2014](#) and is in on this hypo jabbing of the [world](#) by vaccines. Sir John Irving [Bell](#), a trustee of the Rhodes Trust, is a current Roche director and the chances are near 100% he's a member of The Pilgrims Society London. Bell is also an adviser to the Gates Foundation. Gates, a known member of the Order of the British Empire, is also a virtual certainty to be a member of The Pilgrims New York.

Returning to Baroness Bottomley who is associated in an executive role with---

“Odgers Berndtson is an established brand, representing one of the most successful global executive search entities in the world.”

HQ is at 20 Cannon Street in London---

<http://www.odgersberndtson.com/en/our-team/consultant/virginia-bottomley/>

“Virginia Bottomley chairs the Odgers Berndtson Board & CEO Practice. The practice conducts searches for Chairmen, CEOs and non-executive directors for plcs and private companies. Virginia has a wealth of experience from her responsibilities of over 30 years with a number of organisations in the commercial, voluntary and public sectors. Virginia is a member of the Supervisory Board of Akzo Nobel NV, an NED on BUPA and a Trustee of The Economist Newspaper. As part of her pro-bono activities, Virginia is Chancellor of the University of Hull, Pro Chancellor of the University of Surrey and Governor of the London School of Economics. She is a member of the UK Advisory Council of the International Chamber of Commerce and of Cambridge University Judge Institute of Management Studies. She is President of Farnham Castle, the Centre for International Briefing and on the Council of The Ditchley Foundation.”

Maybe they don't want to update her info on Akzo-Nobel, which shows she exited that board in 2012. Why not keep a feather in her cap that isn't still there? But just look at all the positions The Pilgrims inner circle has placed this woman in! Here we discover eight additional levers of power they placed in her hands---

22,275 students & Baroness Bottomley is [Chancellor](#)---

Academic building at University of Hull---

“Bearing the Torch”

The University of Surrey coat of arms suggests bloody history---

The University of Surrey has 13,895 [students](#).

The global vaccine collusion also takes place here---

The Duke of Kent Building, also known as Millennium House at the University of Surrey, is site of medical gouging “sciences”---

The London School of Economics & Political Science was founded in 1895. It’s notoriously in favor of fiat currency. Many members of The Pilgrims Society have been involved with it for generations.

View in the “centre” of the LSE library building---

Exterior view of LSE---

The ICC was founded at Paris in [1919](#) actually with Anglo–American domination in the same atmosphere (“the [Merchants](#) of Peace”) as the creation of the 1919 Treaty of Versailles where the British and American diplomats (Pilgrims Society members Lord Curzon and Henry White) conspired to guarantee that Germany would lash out once a new generation matured. Today Harold McGraw III of the McGraw–Hill textbook publishing interests [chairs](#) the ICC and he’s a probable member of The Pilgrims United States! The ICC is as globalist as anything gets.

UNIVERSITY OF
CAMBRIDGE
Judge Business School

“Widely regarded as one of the top business [schools](#) in the world”

Built in the year 1138 AD by Henry of Winchester who was the grandson of William the Conqueror, Farnham [Castle](#) in Surrey is a major English castle. Baroness Bottomley is its current president, probably an honorary title while the daily administration is handled by some faceless subordinate bureaucrat---

The Centre for International Briefing (sounds globalist, right?) is in---Farnham Castle. The English leadership retains the attitude of William the Conqueror, the difference being they feel they can get more control over the world till they run everything. China and Russia? Just get them to fight each other!

<http://farnham-surrey.cylex-uk.co.uk/company/farnham-castle-international-briefing---conference-centre>

One of the many incredibly opulent rooms at Ditchley House, site of the UK Ditchley Foundation, a key front for The Pilgrims London and correspondent to the American Ditchley Foundation, run by The Pilgrims USA--- <http://www.americanditchley.org/>

Exterior view--- <http://www.ditchley.co.uk/>

Here's bottomless Bottomley and no mention of The Pilgrims---

<https://www.youtube.com/watch?v=hWwUEHC23EY>

This woman is a social worker by training, though perhaps the only social work she's performed for many years is that of subversion from the high levels of Parliament and other stratospheric globalist Pilgrims Society entities. Social workers are the ones who steal children from parents based on the flimsiest of whims and fabricated accusations---anonymous tips are OK, and may be only that they insisted they received one. All social workers come under the umbrella of "mental health professionals," the modern equivalent of Inquisitors and medieval witch finders---the only difference is terminology, and no one is burned alive or hacked to bits due to their sickening accusations. Do they ever save children from bad situations? Certainly. Hardly any exploitative faction can get by without doing a modicum of actual good. The problem of behaviorism is that they feel free to classify any behavior as "illness." The same applies to social workers---they feel free to call anything parental child abuse that matches their whims or moods. All such occupations have far too much unrestrained power and little answerability. Baroness Bottomley with her husband are alleged to be in a child abuse cover-up <http://google-law.blogspot.com/2014/01/getting-to-bottom-of-paedophile.html> **They mention social workers involved in child abuse rings and child trafficking.** Much of the high level British establishment has a rep as child [molesters](#)!

18) Simon Barrow (Pilgrims Society London as of [undetermined](#); probably before 2013). He runs Simon Barrow [Associates](#) at 16 Chelsea Embankment in London which is a residential building. The units range to around eight [million](#) U.S. Maybe he owns the building. Barrow is a mergers and acquisitions [consultant](#) and helps companies develop their unique brands. “Simon Barrow to join [Wizard](#) Academy course – Austin TX, 17–19 November 2015.” ---

“Simon will be there to experience its impact on Employer Brand thinking and looking for the possibilities it would create for the Wizard’s 2016 syllabus. This unique place of learning has helped improve the performance of thousands of independent business people since its foundation in 2000. A school for the imaginative, courageous and ambitious, the faculty of Wizard Academy studies what gifted people do when they’re feeling inspired so they can reverse engineer their unconscious methods. They show you step by step how to do consciously what gifted people do unconsciously.”

They sarcastically ask of themselves, “are you guys a [cult](#) or what?”

<http://www.wizardacademy.org/>

<http://www.sbaemployerbrand.com/>

People in [Business](#) is “The World’s Leading Employer Brand Consultancy. We were the creators of the Employer Brand approach in 1989 and for more than two decades we’ve shaped industry thinking on the subject, working in tandem with many of the world’s leading employers.” Does that include employees being fed regular doses of globalist concepts? Clients [include](#) French based travel group SNCF, with a whopping 210,000 employees; consumer products colossus Unilever, with 170,000 employees and John Lewis Partnership, a 60,000 employee retailer. People In Business has far flung offices in Hamburg, Washington, Moscow, Shanghai, Singapore, Paris, Chicago, San Francisco and elsewhere. Barrow fits The Pilgrims profile of someone who can influence events and/or many people at a high level, as off the scale control is what The Society is about!

Barrow has had [several](#) meetings with Rupert Murdoch---almost certainly a member of The Pilgrims London. Murdoch's News Corporation has [almost](#) 50,000 employees.

At <http://www.leader-values.com/article.php?aid=114> we find this---

“Simon Barrow (Chairman) established People in Business in 1992, following a career embracing brand management, advertising and HR (as CEO of Barkers Human Resources). Simon has pioneered the concept of the Employer Brand since his creation of the concept in the early 1990's, collaborating in joint research with the London

Business School in 1996, and providing guidance for some of the early adopters, such as Sainsburys. Following 27 engagements, Simon's best known work has been in helping M & A partners forge a new sense of common identity and purpose. Simon is a regular columnist for Human Resource Magazine and Acquisitions Monthly."

Acquisitions Daily, which mentions Barrow, is at Waverly [House](#) in London---

At <http://www.sbaemployerbrand.com/clients/introduction/> Simon Barrow lists, among others, the following interests as his clients--- Mercedes Benz---Invesco Perpetual---Chanel---Vestey Group--- Freshfields---and the Israeli pharmaceutical leader Teva." Vestey owns cattle ranching [and](#) sugar cane interests in Brazil. Lord Vestey, probably a Pilgrims member in London, owns several mansions, including one worth over \$23 [million](#). Freshfields is a London law firm tracing to [1743](#) with close to 5,000 employees. Teva Pharmaceuticals is a very horrible Pharma concern. They agreed to cough up \$512 [million](#) in one litigation. Another matter was settled for \$1.2 [billion](#). Teva handles a drug called Reglan, and

we [find](#) that “there are currently about 2,300 mass tort cases regarding generic Reglan in Pennsylvania’s Superior Court.” In 2014, Teva had net [income](#) in USD terms of \$3.042 billion [and](#) 35,000 employees. Metoclopramide is the pharma lingo term for Reglan. According to the National Institutes of [Health](#) side effects from Reglan can include fast, slow or irregular heartbeat; tremors; seizures; trouble breathing; muscle stiffness; yellowing of the whites of the eyes and the skin; uncontrollable movement of tongue, eyes, neck and/or head; swelling in arms/legs; diarrhea; nausea; constipation; cramps; headache; irregular menstruation; impotence; rash; itching; confusion; restlessness; suicidal thoughts; and---must I continue?

Do Pilgrims Society members like this Simon Barrow in The Pilgrims London “lodge” get a morning and evening chuckle knowing how much harm pharmaceutical “medications” of every description are causing? Especially members who are on such boards as Astra-Zeneca, Eli Lilly, Pfizer, Merck, Johnson & Johnson and Glaxo Smith-Kline? Teva is a big manufacturer of vaccines and you may be certain **we are in all their sinister crosshairs!** They even supply [vaccines](#) to U.S. Army enlisted personnel. Presumably after these vaccines play havoc with their health, the Veterans Administration will put these vets on a 22 month waiting list, and civilian authorities will be told these men are “mentally ill.” [Barrow](#) (sigh, aaarrgh) speaks of “mental health,” which concept can mean absolutely anything power seekers deem it to mean.

TEVA PHARMACEUTICAL INDUSTRIES LTD.

"A truly awful amount of influence has been concentrated within this group."

---Joel Van Der Reijden

"These men collectively exert a planned influence of immense weight in utter secrecy."

---E.C. Knuth, "Empire of The City" (1946)

A Secret Society gradually absorbing the wealth of the world."

--- Last Will & Testament of diamond monopolist Cecil Rhodes

“HERE AND EVERYWHERE”

Montana Congressman Jacob Thorkelson in the Congressional Record, August 19, 1940, referred to an address by Joseph H. Choate, Vanderbilt family operative, one of the founders of The Pilgrims, as saying that those members who would many years later celebrate the start of the second century of The Pilgrims in 2003---

“...will have cause to bless their fathers that they founded this Society *and kept the world on the right track.*”

Please ask sites to link this free research.

Please ask your Congressman and Senator to subpoena a Pilgrims roster!

TEXAS RESIDENTS---contact your state Senators and Representatives and insist that Texas owned gold be returned to Texas before the Texas Gold Depository is constructed! Don't give HSBC Bank (Pilgrims Society [entity](#)) more time to stall!
<http://www.capitol.state.tx.us/> There are ample storage facilities and can be guarded by Texas National Guard, Texas Rangers and Texas State Trooper units! The world gold bank run is underway! It's terrible folly to wait! “He who hesitates is lost” applies!

www.silverstealers.net

www.nosilvernationalization.org

www.pilgrimsociety.org

[Restore](#) your arteries for small sum (supermarket item).