

The Story Of Gog And Magog

Part Four

The Rise of The House Rothschild & The
Armenian Holocaust

The Story of Gog & Magog

Will be covered in a series of 10 parts

1. **Attila, The Rise of Islam and the Khazars**
2. **Genghis Khan, The Russians & the 3 frogs of Revelation**
3. **The Spanish Armada & Inquisition + the English revolution**
4. **The rise of the House of Rothschild & the Armenian Holocaust**
5. **The French Revolution & The Victorian Era**
6. **WW1 & WW2**
7. **Post War Situation**

The Story of Gog & Magog

Will be covered in a series of 10 parts

8. Gog's covert attack on western culture, education, legal system, health, art & education.
9. False flag operations
10. Conclusion

Gog – Recap Parts 1 & 2

- 1) Ezekiel 38:15 Had important Key Words and That This Key Verse Covered Most Of The AD Period to the present day.
- 2) Magog=Equals Mongol.
- 3) Gog = Khazar = Askenazim Jew - Mongolia
- 4) Gog's three major frontal attacks – Attila, Genghis Khan and the Moors
- 5) The rise of the 3 evil spirits (on the banner of Clovis King of the Franks) Portended Jacob's trouble

Gog – Recap Parts 1 & 2

- 6) Gog attack on England via the Spanish Armada fails
- 7) Gog dispersed by the Spanish Inquisition to Mexico, Sicily and Amsterdam
- 8) From Amsterdam Gog is successful in gaining control of Britain's money
- 9) By knowing the Illuminati's occult numbering code one can identify false flag operations

The Story of **Gog** of The Land of **Magog**

Analysis of Ezekiel 38 : 15

First half of verse

And Thou (**Attila/Genghis Khan**) Shalt
Come From Thy Place **Out Of The**
North Parts, Thou And Many People
With Thee All Of Them **Riding Upon**
Horses, A Great Company, And A
Mighty Army

**Thou And Many People With
Thee All Of Them Riding
Upon Horses, A Great
Company, And A Mighty
Army**

The horse cavalries of Genghis Khan

The Story of Gog of The Land of Magog

Second half of verse

And Thou Shalt Come Up Against My
People of Israel, As A Cloud To Cover
The Land: It Shall Be In The Latter Days,
And I Will Bring Thee Against My Land
That The Heathen May Know Me, When I
Shall Be Sanctified In Thee, O Gog,
Before Their Eyes.

Gog Deceives The Nations

This is the Olde
Armyys of France

We saw in part 2, that Jacob's Trouble was signalled on the banner of Clovis (King of the Franks) by the 3 frogs (evil spirits) of Rev 16:13) and shall now look in more detail at of one of these –

Gog Deceives The Nations

... the Rothschilds – the other 2 being Weishaupt (Illuminati) & Loyola (Jesuits).

It is believed that the Rothschilds are the most influential of the 13 controlling families.

Gog Deceives The Nations

"And I saw three unclean spirits like frogs come out of the mouth of the dragon, and out of the mouth of the beast, and out of the mouth of the false prophet." Rev 16:13

The House of Rothschild

- As Frederic Morton wrote in the preface to *"The Rothschilds:"* "Someone once said that the *Wealth of the Rothschilds consists of the bankruptcy of nations."*

Frederic Morton

The House of Rothschild

- In his *“The Empire of the City,”* E C, Knuth wrote: **“The fact that the House of Rothschilds made its money in the great crashes of history and the great wars of history, the very periods when others lost their money, is beyond question.”**

Rothschild's Plot to Control The World

**Mayer
Amschel
Bauer
(Rothschild)
(1744-1812).**

William had inherited what was purported to be among the largest fortunes in Europe and eventually came to depend substantially on Mayer for managing this fortune, particularly during and after the invasion and conquest of the area by Napoleon.

Rothschild's Plot to Control The World

Much of the early Rothschild fortune and rise to prominence was built on business dealings with the Landgrave of Hesse-Cassel, also known as William IX

The Landgrave of
Hesse-Cassel

Rothschild's Plot to Control The World

Mayer Amschel Bauer began hanging out a red hexagram in front of his house – hence the name Rothschild from the German (Rot = Red & schild = shield) – The sign of the red shield.

Rot + (h) + (schild) = Rothschild

Gog Grovels To Achieve His Objectives

The Rothschilds
like the rest of their
Canaanite viper
race would go on
their belly or grovel
as foretold in Gen.
3:14 ---

We shall see this in an example of a letter sent to a German prince to ingratiate himself into royal courts

Gog Grovels To Achieve His Objectives

Gen. 3:14 --- “Because thou has done this thou are cursed above all cattle, above every beast of the field; upon thy belly shalt thou go and dust shalt thou eat all the days of thy of thy life.”

Gog Grovels To Achieve His Objectives – The Letter

- *"It has been my particular high and good fortune to serve your lofty princely Serenity at various times and to your most gracious satisfaction. I stand ready to exert all my energies and my entire fortune to serve your lofty princely serenity whenever in future it shall please you to command me.*

Gog Grovels To Achieve His Objectives – The Letter

- An especially powerful incentive to this end would be given me if your lofty princely serenity were to distinguish me with an appointment as one of your Highness' Court Factors. I am making bold to beg for this with the more confidence in the assurance that by so doing I am not giving any trouble;*

Gog Grovels To Achieve His Objectives – The Letter

- *while for my part such a distinction would lift up my commercial standing and be of help to me in many other ways that I feel certain thereby to make my own way and fortune here in the city of Frankfurt."*

Rothschild's Plot to Control The World

**Mayer
Amschel
Bauer
(Rothschild)**

(1744-1812).

**Money was Rothschild's
first priority even in
arranging who his sons
would marry.**

Rothschild's Plot to Control The World

**Mayer Amschel
Bauer
(Rothschild)
(1744-1812).**

**Mayer Amschel
Bauer's Fortunes
prospered by lending
on usury to the
potentates of Europe,
so much so that he
divided Europe
between his 5 sons.**

Rothschild's Plot to Control The World

**The
Rothschilds**

The Rothschilds
would become the
main coordinating
force behind their
fellow **Gogites'**
assault on
Christendom and
true Israel in
particular.

The Rothschilds = “Rot” (Red) “Schild” (Shield)

Here we see
Mayer Amschel
Bauer's 5 sons
who would take
control of Europe
& eventually the
world

Amschel Meyer Rothschild

Frankfurt

Amschel Meyer
Rothschild

(1773-1855)

This Son looked after the
lending operations in
Germany.

It is interesting to note that
the European Central Bank is
located in Frankfurt-am-Main.

It should also be noted that
during the devastating allied
bombing of Frankfurt – no
bomb fell near the Rothschild
mansion there!

Nathan Meyer Rothschild

London

Nathan Meyer
Rothschild

(1777-1836)

The son Nathan was sent to London to take control of the Rothschilds banking interests there, which with Paris would become the senior partnership because of the legal hold the Knights Templars have over the British Empire and North America.

Nathan Meyer Rothschild

London

**Nathan Meyer
Rothschild**

(1777-1836)

There is a story that says one of Nathan's sons asked him how many nations there were in the world and Nathan replied: 'There are only two you need to bother about. There is the mishpoche [Yiddish for family] and there are the others.'

The Race War

Houston Stewart Chamberlain:
“Saw all history
as a **conflict**
between the
Aryans and the
Semites”

**Houston Stewart Chamberlain confirmed what
Nathan Rothschild said!**

Salomon Rothschild

Vienna

Salomon
Rothschild
(1774-1855)

Salomon was busy getting various titles. In 1801 his firm became crown agents of the Landgrave William of Hesse-Cassel. All these titles were wonderful, but most important was the Landgrave's. The Landgrave was the richest Prince in Europe and the Rothschilds were determined to take advantage of his wealth.

Salomon Rothschild

Vienna

Salomon
Rothschild

(1774-1855)

Salomon 'dropped dead'. He had been placed in a coffin and, according to Jewish custom, carried into every room in the house. One of the pall bearers had stumbled, the coffin had crashed into a door and Salomon had woken up! Not for another three years was he well and truly buried."

Kalmann (Carl) Meyer Rothschild

Naples

**Kalmann (Carl)
Meyer Rothschild
(1792-1868)**

While in Italy the **Rothschild** “mantle” came upon Carl and he made a series of ingenious deals with the Italian government that forced Naples to pay for its own occupation.

Kalman (Carl) Meyer Rothschild

Naples

**Luigi de
Medici**

He also helped Luigi de Medici of the Black Nobility to re-gain his position as finance minister of Naples, and later did business with the powerful man.

Kalmann (Carl) Meyer Rothschild

Naples

**Mayer Carl
Rothschild**

He became financier to the court, the “financial overlord of Italy.” Carl “...wound the Italian peninsula around his hand.” He did business with the Vatican, and when Pope Gregory XVI received him by giving him his hand rather than the customary toe to kiss, people realized the extent of his power. The Pope conferred upon him the Order of St. George

Jacob (James) Meyer Rothschild

Paris

Jacob (James) Meyer
Rothschild
(1792-1868)

This branch of the Rothschild family financed Napoleon who gained control of the Papacy and it is for this reason that the Jesuit controlling Black Pope is based in Paris.

Jacob (James) Meyer Rothschild Paris

Jacob (James) Meyer
Rothschild
(1792-1868)

Edmond, the youngest son of James (Yakov) de Rothschild while on oil business in Southern Russia visited Gori in Georgia had an affair with a Jewish wine merchant's servant girl who became pregnant (Stalin?)

The Rothschilds = “Rot” (Red) “Schild” (Shield)

**Mayer Amschel
Rothschild &
Söhne
Frankfurt**

**The five Rothschild
brothers as well as
being the dominant
banking family within
five countries in
Europe: GERMANY,
FRANCE, ENGLAND,
ITALY, and AUSTRIA.**

The Rothschilds = “Rot” (Red) “Schild” (Shield)

Jacob Schiff
of Kuhn Loeb

In the late 1800's, the
Rothschilds financed
American Corporations
through:

1 WARBURGS OF
GERMANY who were
partners with:

2. KUHN, LOEB CO. OF
NEW YORK

The Rothschilds Amass A Huge Fortune

**Rothschild
Bank**

The Rothschilds prospered through their skill at manipulating money and consequently could build/ buy mansions and estates to match any of the royal rulers in Europe as we shall see in the following slide.

Some Of The European Homes Of The Rothschilds

Frankfurt

France

Some Of The European Homes Of The Rothschilds

Mentmore Towers – Buckinghamshire - England

Mentmore Towers

**Hannah
Louise de
Rothschild
(1850-1892).**

Baron Mayer, married a Cohen. Mayer built a spectacular house, Mentmore Towers. Said one woman: “I do not believe that the Medicis were ever so lodged at the height of their glory.” The Mentmore Towers were turned over to Mayer’s daughter, Hannah, when he died. Hannah married the Earl of Roseberry in 1878.

Mentmore Towers

**Earl of
Roseberry**

The Earl of Roseberry became Prime Minister of England in 1894-95. The Mentmore Towers are still owned today by the son of Hannah, the current Earl of Roseberry. The Baron Mayer de Rothschild was a member of Parliament (never made a speech), and loved horse breeding and racing. He was the “sporting” member of the family

Rothschild Coat Of Arms

**Rothschilds
coat-of-arms**

Only the Rothschilds had enough power and influence to be able to mimic the coat-of-arms of our Royal House – note the Zionist star between the horns of the bull (England) and the Rothschild spears pointed at the Eagle of Manasseh and the Lion of true Judah

Rothschild & Royal Coat Of Arms

Elizabeth II
Queen of Great Britain
& Northern Ireland

The Rothschild's Arms are based on the Royal Coat of arms – note the 6 pointed star in the horns of the Bull – Ephraim England – Engel (Bull Land)

Trinity Broadcasting Network

Note the similarity to the **Rothschild's coat-of-arms.**

The Dove is pointing downwards which is a **Satanic sign**

TBN supports the Zionist state in Palestine

Rothschild's 5 Spears (Sons)

Here we see part of the Rothschild coat of Arms – the 5 spears representing the 5 sons

Notice that the 5 spears are pointing upwards (from Hell?) pointing towards heaven to make war.

St. Swithins Lane – Global Headquarters

Who would have guessed that St. Swithins Lane, a very narrow and unassuming thoroughfare of Cannon Street, is the headquarters of the Rothschild global empire!

St. Swithins Lane – Global Headquarters

This is the only clue that this building is the Rothschild headquarters! (They keep a low public profile)

St. Swithins Lane – Global Headquarters

The lintel
above Five
Arrows
House –
notice it is
No 18 (3 x 6)
or 666

St. Swithins Lane – Global Headquarters

A Close up
of the No. 18.

St. Swithins Lane – Global Headquarters

Appropriately
the window
ledge of Five
Arrows House
are supported
by Goats' heads
– one of them is
seen on the left.

St. Swithins Lane – Global Headquarters

A small shield on the wall of Five Arrows House. Not yet identified but probably a ward boundary indicator

St. Swithins Lane – Global Headquarters

Is this
where the
Rothschilds
dine? The
sign of the
man in
black

St. Swithins Lane – Global Headquarters

The Restaurant
is just next
door to Five
Arrows House!

Rothschilds & The Rockefellers

Mayer
Amschel
Bauer
(Rothschild)
(1744-1812).

*John D.
Rockefeller the
1st*

We shall see in the next few slides the links between the 2 Gogite (Khazar) families the Rothschilds and the Rockefellers

Rothschilds Bankroll The Rockefellers

**John D.
Rockefeller**

John D. Rockefeller the 1st.
The worlds first billionaire,
shown here in the later part of
his long life. He got his big
start with a loan from the
Rothschild owned bank the
National City and never looked
back.

Rockefeller was related to the
Rothschilds through the female
line!

John Davison Rockefeller I

Notable Sayings

Born 18th July 1839

Died 23rd May 1937

“The combination is here to stay. Individualism has gone, never to return.”

“I want to own nothing and control everything.”

“Competition is a sin.”

Rothschilds Bankroll The Rockefellers

*John D Rockefeller
the 2nd increased
his fathers billions*

Rothschilds Bankroll The Rockefellers

*The third generation,
John D. Rockefeller
the 2nd and the
brothers David,
Nelson, Winthrop,
Laurence and John.
All founded their own
Empires*

Rothschilds Bankroll The Rockefellers

*David Rockefeller, World Banker meets with
retired Terrorist (rags to Riches) President
Mandela*

Rothschilds Bankroll The Rockefellers

**David
Rockefeller**

Notice how the world's 2 major controlling families founded their dynasties with 5 sons – one for each horn of the beast in Revelation.

Both the Rothschilds and the Rockefellers have red in their name (Rockefeller = Red fellow – Rothafel Rot = Red & Hafel = Fellow).

Rothschilds Bankroll The Rockefellers

Interestingly, both names
begin with the letter “R”
the 18th letter of the
alphabet, which as we
saw in part 2, 18 is the
way the Illuminati
disguise the No. 666!!

Nelson Rockefeller

The Rockefellers NY Retreat

**Pocantico Hills –
New York State**

Part of the Rockefeller's financial holdings consists of real estate, foremost being the 4,180 acre family estate at Pocantico Hills, north of New York City, which has 70 miles of private roads, 75 buildings,

The Rockefellers NY Retreat

Pocantico Hills

.... underground archives, and close to 500 servants, guards, gardeners and chauffeurs. They also maintain over 100 residences in all parts of the world. Besides investments held in personal trusts, the family also holds stock in numerous companies.

Rothschild's Involved In The Postal Service

The five Rothschild brothers, each in the five major European capitals set up their own private courier system which was faster than the regular mail. The Rothschilds had news whether political or economic faster than anyone else including the monarchs.

“Thus the Rothschilds had news before anyone else, including ministers [govt.]; they also understood how to make use of it.”

Rothschild's Involved In The Postal Service

The large amounts of voluminous correspondence by Rothschild couriers attracted attention, but no one ever stopped their personal intelligence and mail services.

Gog Controls Criticism By Buying Into The Media

James Keir Hardie,
1856 - 1915. Labour
leader

1891: The British Labour Leader makes the following statement on the subject of the Rothschilds, “This blood-sucking crew has been the cause of untold mischief and misery in Europe during the present century, and has piled up its prodigious wealth chiefly through fomenting wars between States which ought never to have quarrelled.

Gog Controls Criticism By Buying Into The Media

Whenever there is trouble in Europe, wherever rumours of war circulate and men's minds are distraught with fear of change and calamity you may be sure that a **hook-nosed Rothschild** is at his games somewhere near the **region of the disturbance.**"

Comments like this **worry the Rothschilds** and towards the end of the 1800's they purchase Reuters news agency so they can have some control of the media.

Rothschild's Involved In The Postal Service

The German princes of Thurn and Taxis in the 16th century initiated a postal service. Mayer Amschel loaned them money. “Certainly they [the Rothschilds] discovered the latitude that the Thurn and Taxis

Thurn & Taxis
Postal Service

Rothschild's Involved In The Postal Service

**Karl Prinz von
Thurn und
Taxis**

..... allowed themselves in unsealing letters, possibly divulging their contents, and according to their own interests, delaying or accelerating delivery.

Rothschild's Intelligence Gathering

Order of Zion

B'nai B'rith was a spin-off of the Order of Zion & was organised as a covert Rothschild intelligence agency – now the B'nai B'rith is a Mossad front and are linked to the ANL & ADL.

Rothschild's Intelligence Gathering

MI5 Logo

The British Intelligence Agency MI6 is believed to be under the control of the Rothschilds – hence the 6 – code for the “Star of David” – If you are wondering about MI5 – then 5 represents the 5 pointed star of the Idumeans as seen on the old Soviet flag – Note as yet there is no MI 1,2,3 or 4!

Rothschilds & The Intelligence Services

**MI6 –
Headquarters
Vauxhall**

Churchill (during the war years) sacked the then patriotic head of Intelligence and it was subsequently taken over by Communist (Rothschild) agents.

Those in the know nickname it The Rothschild Intelligence service!

Rothschilds & The Intelligence Services

MI6 Logo

In conjunction with their efficient postal service the Rothschilds had their own private intelligence service.

Rothschilds & The Intelligence Services

Services

**MI6 –
Headquarters
Vauxhall**

This building has nine sub-basements, while the legendary Lubianka KGB headquarters in Moscow has 7 – so which is the bigger police state?

Rothschilds & The Intelligence Services

Note also the appellation of 5 to MI (Military Intelligence) – 5 alludes to the 5 pointed Idumean Star.

MI5 Building Opposite side of the river to MI6 – Headquarters

Rothschild's Involved In The Postal Service

The Rothschild's private postal service latterly provided a public service known as the Federal Express (FedEx) – only a Rothschild could give their company a government sounding name!

Satan's Selective Breeding Program

**Nancy Hanks
Lincoln**

One of the most powerful Rothschild bloodline families in America are the Springs. The Springs were originally the Springsteins when they came to America in the mid 1700s and settled in NY and NJ. They later changed their name from Springstein to Springs to hide their identity.

Satan's Selective Breeding Program

A.A. Springs was the secret father of Abraham Lincoln following an affair with Nancy Hanks Lincoln

Abraham Lincoln

Satan's Selective Breeding Program

On account of this, it has been suggested that **Winston Churchill was not the son of Randolph but of one of Jennie's lovers and could have been a Rothschild.**

Winston Churchill

Satan's Selective Breeding Program

According to numerous biographers, throughout her life Jennie: **Left** (Churchill's mother) was extremely promiscuous. Clive Ponting expresses it in his biography *Churchill*, she was “still engaging in numerous affairs.”

Satan's Selective Breeding Program

If this claim is true, it would make Winston and his descendants impostors and not true descendants of the first Duke of Marlborough and heirs to his titles and estates. This, however, is open to speculation.

First Duke of Marlborough

Satan's Selective Breeding Program

Joseph (Iosif)
Vissarionovich
Dzhugashvili

Joseph (Iosif) Dzhugashvili or "Soso", as his mother called him in Georgian fashion. Edmond, the youngest son of James (Yakov) de Rothschild did much of the legwork for the Paris branch of the Rothschilds --- the family's "oil experts". travelling overseas in style in the family yacht.

Stalin

Satan's Selective Breeding Program

Baron James
(Yakov) de
Rothschild

From there to Baku overland where he would have visited the Jewish wine merchant in Gori where his mother worked. The Rothschilds were involved in the Oil Business in this area. Stalin's son was named Yakov – after his secret grandfather perhaps?

Satan's Selective Breeding Program

His wife however was employed as a servant in **the home of Baron Rothschild.** As soon as the family discovered her pregnancy she was sent back home where **Alois was born."**

Adolph Hitler

Satan's Selective Breeding Program

**Alois
Schicklgruber
(Hitler)**

"Adolf's father, Alois Hitler, was the illegitimate son of Maria Anna Schicklgruber. It was generally supposed that the father of Alois Hitler (Schicklgruber) was Johann Georg Hiedler.

Satan's Selective Breeding Program

Earl Mountbatten & Prince Phillip share a common Gogite ancestor – Julia Theresa von Hauke a Polish Lady in waiting to the Royal House of the Grand Duchy of Hess

Julia Hauke, Princess von Battenberg with Alexander von Hessen-Darmstadt

Satan's Selective Breeding Program

Julia Theresa von Hauke.

Louis Alexander Mountbatten.

Philip Mountbatten.

Charles, Prince of Wales

Earl
Mountbatten

Satan's Selective Breeding Program

Earl Mountbatten's wife was the daughter of Lord Mount Temple (previously Mr. Wilfred Ashley, a Tory MP of 30 years ago). Ashley married the daughter of Sir Ernest Cassel, the son of a Cologne Jewish banker Cassel, and the financier of Edward VII

Earl
Mountbatten

The Rothschilds = “Rot” (Red) “Schild” (Shield)

Left: The Rothschilds
though their banking
network control
governments.

The Established
Political Parties dance
to their tune.

Their anthem “Keep
the Red Flag Flying
Here”!

They control “Booms”
and “Busts” of the
Economy.

The Rothschilds = “Rot” (Red) “Schild” (Shield)

By the 1820s the Rothschilds had become the dominant banking family of Europe, controlling the fastest growing banks in France, England, Austria, Italy, and Germany.

**Meyer Amschel Rothschild
being received by servants of a
German Prince**

The Rothschilds = “Rot” (Red) “Schild” (Shield)

A French View Of
The Rothschilds

Wealthy investment bankers who allied themselves with the Rothschilds and the Masonic Order prospered through a series of financial mergers and acquisitions, which would essentially become the future pattern for how International Business would lay its framework on cross-border investments.

Rothschilds & South Africa

The Rothschilds supported Cecil Rhodes to form De Beers. (We shall see in a later presentation how the Rothschilds wrested the mineral wealth away from the Boers)

Rothschilds & South Africa

Rhodes made 7 wills to set up a secret society modelled on the Jesuits and Masons to bring in the New World Order centred on Britain – The Rhodes Scholarships and the Round-Table assisted by the Fabians

Cecil Rhodes

Rothschild's Linked To The Oppenheimers

The Oppenheims and Oppenheimers. Originated from Cologne. **The Oppenheimers were members of the Bavarian Illuminati. The Bund der Gerechten (League of the Just) - an illuminati front run mainly by Jews who were Satanists.**

Rothschild's Linked To The Oppenheimers

**J. Robert
Oppenheimer**

This Bund financed in part by the Rothschilds who paid the Satanist and Mason Karl Marx to write the Communist Manifesto. **The Jew Gumpel Oppenheim** was in the inner circle of the Bund.

Rothschild's Linked To The Oppenheimers

His relative Heinrich Oppenheim masterminded the communist revolution of 1848 in Germany. The Communist Party's official histories even accept the Bund as the predecessor of Communism.

The German Revolution

Rothschilds Linked To The Oppenheimers

The Oppenheimers would become Rothschild's agents for controlling the mineral wealth of South Africa and would be the manipulators

Rothschilds Linked To The Oppenheimers

.... behind the scenes
resulting in the
assassination of Dr. H. F.
Verwoerd being
instrumental in plans now
successfully achieved for
the overthrow of white
government in SA

Dr. H. F. Verwoerd

Rothschilds Involved In The Round Table

Cecil
Rhodes

Rhodes secret society consisted of an inner group set up in 1891 – Rhodes, Stead, Lord Esher (Brett) & 33° Mason Alfred Milner.

A secondary group of initiates were set up – Lord Balfour (Jew), Sir Harry Johnson, Lord Rothschild, Lord Grey and others.

Rothschilds Involved In The Round Table

Lord Rothschild was not initially in the inner group but was represented by his son-in-law Lord Rosebury. The Round Table developed from the inner circle of the Rhodes Secret Society

Lord Rosebury

Rothschilds Involved In The Round Table

**A Local
Round Table
Meeting**

Today there is a Round-Table branch in most towns.

It attracts local business men, prominent people in Local Government and other public organisations.

Rothschilds Involved In The Round Table

A Round Table Conference

Few are aware of the powerful inner circle – The RT acts as an intelligence gathering service for what is going on at ground level – so any revolt against the NWO can be “nipped in the bud” There will be only one or two unknown people who report back to the next level.

Rothschilds Involved In The Round Table

Like all Illuminati organisations – The Round Table has an impeccable front raising money for local good causes – alluding to the knights of King Arthur's Round Table seen here at Winchester.

Rothschilds Control The Price of Gold

The dominant role played by the House of Rothschild in the Bank of England is augmented by another peculiar duty of the firm, the daily fixing of the world price of gold.

Gold Bullion

Rothschilds Control The Price of Gold

Every weekday at 11 a.m. the representatives of five firms of bullion brokers and one firm of refiners meet at the office of Messrs. Rothschild (except on Saturday) and there fix the sterling price of gold.

Gold fixing at NM
Rothschild

Rothschilds Control The Price of Gold

The banking houses privileged to meet with the Rothschilds to set the world price of gold are known as “the Club of Five”. In 1958, they were: N.M. Rothschild, Samuel Montagu, Mocatta and Goldsmid, Sharps Pixley, and Johnson, Matthey.

The Rothschilds And The Lord Mayor Of London

Since 1820 the Lord Mayors of London have been chosen by the Rothschilds

Rothschilds Founded Many Well Known Businesses

In the early 19th century, the Rothschilds began to consolidate their profits from government loans into various business ventures,

Rothschilds Founded Many Well Known Businesses

**Sun Life Insurance
Canada**

“There is the Sun Alliance life insurance company, most aristocratic of all insurance companies, founded by Nathan Rothschild in 1824; Brinco, the British Newfoundland corp., founded by the British and French Rothschilds in 1952; the Anglo-American corp.; Bowater, Rio Tinto and others.”

Rothschilds Founded Many Well Known Businesses

**Eagle Star
Insurance**

The British firms comprising the major basis of the Rothschild fortune are: **Sun Alliance Assurance, Eagle Star, DeBeers, and Rio Tinto.** **Eagle Star's** directors include **Duncan Mackinnon, of Hambro Investment Trust;**

Rothschilds Founded Many Well Known Businesses

Earl Cadogan

Earl Cadogan, whose mother was a Hill Samuel Co.; Marquess Linlithgow (Charles Hope) whose mother was a Milner Hambro; Sir Robert Clark,— he married Judith Baring; Evelyn de Rothschild; and Sir Ian Stewart of Brown Shipley Co., who has been parliamentary private secretary to the Chancellor of the Exchequer since 1979.

The Rothschilds Enter Parliament

*Lionel Nathan de Rothschild (1808-1879) introduced in the House of Commons on 26 July 1858 by Lord John Russell and Mr Abel Smith:
A painting by Henry Barraud, 1872.
Picture kindly supplied by NM Rothschild & Sons.*

Some Of Many Rothschild Agents

Disraeli, (21 December 1804 – 19 April 1881) on the death of Prince Albert wormed his way into the confidence of Queen Victoria and persuaded her to allow Jews into Parliament

The Right Honourable Benjamin Disraeli, 1st Earl of Beaconsfield, KG PC

Some Of Many Rothschild Agents

... as after all they were related to Israel Britain as they were the tribe of Judah!

Obviously Queen Victoria was unaware of the Jews real racial origins.

Some Of Many Rothschild Agents

**Duke Of
Wellington**

**His House No1
London**

Some Of Many Rothschild Agents

British - Israel - World Federation

Patrons: The Rt. Hon. The Viscount Allenby of Megiddo; Sqdn. Ldr. P.E.M, Leith DFC, UE, MSc. BSA, BCom

A biography of the Rothschilds stated that Lord Rothschild boasted of having an agent in the B.I.W.F during the last war and post war period.

Rothschild's are the Vatican's Bankers

The Vatican

Early in the 19th Century the Pope came to the Rothschilds to borrow money – in 1823 the Rothschilds took over the financial operations of the worldwide Catholic Church.

The Vatican – The Jesuits (Jews)

Begin To Become A Major Influence

On the night of 20th February, 1798, the Pope was placed under arrest and escorted out of Rome by French soldiers.

The Vatican

The Vatican – The Jesuits (Jews) Begin To Become A Major Influence

The Jesuit
Logo

The Jesuits had indeed been avenged on both France and the Papacy through the very Revolutionary forces spawned by Adam Weishaupt. The Pope returned to Rome, but the Papacy would be increasingly under Jesuit influence and control.

The Vatican – The Jesuits (Jews) Begin To Become A Major Influence

Today The Vatican is
under almost total
Jewish/Zionist control
through the Jesuits and
the “Black Pope”
(Rothschild Agent)

The Vatican Library

**Napoleon
Bonaparte,
France, was
Rothschild's
agent for
wresting
control of the
Papacy**

God's Bankers

Calvi's body
was found at
Blackfriars
Bridge

God's Bankers, directed
by Giuseppe Ferrara,
suggests the Vatican was
involved in a huge
conspiracy involving
drug-dealing Mafiosi,
corrupt bankers and
politicians, arms dealers
and Freemasons.

God's Bankers

In 1981, Calvi, head of the Banco Ambrosiano, was jailed for four years and fined \$11.7m (£8.2m) for illegally exporting currency.

Banco Ambrosiano

God's Bankers

Although we do not know for sure – it was likely that Calvi was “suicided” for being the Vatican’s agent in trying to bypass the Rothschild’s banking network

Rothschilds Also Well Connected To The Protestant Church

Besides the Roman Catholic Church – The Rothschilds also wielded much influence and power not only in Secret Societies, but also in Christendom's Protestant churches.

Rothschilds Also Well Connected To The Protestant Church

The Salvation Army
under the
suggestion of the
Rothschilds adopted
the Red Shield
(Roth-red)

The Armenian Holocaust

The Armenian Holocaust unlike as we are told in the history books – was as a consequence of powerful people seeking to gain control of the rich oil deposits in this region.

The Armenian Holocaust

Standard Oil
Logo

The American oil business itself was to be mastered and monopolized by **John D. Rockefeller's Standard Oil Company** who was to supply the entire world's oil needs from the wells of Pennsylvania.

The Armenian Holocaust

**The
Rothschilds
however had
other ideas!**

JOHN D. ROCKEFELLER FOUNDER OF STANDARD OIL

The Armenian Holocaust

**Standard Oil –
known here as
ESSO**

**Notice the logo of
the red Crown –
representing the
Knights Templar
“Crown” of the
Inns of Court in the
City of London.**

The Armenian Holocaust

Rothschild's
Shell Oil

Although the **Rockefellers** were facilitated into power by the **Rothschilds** through the banking connections in the states – it is believed that the **Rockefellers** thought they could get one better over the **Rothschilds** through their oil monopoly.

The Armenian Holocaust

Baron
Edmond de
Rothschild
1845-1934

Rockefeller was able to become the “One of the richest men in the world” by virtue of an early oil empire nestled in peaceful Pennsylvania.

Standard Oil's first bout with serious worldwide competition (The Rothschilds) would come from a region halfway around the world whose stability was far from that of Pennsylvania.

The Armenian Holocaust

Baku Nobel Oil Fields

The Nobel Family (of Nobel prize fame) had already established a flourishing oil business in the Baku area supplying mainly Russia and some other countries.

The Armenian Holocaust

The Rothschilds saw the potential of this rich area for competing with the Rockefellers for world dominance in the supply of oil. But there were 2 problems:-

- 1) Cost of transporting the oil to the nearest seaport of Batum on the Black Sea,**
- 2) Unstable conditions because of the on going conflict between Christian Armenians and Muslims.**

The Armenian Holocaust

In the 1880's, the French branch of the Rothschild family acquired interests in Russia's Baku oil fields in an effort to supply their refinery on the Adriatic with cheap Russian oil.

The Armenian Holocaust

**Baku – Batum
Railroad**

In exchange for these interests they built a railroad linking Baku to the newly acquired Black Sea port of Batum. This opened up the Baku oil, a major world supply. It had previously been geographically locked in by the mountains of the Caucasus.

The Armenian Holocaust

**Baku – on
the Caspian
Sea**

[The Swedish Nobel family had been supplying internal Russia with the Baku oil by way of rivers as well as via the Caspian Sea]. With the success of the new railroad, the Rothschilds had more oil than they could actually sell. Overcoming their fear of competing with the giant Standard oil, they sought out the huge markets east of Suez.

The Armenian Holocaust

The Rothschilds sought out a man to help them penetrate these markets. His name was **Marcus Samuel**. **Samuel** had many contacts throughout the Far East.

Baron Edmond de Rothschild
1845-1934

The Armenian Holocaust

**Marcus
Samuel**

When the Rothschilds proposed to sell their oil to Samuel, understanding the magnitude of the opportunity, and understanding the competition with a foe like Standard oil, he set about tackling the logistics of successfully competing with the giant company.

The Armenian Holocaust

**Sir Marcus
Samuel**

Samuel understood that he needed to sell his oil at a cheaper price. In his efforts to do this he reduced transportation costs by designing bulk tankers which were safe enough to pass through the Suez Canal.

The Armenian Holocaust

Standard oil's costs would be much higher as they transported their oil around the tip of Africa in clipper ships that were loaded with pre-filled cans.

The Armenian Holocaust

In 1892, Samuel's coup would unleash forces that would shape the history of mankind. His first oil tanker picked up it's load of Baku oil from the Rothschild's Batum refinery and sailed through the Dardenelles

Royal Dutch
Shell

The Armenian Holocaust

... and on through the Suez canal to the far east where the Shell oil company became, overnight the predominant supplier of Kerosene replacing Standard oil. The great Standard world monopoly had been busted.

The Armenian Holocaust

**Batum – on
the Black
Sea**

Three years after Shell joined Royal Dutch, production at Baku would come to an abrupt halt in 1905 due to the violence of the ethnic conflict between the region's Moslems and the minority population of Armenians who are Christians.

The Armenian Holocaust

This conflict caused the first interruption of oil to the world market.

Standard oil was quick to supplant the needs of the affected markets as its source was operating under the blanket of peace and would flow until dry.

The Armenian Holocaust

The Port of Batum

To an all-powerful banking family like the **The Royal/Dutch/Shell Group** (and the Nobels) watched their Baku investments go up in flames. Ethnic conflict was at the root of the matter.

The Armenian Holocaust

The Armenian Massacre

Rothschilds, whose vast wealth bankrolled many a war, causing millions of fatalities... **was the removal of a small minority like the Armenians a fair price to pay for the peace in a region so crucial to the development and investment of the Far East,**

The Armenian Holocaust

Squeamish the
Rothschilds were
not, their line of
work requires
pragmatism to rule
their day.

The Armenian Holocaust

**Some
Armenian
Victims**

How it could be done, so as not to reveal any plausible motive which could link the actual planners to the genocide? The scheme involved a proxy party, which was manipulated through layers of influence, providing sufficient cover for the planners.

The Armenian Holocaust

**Of course, history tells us that it was the
Turks, and not big business that
committed the Armenian atrocities.**

**However, if one looks closely, one would
find that the Turks owed more than one
favour to the French government which
aided Turkey in it's recent past.**

The Armenian Holocaust

Baron
James De
Rothschild

A constant behind France's economic power was the French branch of the Rothschild family. Napoleon III was a Rothschild man. Specifically, Baron James de Rothschild's man. Baron James was, financially and hence politically, the most powerful figure in France

The Armenian Holocaust

The Armenian Massacre

The question arises. Was the Armenian genocide an obligation demanded by Turkey's creditor? The Armenian massacres of 1894 and 1896 occurred merely two years after Baku oil first began to flow through the Suez Canal to the Far Eastern markets.

The Armenian Holocaust

**Coat of Arms
of The Ottoman
Empire**

Armenians were living within the Ottoman Empire for hundreds of years, how incredible fortuitous for the oilmen that ethnic hatred would heat up to such a pitch as to consume their population!

The Armenian Holocaust

The Armenian genocide, during World War I, brought stability to the Baku oil region. A further accomplishment of World War I was the successful demise of the Ottoman Empire.

The Armenian Holocaust

The
Sultanate
of Turkey

Turkey was heavily in debt to France behind whom was the Rothschild Bank – Turkey would have to pay their indebtedness off by eliminating the Armenians – although very few would know who the lender of last resort was!!

The Armenian Holocaust

“In 1895 Sultan Abdul Hamid II was ordered by the owners of Royal Dutch Shell - the Rothschilds - to exterminate the Armenians, who were all Orthodox Christian. The background for that was Shell's rivalry with the Rockefeller's Standard Oil.

Sultan Abdul Hamid II

The Armenian Holocaust

Shell was trying to get oil from Baku down to the Mediterranean and the Rothschilds assessed the Armenians as being a potential destabilizing factor that could affect the flow of oil.

The Armenian Holocaust

The Sultan refused to murder the Armenians so the Rothschilds had one of his palace officials killed and the message was not lost on the Sultan, and so he commenced to slaughter about 300,000 Armenians.

The Armenian Holocaust

Enver Pasha

Jamal Bey

Djemal Pasha

On April 24, 1915 the above Doenme Jew
Young Turk leaders who had taken over the
Ottoman Empire commenced the Genocide of
the Armenians

The Armenian Holocaust

.... which in two years time accomplished the rape and murder of over 1.5 million Armenians and the complete depopulation of Western Armenia.

The Armenian Holocaust

Certainly as volatile as Baku, Palestine and the surrounding Moslem areas were susceptible to the same problems of ethnic disruption.

The Armenian Holocaust

Although Rothschild was by far the single most important source of funding for the Jewish settlements in Palestine, his intentions were primarily for investment purposes.

The Armenian Holocaust

It was slow steady growth that he looked forward to. Not the mass immigration of millions of "beggars" into an area as crucial to his oil business as the Suez Canal region.

The Suez Canal Region

The Armenian Holocaust

Jews Plotted The Armenian Holocaust!

THE ARMENIAN MASSACRES.

The full description of the horror along the frontier must be left to Allies. Suffice it to say that late Armenians in the Van district who arms to defend themselves against before the war were attacked by Turkish gendarmes. In some places massacred; in others they were their own, and finally they captured them and took a bloody vengeance on them. Early in May a Russo-Armenian in Van.

TALAAAT BEY'S POLICY
It is said by the Turks in their the decision to deport the Eastern

Jews Jabotinsky - Mustafa Khemal 'Attaturk'

Jew Djavid Bey

Jew T. Bey Attaturk

The Armenian Holocaust would pave the way for the Holocaust of WWII

The Rothschilds Manipulated Events To Gain Palestine

As we read in Ezekiel 18:15 God would bring Gog against His land as well as His people. It is appropriate therefore that the 6 pointed cabbalistic star is the national emblem which is also to be seen on the Gates of the Rothschild's Frankfurt home and on their coat of arms.

The Rothschilds Manipulated Events To Gain Palestine

Jerusalem

In Ezekiel 16:1-3 Yahweh says to the people of Jerusalem, "Son of man, cause Jerusalem to know her abominations, and say, thus saith Yahweh unto Jerusalem: Thy birth and nativity is of the land of Canaan: thy father was an Amorite, and thy mother an Hittite."

The Rothschilds Manipulated Events To Gain Palestine

Ezekiel 11:14-15 where we read, "Again the word of Yahweh came unto me saying, Son of man, thy brethren, even thy brethren, the men of thy kindred,

Jerusalem

The Rothschilds Manipulated Events To Gain Palestine

And all the house of Israel wholly, are they unto whom the inhabitants of Jerusalem have said, Get you far from Yahweh unto us is this land given in possession."

Flag of Gog's Stolen Real Estate In The Middle East

The Magen
David, 6 pointed
star – the Seal of
Solomon was not
considered a
Jewish symbol
until the
Rothschilds
started using it.

Flag of Gog's Stolen Real Estate In The Middle East

Throughout the Middle Ages, the seal of Solomon has been used by Arab magicians, Cabalistic magicians, witches and Satanists.

Flag of Gog's Stolen Real Estate In The Middle East

It was found on a
1200 year old
Moslem Mosque
where **Tel Aviv** is
today

Flag of Gog's Stolen Real Estate In The Middle East

Because the
Rothschilds were
Satanists they
adopted the powerful
magic symbol, The 6
pointed star, in 1822
for their coat-of-arms.

The Star of
“David”

Flag of Gog's Stolen Real Estate In The Middle East

**Mayer Amschel
Bauer**

In fact the progenitor of the Rothschilds – Mayer Amschel Bauer began hanging out a red hexigram in front of their house – hence the name Rothchild from the German (Rot = Red & schild = shield)

The Israeli State Pays Tribute To Its Owner And Founder

Coin struck to commemorate the life of Baron Edmond De Rothschild who was instigator of the Balfoure Declaration.

The Israeli State Pays Tribute To Its Owner And Founder

500 Sheqel Bank Note issued to
commemorate the life of Baron Edmond De
Rothschild.

The Israeli State Pays Tribute To Its Owner And Founder

300 Sheckle postage stamp issued to commemorate the life of **Baron Edmond De Rothschild**.

Baroness Philippine de Rothschild, Opus One Winery

Opus One –
Grand Entrance

Recently completed
“Opus One” Winery in
Napa Valley USA –
Specialising in blood red
wines, but actually is a
satanic, devil
worshipping hideaway
similar to Bohemian
Grove, located just to the
east and north of San
Francisco.

Baroness Philippine de Rothschild, Opus One Winery

The land for Opus One, meaning First Work, was secretly purchased in the late 1960s, its construction shrouded in secrecy

Opus One

Baroness Philippine de Rothschild, Opus One Winery

© aerialarchives.com

"Strangely, the Napa Valley Register which reports all building activity remained extremely quiet about what was being built. From the air, the construction forms a Masonic square and compass,"

Baroness Philippine de Rothschild, Opus One Winery

The logo of Opus One is the two-headed Janus or the spirit who divides, the symbol being an important part of Illuminati mind control.

Baroness Philippine de Rothschild, Opus One Winery

The opening announcement was low key and only select people and select International media types were invited.

Baroness Philippine de Rothschild, Opus One Winery

One of the rare
tours

This opening is extremely unusual for a winery in the Napa Valley area. Private guided tours are very hard to obtain of Opus 1, in contrast to the other wineries in Napa Valley.

Baroness Philippine de Rothschild, Opus One Winery

**Aerial View of
Opus One**

An inquisitive researcher, who later had a secret spy take a tour of the compound, said the inner theme of the numbers 3 and 6 runs throughout the large Opus I pyramid building,

Baroness Philippine de Rothschild, Opus One Winery

... as well as the number 666. He added that little circles frequently appear throughout the compound, having Illuminati significance.

Baroness Philippine de Rothschild, Opus One Winery

The head of Philippe de Rothschild SA, **baroness Philippine de Rothschild**, seen here opening an exhibition in Russia.

Baroness Philippine de Rothschild

Jacob Rothschild

Here we see the present head of the London branch of the Rothschild Merchant Bank – **Jacob Rothschild**.

Jacob Rothschild

**California
governor Arnold
Schwarzenegger**
– seen here
prior to getting
the job being
auditioned by
**Jacob
Rothschild.**

Jacob Rothschild

Lord Jacob Rothschild's place in the sun on the Island of Corfu.

Jacob Rothschild

"No its not the Public Baths" Its Lord Jacob Rothschild's 100m Pool. "They want a private world not just a private pool". They can relax here while their puppets are doing their bidding back in London and elsewhere.

The Rothschilds Summed Up In German History

"The Rothschilds introduced the rule of money into European politics. The Rothschilds were the servants of money who undertook the reconstruction of the world as an image of money and its functions.

The Rothschilds Summed Up In German History

Money and the employment of wealth have become the law of European life; we no longer have nations, but economic provinces." (New York Times, Professor Wilhelm, a German historian, July 8, 1937)

Black Monday

Norman Lamont the Chancellor (Formerly in the employ of the Rothschilds) who presided over Britain's hasty exit from the ERM known as the "snake" and consequent plunge in the stock markets and interest rates rocketing to a record 15%

Norman Lamont

Black Monday

- this enabled the Rothschilds through their proxies, to buy up for peanuts utility shares sold to a gullible public in previous years under privatisation schemes.

Black Monday

David Cameron

David Cameron assistant to Norman Lamont at the time of the ERM debacle and connections to the Rothschilds banking house was as a consequence their “blue eyed boy” to take over the leadership of the Conservative Party

The Rothschilds Summed Up In German History

***Rothschild's
Waddesdon
Manor***

"If you will look back at every war in Europe during the nineteenth century, you will see that they always ended with the establishment of a 'balance of power.' With every re-shuffling there was a balance of power in a new grouping around the House of Rothschild in England, France, or Austria.

The Rothschilds Summed Up In German History

They grouped nations so that if any king got out of line, a war would break out and the war would be decided by which way the financing went.

Researching the debt positions of the warring nations will usually indicate who was to be punished." (Economist Stuart Crane)

The 4 Horses Of The Apocalypse

**The four horses
of the
apocalypse**

It is reported that in the reception area of the City of London office of Lord Rothschild hangs a large painting of **the 4 horses of the apocalypse**. This is very appropriate as they have been responsible for unleashing the scourges represented by the 4 horses!

A Thought To Leave You With

"The truth is not for all men, but only for those who seek it."

Ayn Rand.

Ayn Rand was born in 1905 in St.

Petersburg, Russia.

Defying the death warrant of the

Soviet Union, she

came to America as a temporary visitor in 1926 but remained for the rest of her life

The Story Of Gog And Magog

The End Of Part Four

To be continued **Satan**
Bound For A 1000 Years & French
& American Revolutions