

Definition of "Cryptocracy": (The society that just 9-11'd the world again. [Dist. Dec 07])

Every American is left to speculate about what our government is doing. Some are accused of being too mindlessly trustful of the government. Other people are accused of being paranoid tinfoil hat wearers. The sad truth is that neither side or any member has access to all of the true facts. The only group who truly knows what has fully gone on and how it was carried out is the control group, the cryptocracy:

Although the Central Intelligence Agency has long been the convenient symbol for those who have often committed atrocities in the name of national security, the secret bureaucracy, the cryptocracy, does not consist solely of the CIA. The global cryptocracy is as well a vast network of alliances between individuals involved with a number of various national government agencies, in international banking, in positions of power within corporate mass media, and academia; normally thought to be outside the intelligence field.

A cryptocracy is such a form of secret organization; which is also the hidden force behind most major events. It is called a cryptocracy because it reveals itself slowly to the population through masterminding events which play upon the subconscious mind and internal archetypes (i.e. the truth of events becomes cryptic, blurred and/or indiscernible/imperceptible to most individuals).

Since the cryptocracy creates or leads the people into a "consensus reality" and then like a magician plucks things out of the air in order to create uncertainty and double-mindedness in the populations, things appear to people who search out the truth as being totally out of whack. Things are totally out of whack. When someone comes across facts which are at odds with the consensus reality { such as Building 7 turning into dust at freefall speed at 5:02pm on 9-11 wtc7.net } they must either ignore it (either consciously or unconsciously) or suffer the ridicule, contempt, violence and legislation from those trapped within the consensus reality created by the cryptocracy.

The predominant psychopathy of the cryptocracy is in fostering and maintaining the group-think conclusion that the global population will wind-up so disoriented by the repeated historical distortions that the citizenry of all nations shall fall as easy prey to become cattle for the elite of the cryptocracy who inevitably shall attempt to reveal themselves through the media in the future as some kind of saviors prepared to end the madness, chaos, mass murder, and confusion they themselves and their ancestors created over several generations.

It is because the public at large has never before been confronted with an enemy so profound, sophisticated, and elusive as today's secretive and interlocked "cryptocracy" control network, where the core administrative, or 'executive', source remains hidden behind the scenes/media and the responsibility of its actions is shared so widespread, with no benevolent government remaining to call upon for protection from it; the droves of individually innocent citizens feel helpless in its buildup and its intermittent and haphazard path/course of reckless abandon of all ethics/morals and the resulting wanton destruction it causes.

Since the cryptocracy violates every constitutional principle as a matter of course, breaks every one of God's 10 commandments, and commits every crime known to man in the interest of "national security," it cannot entirely rely on the patriotism of its agents to keep its secrets. Therefore, no single individual is told more than he has a "need to know."

The cryptocracy is a brotherhood, and to a lesser degree "sisterhood", reminiscent of the ancient secret societies, with rites of initiation and indoctrination programs to develop in its loyal membership and understanding of its mysteries. Freemasonry is used for the principle physical house/temple for this conduct. It has codes and oaths of silence which reinforce the sense of elitism necessary for the maintenance of its strict loyalty. It is automated, organized in the mode of a computer, where all have access to general knowledge and the most obvious aims and goals, but where each individual is isolated by tribal rituals, compromisation, and compartmentalization.

(Analogously, the proprietary global "computer" system obviously needs to be shut down/unplugged and re-installed with a software "upgrade" to a new "open source" operating system.)

If only Ron Paul (the only non-puppet candidate RonPaul2008.com) understood what the world establishment has turned into...

~~~~

To: rmills@blacklightpower.com

Dr. Randall Mills,

First of all, Merry Christmas... and cheap energy for all!

I happen to like Dr.'s!

Brightly yours,  
Eric James Rainbolt

----- Forwarded message -----

From: Eric James Rainbolt <ericjrainbolt@gmail.com>

Date: Dec 25, 2007 1:01 PM

Subject: First of all, Merry Christmas to the both of you...

To: Gianni D Hayes <ndhayes@att.net>, henry@henrymakow.com

Dr. Gianni & Dr. Henry,

Merry Christmas to you and may this day be rich with blessings for each of you too. I'm trying to give myself the gift of full sanity for Christmas. It's hard not to be immersed in today's ocean of overly abundant insanity, and it's a constant doggie paddle... I thought maybe you could appreciate a little of my company in this letter too, as my gift to you...

Warmly,  
Eric James Rainbolt  
<http://www.linktoit.com>  
<http://www.massivesecret.com>

On Dec 21, 2007 10:28 AM, Gianni D Hayes <ndhayes@att.net> wrote:

I'm sorry to see that you won't do my show. I respect that. Have a good Christmas.

Gianni DeVincent Hayes, Ph.D

Radio host : Wed, 8-10pm, EST **[www.theamericanvoice.com](http://www.theamericanvoice.com)**

Dr. Gianni,

I am writing this letter to you as a form of self therapy. As you know the great majority of people of this world are not into truth, understanding, justice, and peace. The world is indeed a very frustrating place for those of us who wish to adhere to truthful matters of the unadulterated record. If the many people of this world would have been inclined to share in such a vision, this world would be such a more pleasant, abundant, less problematic, less dangerous, peaceful, jubilant, and much happier place already, many years ago. The various individuals who have discovered how America has long been hijacked by the existing elite cryptocracy would already have peaceably convened in good spirit and composed an even more leak-proof constitution than the one of 1776; of peace and prosperity for our country and as an example for the rest of the world as well. We'd have a new capital city,

perhaps turning the old masonically inspired Washington DC into a giant orphanage. We'd have cheap abundant energy for everyone from breakthroughs such as <http://www.blacklightpower.com>. People would be supplementing growing some of their own food in their basements during the winter and their backyards in the spring. Nobody, and I mean nobody, would be hungry or dependent on the spawning fascist nanny-state to feed them. There would be alot more people off harmful state sponsored drugs such as prozac and ritalin. There would be far fewer citizens ensnared into the prison-industrial complex. Jobs would be abundant. Everyone would have the opportunity to do something beneficial or helpful to their families and for society.

Instead, we have a world of various state sponsored wars launched against other innocent people around the world and onto ourselves too. HR 1955, the recent "radicalization" act that asserts itself over the 1st amendment and free speech across the internet is now instilling fear of federal imprisonment and torture in the minds of the members of the truth and reform movement. We are living in a world were knowingly the imperial Rothschild/Rockefeller-monarchical state is continuously b\*mbing buildings, malls, trains and buses, schools, etc., loaded with innocent people and even children; a world of state sponsored terrorism and state sponsored diseases, disinformation, and outright lies; a world where toxic poison is intentionally added by the corrupt governments to the people's tap water supplies; a world where the highly damaging heavy metal mercury is stirred and blended into to children's vaccines; and a world where we are all regularly crop dusted by mysterious chemical substances and mixtures through the "chemtrail" spraying program. Parents are being instructed by the state that their children are not theirs, and children are being programmed not to question the authority of the state. The psychological trick of calling the intelligent and aware people who see the world for what it truly has become/is as "crazy" or even "terrorists" is feverishly reaching a boiling point across the nation and world. As far as 9/11 - the government, media, and even "the church" are all in cahoots with the cover-up of that mass slaughter of innocents for the corrupt cryptocracy's and government's political objective of invoking a never-ending series of new wars. As far as the ongoing chemtrail spraying atrocity, the airline pilots steering their planes right alongside and through all that unnecessary toxic chemical crap remain in silent complicity.

What happened to virtue in the world? Why have most of Americans abandoned virtue: from truck drivers to pilots to politicians to the presidency and even all the way seemingly to the stars above? We choose to collectively abandon virtue simply for the pleasure of being ruled by the illuminati/elite class; for the majority to all be put under the prospect and duress of continuous warfare? The Cryptocracy Book should have been named "Insane Nation", because that is what America has become, a nation highly composed of discombobulated stooges, fools, fans, and slaves. Sad but true, those are all the facts as they still stand as of Christmas Morning 2007, as I compose this letter to you.

Fearfully the vast majority of the public cowers, at least those with a half a mind about matters, and each repeats "What can I/we do about it?" {We might as well just keep up the old ways of thinking and doing things!}" Well, there are hundreds, if not thousands, of ideas of what people can do, but they all just need to agree on just one single idea for the sake of the notion of solidarity. It can be as simple as everyone wearing some type of colored ribbon on their shirts and coats until the mass insanity heals itself around the world. The colors Red White & Blue have now been fully hijacked by the traitors of sanity and peace, so a more revolutionary color pattern would have to be invented. Purple with white stripes or yellow polkadots/stars would work... anything, just for the people of the world to realize in solidarity that we have all been victims of this malignant disease of widespread mass insanity. They can make these ribbons in their homes. When the day the police and military would join together to affix such a ribbon to their uniforms, that would be the dawning of a new era for peace and prosperity for America and the world. Then the corrupt power elite, today still psychopathically holding the entire global establishment and world's people in this state of insanity, would be progressively disempowered. Monetary reform, the cessation of allowing the poisoning our children's bodies and minds, blue skies again, a new abundance and future prosperity, and true justice and world peace would prevail in a benevolent "new world order", then naturally blessed by a righteous "God", and gleefully endorsed by the many more free and happier people of the world.

However... as you and I know...

People won't even pass around these two attached graphics or read 1 page from the Cryptocracy book for themselves (1 of the attached 2 images) or check any of the many facts presented, not even Ret. Colonel Craig Roberts. Fritz Springmeier still is in federal prison today for his *13 Bloodlines of the Illuminati* book, freemasonically/religiously/ritualistically sentenced on "11"/"13"/2003 for "3x3" years. And that also goes to show people just don't care about each other anymore in general, unless they can somehow get an IRS tax deduction for it. The many facts of the long streak of illuminati society events and intrigue is so patently obvious! This is why I have decided to retire from further promoting this profound historical discovery that neatly, succinctly, and chronologically uncovers \*all\* the major establishment covert illuminati-society-scripted operations and mega- manipulations and lies over the last century.

Honesty yours,

Eric James Rainbolt, Chicago Illinois

708-415-5413 (my family's voice mail inbox)

<http://www.lulu.com/EricRainbolt>

<http://www.linktoit.com>

On Dec 17, 2007 4:53 PM, Eric James Rainbolt <[ericjrainbolt@gmail.com](mailto:ericjrainbolt@gmail.com)> wrote:

cc: Ron Paul's campaign staff.

On Dec 17, 2007 4:44 PM, Eric James Rainbolt <[ericjrainbolt@gmail.com](mailto:ericjrainbolt@gmail.com)> wrote:

cc: infowars staff.

On Dec 17, 2007 4:24 PM, Eric James Rainbolt <[ericjrainbolt@gmail.com](mailto:ericjrainbolt@gmail.com)> wrote:

Dr. Gianni,

I have utmost respect for you, for the most kind, loving, and inquiring person that you are. I look at my short video documentaries on youtube, (search keyword: "cryptocracy") and how many people have commented positively about them for the accurate reporting, yet still refuse to inform others. The hit counts have only gradually grown linearly over the past 4 months. I must also refuse to be a one man band about this topic anymore. My options have been reduced to that. I don't think people will buy *The Cryptocracy* book. They will be too afraid the government is going to look at the information on who ordered the book and be put on a list.

I don't know any show host who is willing to check all the facts and validate the discovery/illuminati serial-killing pattern beforehand. Another leading and prominent NWO researcher, Infowars.com's Alex Jones won't even simply take an hour to look into the plethora of facts of the 3+ year old discovery and independently verify it and report on it. Even the truth movement's own beloved Ret. Colonel Craig Roberts doesn't believe in a global conspiracy, just incompetence - that's how nuts things still stand today. Therefore, the exposure of *The Cryptocracy* only "sounds interesting" to any listeners without any form of a united consensus backing it up.

Speculative comments like "If what you are stating is true..." just won't go anywhere new. Nobody, except the illuminati councils themselves, has looked into this topic as much as I have. Since, I have lost a financial interest about my book in print, and I don't even have an academic interest in pushing the topic into discussion forums anymore. This information, even though it highlights a most comprehensive view of the elite class world conspiracy over the past century, won't spark a revolution (so my patriotic advocacy is likewise as much limited). No discovery small or big, from the illuminati charter being in the European people's hands since 1776, to global radio broadcasts about the tyrannical "New World Order" plan, to the current widespread

chemtrail spraying program and toxic/lethal forced vaccinations, to today's fast rising gas prices, has sparked a people's revolution before, and it appears nothing will, except perhaps if Dr. Ron Paul is soon "removed" through a "Bilderberg"ish-style global establishment decision and millions of us proletariat instantly and vigorously investigate and react and then perhaps replace his bid with his son Dr. Rand Paul.

Apparently "God" doesn't want to fully change His mind about matters and fully rectify/solve this megaproblem for the people. The discovery of the NWO patterned methodology over the course of world history apparently does not flow from one to another. "History" professors work for the establishment and proffer the lies. This discovery won't be talked about around the office water cooler. People are too conditioned/mind-controlled and denialistic in order fully educate themselves and to reeducate others. I don't wish to just be an entertainer about this anymore. 2+ years is enough to have planted the seed of this historical discovery out there. The seed planting is already done. No shoots have popped up though.

The next major state/establishment sponsored event will be the next waypoint in the same otherwise impossible psychopathic serial pattern, when it will be triggered. I recommend Ms. Springola take both hours, or Michael for your show segment, or Dr. Henry Makow. Dr. Makow has an excellent book as well, "Cruel Hoax" - slightly less into the esoteric and more palatable to the masses perhaps. cc: Dr. Henry Makow

On Dec 17, 2007 9:06 AM, Gianni D Hayes <ndhayes@att.net > wrote:

Eric,

I have you scheduled for next week. I have no replacement. You've been wanting to come on my show, and now you have the opportunity. If you are not going to do this, I need to know right away. I cannot find last minute guests. I would very much like you to come on but I can't be going back and forth on this.

Gianni DeVincent Hayes, Ph.D

Radio host : Wed, 8-10pm, EST **www.theamericanvoice.com**

From: Eric James Rainbolt [mailto:ericjrainbolt@gmail.com ]

Sent: Monday, December 17, 2007 2:32 AM

To: Gianni D Hayes

Subject: Re: Reservations

Dr. Gianni,

I am still formulating my thoughts in order to reply to your reply. I will write you again tomorrow...

EJR

You're still coming on, right? You'll do just fine, Eric. Your info is important; otherwise, I wouldn't have invited you.

Gianni DeVincent Hayes, Ph.D

From: Eric James Rainbolt [mailto:ericjrainbolt@gmail.com]  
Sent: Friday, December 14, 2007 1:16 PM  
To: Gianni D Hayes  
Subject: Reservations

Dr. Gianni,

I love your show. I have reservations about coming on the air though. The issue is that it is fascinating, but because it is true hardly anybody is going to care. They would rather read Steven King, the fictionalist. It would only be 'academically interesting" to certain handfuls out there - and soon-after subsequently blurred/ trivialized /forgotten in those same minds. Promoting this information is not going to help affect a global revolution. Thousands of people all over the world have already downloaded this information over the past 2 years, and about only a dozen or so have done the homework to understand it and to confirm its accuracy and validity; but nobody else out there is doing anything with this discovery today, or even telling more people.

I feel I have done the groundwork, but I am not capable of going to door-to-door myself anymore. I have made a book about it but hardly nobody is going to buy it. People won't even email such links around. This is what else I have learned over the past 3 years. Most all people don't want to look at some much less all the facts presented in the book. People tend to base their opinions and perspectives on their various imaginary and desirous beliefs and not a set of facts and logical conclusions. It's group insanity by no other definition. At the same time all this is true as well.

This even flies over Alex Jones' head, it has for about 3 years since I have made this discovery. Also, I was on a radio show before in August 2007, be the host didn't wish to verify the 50 or so major outlining historical facts beforehand, so a consensus discussion is difficult to achieve as well in a broadcast discussion. Again forms of statements such as "If what you have stated is true..." won't take us anywhere new. I have much respect for Deanna Springola too, the very motherly and caring quilt maker who is sharp as the needles she sews with.

It's just because people will be so disconcerted or fearful, they will go right into denial all at once. I have experienced that over and over and over again... and it isn't because accurate information of all sorts has not already been out there for decades, its because of people's general \*lack of care\* to even fully understand the world around them, (including that The Spirit of God The Father of us who art in heaven truly exists) that the psychopathic elite, the il luminati, continue to succeed today. Fully discovering the people's way of reacting to information of such import has been more shocking to me than what is presented in the Cryptocracy Book. It's been a large-scale double whammy to me.

Sincerely yours,  
Eric James Rainbolt  
<http://www.lulu.com/EricRainbolt>  
<http://www.massivesecret.com>

--

Truth, Freedom, Beauty, Love...

p.s. I am so glad to see you that you have found a good guest for tomorrow evening. I will be tuning in, as all of the Bill of Rights are vitally important. Thank you greatly for what you do.

**State Sponsored Terrorism**  
**Mass Media Coverups LIVE**  
 9:11 AM

**BREAKING NEWS**  
 CHICAGO UNDER MASSIVE ATTACK  
 BUSH ANNOUNCES TOTAL MARTIAL LAW

KES ... GODZILLA RETURNS - BUSH BLAMES IRAN... NORAD STANDS DOWN

Image Hosted by the LinkToit.com Freedom Portal

The Cryptocracy - Scientific Proof of the Hijacking of the USA and World  
 Presented by Eric James Rainbolt,  
 SSN: 342-68-7302 ph: 708-415-5413  
 Quality Assurance World Historian

Keywords: fascism; new world order; criminal; hidden; government; megalomania; tyranny; deception; secrets; cryptocracy; psychopathy; psychopathic; war on terror; terrorism; chemtrails; h5n1; h1n1; influenza; morgellons; anthrax; plague; genocide; world government; masonry; freemasonry; behind the scenes; creeps; serial killers; numerics; lucifer; psycho; The Fed; illuminati; nutjobs; madmen

This book solves all the major crimes of the last century of world history in one simple analysis. The secret communication of the elite has been decoded from the dates & times of their terroristic events. The full code is explained in this mindshattering exposition of reality. Please forward this link, <http://www.massivesecret.com> to everyone you know and more! You and your friends are definitely much safer with everyone knowing about how we are being deceptively governed today!!! **PLEASE INFORM OTHERS!**

Credits:  
 This book contains a brilliant full color gallery of artist David Dees [www.deesillustration.com](http://www.deesillustration.com)  
 Copies are available at Amazon.com & Booksurge.com  
 Author email: [thecryptocracybook@gmail.com](mailto:thecryptocracybook@gmail.com)  
 New Freedom WWW Portal: [www.linktoit.com](http://www.linktoit.com)

**THE CRYPTOCRACY**  
**UNchecked Power**  
**SCIENTIFIC PROOF OF THE HIJACKING OF AMERICA AND THE WORLD**  
**REALITY - NOT SCIENCE FICTION!**

**Chemical Spraying**

United Abominations

Image hosted by the LinkToit.com Freedom Portal

**of Aluminum, Barium and pathogens/diseases**

Real Photo - Unlabeled  
 The chemical-spraying  
 truck has been reported  
 near the beach for 2 years,  
 and was responsible for  
 an eye and nose irritation  
 near "The Cryptocracy Book"  
 by Eric James Rainbolt  
 available on Amazon.com

I will not leave the American People  
 have allowed the toxic chemicals  
 and pathogens to be sprayed  
 and administered to all this.

"Ashley"  
 Miss ChemTrail Babe 2004  
 HomeTown: Lubbock Texas

**Toxic/Poison Vaccines**

VACCINE  
 READY & ACTION  
 2007  
 1978

**Imperial World History 101 Assassinations, Chemtrail Spraying, Terror, Coverups...Vaccinations, War.**

These are the facts of history the public at large has yet to discover/learn/realize/discuss/change. The whole world is currently managed like a concentration camp by an international crew of psychopathic elites who refer to themselves as illuminati, or perhaps better written 'i11uminati', as the number 11 is highly significant to planning and communicating their agenda worldwide. Believe it or not; these facts stand by themselves. The establishment is attacking the world's poor. The top names on America's board of directors are Rothschild and Rockefeller. That's just the facts, everything else is theater. Those dynasties are the zookeepers, and we are all living in a imprisoned human zoo without bars. The counterfeiting elite own all the paper money machines and mass lamestream media outlets worldwide. The People will only care to think together when they don't get fed. However, before The People don't get fed, the elite are erecting a massive military and police state apparatus, especially in America, employing millions of minions the elite refer to as "useful idiots". What does the future now hold? The cryptocracy's sequence is based on 3&11(33/UN) patterning: 3-11/2004, 6-11/2007 (11:30am UN/FBI meeting on nuclear terror), 9-11/2001, and therefore 12-11/2010. Each cryptocracy-sponsored event is scripted 3 years apart with month #s that are multiples of 3, with "11" for the day number. 12-11/2010 appears to be the target date for "New World" completion. "33" is a worshipped number by the cult of the global elite. This is why the UN logo has 33 zones, like a net over the globe. The cult scripts world history, world wars, etc. 11-22/1963, 9-11/2001, 3-11/2004 are just 3 examples. The elite, through Freemasonry, are counterfeiting Jesus Christ's age, 33. The cult's luciferian religion is to try to own the world.


What can be done? God can stop this madness and/or mass awareness can occur and widespread civil defense. See: [www.whatisentheendgame.com](http://www.whatisentheendgame.com), [www.massivesecret.com](http://www.massivesecret.com), [www.infowars.com](http://www.infowars.com), [www.linktoit.com](http://www.linktoit.com), & get this book. Inform: Friends, Family, Neighbors, local news, police departments, local radio stations, newspapers, and everyone. Demand: Your constitutional rights, freedom from deadly live virus/toxic vaccinations, a reformed government, peace. The next staged attack(s) on the citizenry will follow the 7,11,13,21,33,39 numerics detailed in The Cryptocracy Book. The Cryptocracy Book is available from Amazon.com for \$14.99, and LuLu.com/EricRainbolt, in full color, for \$17.76.

Thankfully forwarded to you by a good friend through an email attachment and presented here **highlights unmistakable PROOF** that a horrible **DECEPTION**, rather than a democracy, has long governed America.

The American people should now unite for JUSTICE!

There is a hidden language abound in the mainstream press. This language is a coded language of world government numerics, originally derived from an ancient mystery religion. This is what is uncovered.

If you ever read George Orwell's *1984*, you should have no problem understanding the message of this report. Beware, it is much scarier than a Steven King novel & more occultic than Harry Potter. A hidden class of psychopathic elites are running the world.


There will soon likely be a nuclear "911" terror event. The only evidence left over about WHO DID IT & WHY will be by what is detailed in this accurate report. It will be falsely blamed on another group, likely Iran.

There is a plan for a world government. Your government officials are for it although they don't openly speak of it. They love their big money government jobs, want to be a part of the a new world government & know of plans for creating another **huge terror event**. And this is how. Examine global terror **FACTS** *closely*:

2001-**9-11** New York / World Trade Center | 2004-**3-11** Madrid Spain train blasts | 2007-**6-11** 11:30am FBI/UN discussion of nuclear terror:

[http://www.infowars.com/articles/terror/nuke\\_terrorism\\_experts\\_meet\\_on\\_preventing.htm](http://www.infowars.com/articles/terror/nuke_terrorism_experts_meet_on_preventing.htm) (look!)

digg it [AFP | June 11, 2007](#)

submit to [reddit](#)

Security experts from around the world will meet here Monday to discuss how to boost cooperation between governments to better confront the threat of nuclear terrorism.

The International Nuclear Terrorism Law Enforcement Conference aims to provide "law enforcement and Homeland Security officials with the proper tools to prevent, detect, disrupt, and deny terrorists from seeking, acquiring, or using nuclear materials," said the Federal Bureau of Investigation, which is organizing the event.

US Attorney General Alberto Gonzales is scheduled to address the meeting at 11:30 am (1530 GMT).

The remaining date is in the near future: [2010-**12-11**] ( The timing for another large **Terror event** has already been planned for Washington DC or Chicago financial district or Texas City, Tx or other critical location. ) This terror ideology is: a world government dictatorship can only be founded on the ruins of today's established order. Can you see the psychotic serial killing pattern being applied? **Terrorism is being used as a tool to fool society into a dictatorship**. It's that simple. It is massive trickery. False blame (Iran) is then used for war propaganda.

Current list of World's largest terror events & terror meetings resorted by month [ 3, 6, 9, ... ]: 2004-**3-11**, March 11th, 2004 Madrid commuter train blast massacring "191" | 2007-**6-11** June 11th, 2007 11:30am FBI/UN conference on nuclear terror ( Please view the blue link provided 2 paragraphs above, right now, if you haven't verified this fact yet. It is a fact. All of this is real. ) 2001-**9-11** September 11th, 2001 New York City/World Trade Center ----> therefore the date [2010-**12-11** December 11th, 2010] comes next in the sequence. A "pre-planned" horrific terror event to come.

- Clearly the timing of each global terror event has been pre-scripted for calendar months that are multiples of "3". The "11th" has been/is used as the day number used for each major event. And each major new world order event has also been planned out to be 3 calendar years apart from the previous; performed to manifest the "illuminati" ( the name of the psychotic elite class criminals - google it - there are hundreds of books written about the elite criminal class already )-style "3 & 11" psychopathically hidden serial patterned numeric signaturing. [Full book: www.lulu.com/EricRainbolt](http://www.lulu.com/EricRainbolt)

## The proven need for an open source world government. (world peace)

Hi intelligent thinking friends around the world. I am a 10 year veteran quality assurance engineer from Austin Texas now residing in Chicago who turned into world historian over the past three years then went broke; now am trying to get back in the saddle with some programming and new concepts for the internet, with freelancing and innovation. I just installed Joomla!. Good stuff. I may install it for my general portal site: <http://www.linktoit.com> You may like the splash screen color cycling javascript code or the layering/box technique I have on the link smorgasbord page. It is open source code.

You can utilize the code on your site if you wish... Just please don't copy whole the site, ok? I'd just hope you would give a link back to Link To It. The new site could use hundreds of more visitors/users.

So, I used to work on testing software Abstraction Layers between Windows NT and the PowerPC microprocessor. In 2002 I realized there is definitely an abstraction layer between the people and "operating system" that currently runs the world.

The analogy works in a more organic sense. Most teens/adults, I'd say at least 99% haven't seen (or discovered for themselves) this actual model of the world. The operations of the "World Operating System" is held a secret from the people. Therefore the abstraction layer is needed by those who are desperately trying to bring in a [totalitarian] world government in their lifetimes, a corrupt "new world" vision that calls for the wholesale slaughter of over 5 billion people who are living today.

The system relies on total trickery (lies, mass media manipulations, control over the media, church & state, terrorism, assassinations, political puppetry, spin, subterfuge, bribery, a dumbed down public, constant hollywood/sporting distractions, from the macroscopic level down to the nightly news, yahoo/msnbc news, etc.)

About 3,000 thousand people are actively running the planet from within the domain of the "theatre company" - the CEO's are surnamed Rothschild & Rockefeller. This form of group psychopathy is conducted strictly basically behind the scenes/public perception, and this has been going on generationally for hundreds and hundreds of years. So, currently at the apex of world power, a secretive society, a "cryptocracy", runs the planet as they collectively see fit.

The mega-rich hold meetings together. One of the cryptocracy's lower level meetings is called "Bilderberg". (you can currently google any of these terms) The elite class circles are the merchants of international banking, power, war, and the political theater, and decide what the populations are told about the biggest of issues as they happen. All major issues are always spun to the system's political advantage; even if the "Operating System" were the perpetrators themselves of some horrific/despicable event. This elite society molds public perception and public opinion each day; day-to-day. This is has been known in circles of researchers for over the past 80 years. It's bad news, and people generally don't want to understand it, because they feel helpless about it if not outright apathetic; so they become co-defenders/supporters of the elite's plan. "Blissful ignorance" is a self-administered soma of the masses, the main tranquilizer of this gradual mass suicidal psychosis. It's a spiritual issue as well, of course, as the elite control the minds of the vast masses through the various worldwide churches/religious institutions.

I'd like to share a PDF about the proven (factual) need for an "Open Source" (Fully Transparent) Future World Government.

Would anyone out there, any logical thinkers, have an interest in reading this document about Imperial World History over the last century? Take note that the coming pandemic of 2008/2009 was caused by the cryptocracy.

EJR <http://www.linktoit.com> (Where reality meets truth.) also recommended: [www.whatistheendgame.com](http://www.whatistheendgame.com) & [www.truthnews.us](http://www.truthnews.us) or [www.nationalexpositor.com](http://www.nationalexpositor.com)

----- Forwarded message -----

From: Paul Revere 2007 <thecryptocracybook@gmail.com>

Date: Jan 4, 2008 2:24 PM

Subject: ps: The C Book :: Re: Date for book competition that you may want to compete in

To: April Bogdon <april.bogdon@booksurge.com>, jparnow <jparnow@booksurge.com>

Dear April & Jenny,

p.s. Most people read Yahoo, and if they are going to go through the effort of "voting" they want their vote to count for the person who they think is going to win. They are that ignorant, sad to say. So many will vote for an establishment puppet such as Obama or Hucklebee, or Hitlerly; when Ron Paul is the only constitutionalist and the only one who is anti-more-war. The cryptocracy's bicameral system as instituted also keeps all the people neatly divided into "Democrat" or "Republican" camps, so a non-puppet running as independent can't really have a chance to receive enough votes. This is also why Congressman Ron Paul still labeling himself as "Republican", because of this inane/unfair and rigid structure of this so called "democratic" system. It certainly is not free/open and/or honest. Vote rigging also always takes place too as exit-polling efforts typically reflect. Ron Paul allegedly received 10% of the Iowa's caucus vote, while exit pollers where discovering a 30% vote for Dr. Paul. Therefore, the American people have and still allow for the rabid destruction & overthrow of their own Republic; through an assortment of methods, "political puppetry" just being one of those methods. We might soon have 30+ years of Bush's & Clinton's elite class (the Cryptocracy) puppet regimes further leading us down the dark bloodsoaked path of their "New World Order".

On Jan 4, 2008 2:09 PM, Paul Revere 2007 <thecryptocracybook@gmail.com> wrote:

----- Forwarded message -----

From: Paul Revere 2007 <thecryptocracybook@gmail.com >

Date: Jan 4, 2008 1:45 PM

Subject: The C Book :: Re: Date for book competition that you may want to compete in

To: April Bogdon <april.bogdon@booksurge.com>, jparnow <jparnow@booksurge.com>

Cc: website@snowshoefilms.com, mail@ronpaul2008.com, ron@ronpaul2008.com , aaron@infowars.com

Dear Sweet April,

I thank you for your caring.

My book should win notoriety not because I wrote it; but only because of the truth of matters of huge importance it should surface in the minds of the people of the world. The discovery in the book was discovered and publishing in my first book, *The Architecture of History*, over 3 years ago. (1,095 days ago)  
( [www.threeworldwars.com/occult.htm](http://www.threeworldwars.com/occult.htm) ) The Cryptocracy Book is only a simpler, more visual, version of it.

Most everyone is mind controlled, although they only care to deny it - if they get their information from corporate "news" outlets from the Cryptocracy's History Channel to Disney's ABCNews to Turner's CNN to Wall Steet's Yahoo...

Most {Americans} people don't have a clue how they are always being tricked into tyranny each day. They are just spoon-fed mind-control daily by the establishment bigwigs who are mostly behind the scenes, and the lower classes just bicker with each other within the parameters of what they are taught by this bi-cameral matrix system, and ""don't 'want' to believe" any concepts they haven't heard from tv. They just go to sleep, and let it happen again; over and over. That makes all those people nuts, pure and simple. Even the Congressman Ron Paul running for president isn't fully aware, even though his campaign already has been given 3 copies of The Cryptocracy book. The mass insanity has been steeped to that level. Most people read Yahoo, and if they are going to go through the effort of "voting" they want their vote to count for the guys who they think is going to win. They are that stupid, sad to say. So many will vote for an establishment puppet such as Obama or Hucklebee, or Hitlerly; when Ron Paul is the only non-puppet and constitutionalist and the only one who is anti-

more-war . The bicameral system also keeps the the people neatly divided into "Democrat" or "Republican" camps, so a non-puppet running as independent can't really have a chance to receive enough votes. This is also why Congressman Ron Paul still labeling himself as "Republican", because of this inane/unfair and rigid structure of this so-called "democratic" system. It certainly is not free/open and/or honest. Vote rigging always takes place too as exit-polling efforts typically reflect. Ron Paul allegedly received 10% of the Iowa's caucus vote, while exit pollers where discovering a 30% vote for Dr. Paul.

Some other bright and aware people are now making a film about it this year:  
<http://snowshoefilms.com/cryptocracy.html>

You should read about it to become educated and aware, so you can do the same for your friends & family, etc.

Here is the summary of my book's findings: <http://www.youtube.com/watch?v=fkuTVHTqAyc>

Here is a well thought out comment posted under the video by a viewer:

**stonecoldarc** (1 month ago)

Reply

" I don't believe in coincidence. I believe everything happens for a reason. There is so much wisdom and esoteric knowledge that the average person would find contemptible only because there is a lack of knowledge and understanding. These are the people that believe there isn't any conspiracy at all, or they're comfortable in lies and darkness. "

The Cryptocracy Book has a much higher chance of being nearly totally ignored and subsequently censored by the criminal establishment, then people/teens/college students/etc. learning from it. (even though I did see it on ecampus booksite too.)

However, the information is out there, now and forevermore, if people decided to let go of their tv mind control programming and get educated and aware about the cryptocracy's corrupt system and educate the rest of the stragglers all around them. The proof is in the pudding as The Cryptocracy Book displays; total proof about the massively corrupt system that has been massively manipulating them/most of "history"/society for many decades already (the cryptocrats took out JFK for example and covered it up since) - and are now discussing on how they can biologically exterminate over 6 billion people on the planet in their next phase - right before the overprinted US paper dollar turns into pure toilet paper - which is is doing {falling tremendously in value} this year.

And I don't have the \$70 to enter this contest. I refuse to be a one man band about this too... refusing radio spots, etc... I'm not a savior for the world. That's somebody upstairs or The People's themselves responsibility. I'm broke, I have have been broke for 3 years... always hoping since for a people's revolution and better days. So far, not much of anything like that...

Thank you for thinking of me however.

Eric

cc: snowshoefilms:

"The most powerful weapon in the hands of the oppressor  
is the mind of the oppressed..."

-Steven Biko

On Jan 3, 2008 8:36 PM, April Bogdon <[april.bogdon@booksurge.com](mailto:april.bogdon@booksurge.com)> wrote:

Dear Eric,

I hope that you have had a safe a happy New Year! I just wanted to send you information on a current book competition. While this is calling it slightly close to the deadline, Foreword Magazine's Book of the Year awards deadline is January 15th if you would like to participate. Please review the information in the link below for information on prizes, how to submit your book and eligibility:

<http://www.forewordmagazine.net/awards/>

Wishing you and yours nothing but the best in 2008!

April Bogdon

Publishing Consultant

Booksurge, LLC

April.Bogdon@booksurge.com

Direct : (843)-789-5183

Toll Free : 866-308-6235 ext. 5183

--

<http://www.linktoit.com> - Maximum Simplicity Web Portal - Have fun with Boxes! The Cryptocracy Book: On Amazon.com & Allbooks.com

[http://www.amazon.com/Cryptocracy-Book-Scientific-Proof-Hijacking/dp/1419678930/ref=sr\\_1\\_1?ie=UTF8&s=books&qid=1195446447&sr=1-1](http://www.amazon.com/Cryptocracy-Book-Scientific-Proof-Hijacking/dp/1419678930/ref=sr_1_1?ie=UTF8&s=books&qid=1195446447&sr=1-1)

<http://www.snowshoefilms.com>

<http://www.whatistheendgame.com> <http://www.truthnews.us> <http://www.nationalexpositor.com> <http://www.rense.com> and a dozen or so more quasi-truth reporting sites. It is fairly simple though - a secretive society of counterfeiting money masters and psychopathic jerks currently run the world from behind the scenes/media like it was a giant theater for the mind controlled and enslaved masses.

"The most powerful weapon in the hands of the oppressor is the mind of the oppressed..."

-Steven Biko

~~~

<http://www.linktoit.com> - Maximum Simplicity Web Portal - Have fun with Boxes!

Amazon.com (The Cryptocracy Puppet Show Book - in print)

Visual-aide video: <http://www.youtube.com/watch?v=9dchY2FMMkI>

Eric James Rainbolt on the The Architecture of History : <http://ericjamesrainbolt.startlogic.com/linktoit/ImperialWorldHistory-RadioInterview0807.mp3>

From: <http://snowshoefilms.com/cryptocracy.html>

CRYPTOCRACY: the real rulers are hidden and rule by deceit

According to Wikipedia, “Cryptocracy refers to a type of government where the real leaders are hidden. There may possibly be a fake government that appears to be in charge and this fake government might not know themselves that they are not in charge.” The term was coined by Walter Bowart <http://whale.to/b/bowart.html>, author of *Mind Control* (Dell, 1974, a privished book).

In 'our' cryptocracy, rule is maintained via the media and its chief oracle, the U.S. President, and minor oracles; deception, disinformation, mass hypnotism, mind control and false flag terrorism.

To properly understand the phenomenon of cryptocracy, how it came to be hegemonic during our era, we suggest Julian Jaynes' book, *The Origin of Consciousness in the Breakdown of the Bicameral Mind*. Jaynes posits “consciousness” as a recent evolutionary development, sustained (or not) by culture. Though the Princeton psychologist and classical scholar explained that long-term deception or treachery emerged only during our “conscious” era (deceit is a hallmark of the post-bicameral era), Jaynes himself failed to look deeply into the vulnerable vestiges of our bicameral mind.

When we look seriously into the crimes and cover-up of 9/11, we begin (if we weren't already cryptocracy-conscious) to see the enormous, deeply entrenched, multi-layered and ersatz belief systems, as well as the mind control experiments, programs and servants who implement them.

Our 2004 interview with Ted Gunderson opened up for us the world of Susan Ford, Brice Taylor and the many thousands of other mind control victims and programs that were spawned from Tavistock Institute, Project Paperclip, the Rockefeller-led eugenics movement, and so forth. Our 2005 interview with David Kaczynski, brother of “Unabomber” Ted Kaczynski, prompted to a closer look at MK-ULTRA and its origins. Other interviews (e.g., Dr. Rosalie Bertell, Four Arrows/Prof. Don Trent Jacobs, Morgan Reynolds) have touched on the exploitation of cognitive dissonance, or paralogical compliance (a concept first articulated by cryptocrat Martin Orne, a CIA psychiatrist (or psychiatrist, as Bowart observes).

It's become clear to us that the foremost victims of U.S. terror are those who stand in the way of the fulfillment of Greater Eretz. After that, under the guise of Saving the Planet, the self-appointed 'saviors,' in conjunction with neo-liberal imperialism, conduct an aggressive eugenics program on the 'lower orders' such as ourselves. A key element of this program is an undeclared war on consciousness. Our objective, at Snowshoefilms, is to help make consciousness hegemonic. Or, as Sr. Rosalie puts it, “Make visible what's happening.”

Karen, Josh, & Roy Harvey
www.snowshoefilms.com

The Cryptocracy - Scientific Proof of the Hijacking of the USA and World

Presented by: Eric James Rainbolt,
SSN: 342-58-7302 ph: 708-415-5413
Quality Assurance World Historian

Keywords: fascism; new world order;
criminal; hidden; government;
megalomania; tyranny; deception; secrets;
cryptocracy; psychopathy; psychopathic;
war on terror; terrorism; chemtrails; h5n1; h1n1; influenza;
morgellons; anthrax; plagues; genocide; world government;
masonry; freemasonry; behind the scenes; creeps; serial
killers; numerics; lucifer; psycho; The Fed; illuminati;
nutjobs; madmen

This book solves all the major crimes of the last century of world history in one simple analysis. The secret communication of the elite has been decoded from the dates & times of their terroristic events. The full code is explained in this mindshattering exposition of reality. Please forward this link, <http://www.massivesecret.com> to everyone you know and more! You and your friends are definitely much safer with everyone knowing about how we are being deceptively governed today!!! **PLEASE INFORM**

Credits:

OTHERS!

This book contains a brilliant full color gallery of artist David Dees www.deesillustration.com

Copies are available at Amazon.com & LuLu.com/EricRainbolt
Author email: thecryptocracybook@gmail.com
New Freedom WWW Portal: www.linktoit.com

ISBN 978-1-4196-7893-6

9 781419 678936

THE CRYPTOCRACY

UNchecked Power

SCIENTIFIC PROOF OF THE HIJACKING OF AMERICA AND THE WORLD

**REALITY - NOT
SCIENCE FICTION!**

This report outlines the truth of World History (1776-2008)
The Establishment has lied to The People for that long, at least...

<http://www.lulu.com/EricRainbolt>
or available on Amazon.com
<http://www.amazon.com>

How the rich are screwing the poor - a modern day analysis.

(an excerpt from the new book - *The Cryptocracy - UNchecked Power*)
(www.MassiveSecret.com (free PDF download) in print: www.lulu.com/EricRainbolt)

" Freedom is not something bought with taxes and forgotten about; it is earned with never-ending vigilance and dedication to the principle of upholding truth. The whole truth is the key to securing our freedoms and safety. The lock is the mainstream consciousness. "

It's helpful for the proletariat class to review major events of politics & global terrorism to give us a greater perspective. Here is a chronology of those events. The findings show the covert use of *psychotronic mind-control methods* upon the populous at large.

{ Clearly all dates of major world terrorism and other major political events over the past century all contain *intentional* numeric encodings of "7", "11", "13", "33", "39" and 9-11. }

In this era, 1% of Americans make 23% of the wealth. 1% of the population already own nearly 50% of the world's wealth. Inversely 50% of the people also own less than 1% of the world's wealth. This highly disproportionate distribution of wealth through the corrupt system the establishment has long established has allowed a minority to consume the rest of the Earth like a cancer, most similarly to a brain cancer.

**"11"/"11"/1918 @
"11"am World War I was
officially ended - known
as "Armistice Day"**

{ Obvious "33" mark as there are
3 obvious 11's encoded in the
date & time of the event. }

{ Similarly, K is the 11th letter of the alphabet, for
KKK to be 3 11 encoding, another slightly hidden
intentional "33" mark. }

**In 19"33" freemasonic
elite pyramid symbol is
placed on back of US
dollar.**

{ The "33" is obvious in the year
the elite symbol was placed on the
back of the US Fed Res. Note. }

Also, the tips of the Hexagram spells "MASON"

**The groundbreaking ceremony
for the construction of the
Pentagon took place on
"September 11th", 1941.**

Illuminati counterfeiter and banker
David Rockefeller digs the fist silver
shovelful in the Pentagon location.

In 1945, Enola Gay Mission # "13" drops an atomic bomb on Hiroshima close to the "33"rd Earth parallel on August 6th, 1945. 3 days later, another was dropped on Nagasaki on the 9th.

{ All the dates of the dropping of the bomb used multiples of 3 (6 & 9), 13 was used in the mission number of first dropping, and Hiroshima borders the "33"rd parallel. }

The "13" days of October, Cuban Missile Crisis, was pre-scripted to occur between 10/14(2x7)/1962 and 10/27(3^3)/1962 lasting precisely "13" days. JFK's famous speech was scripted to air the evening of 10/"22"(2x11)/1962.

{ This was scripted nuclear terror theater to instill mass fear in the public - it was all pre-planned in secret. }

JFK Assassination: "11/22"/1963 sums to "33" and was exactly "13" months to the day after JFK's "13" days of October Cuban Missile Crisis speech on 10/"22"/1962.

{ The 11+22 in the date of JFK's assassination is an obvious "33" encoding. It was also performed on the "33rd" parallel in Dallas. The hit was scripted/scheduled to be exactly "13" months after JFK's "13" days of October Speech. Lee Oswald was innocent. }

There is an array of solid evidence that the Apollo "11" crew only went into orbit around the Earth for 8 days while low-resolution footage was televised to the public that resembled men walking in slow motion on the moon. The public was told they brought a jeep and 3 pairs of lead boots. Lead boots would have been unnecessary and a jeep entirely impracticable. See moonmovie.com for much of the proof.

On "September 11th", 1971 USSR's Nikita Kruschev lost his life under mysterious circumstances.

{ A "9-11" encoding was etched on the date of Nikita Krushchev's assassination. }

Nikita Khrushchev (1894–1971).

"11" Israelis are sacrificed in the Munich terror event; the closing ceremonies were held on "September 11th", 1972.

{ This event was used to cause global hatred for Islamic people. "11" and "9-11" were etched on the Munich Summer Games event. Spielberg helped cover this up for the corrupt/tyrannical global establishment. }

On "September 11th", 1973 the USA participated in a military coup of Chile's president.

{ "9-11" was etched on the date of the political assassination of Chile's Salvador Allende. }

Pope John Paul I was actually assassinated on the "33"rd day of his papehood in 1978.

{ The "33" mark of Scottish Rite Freemasonry was etched on the assassination of Pope John I. }

The Iranian Hostage Crisis lasted exactly 444 days and ended on "1/19"/1981 (a reversed 9-11!)

{ The reverse "9-11" was encoded into the staged Iranian Hostage Crisis. 4x"111", much like 6x111 for 666. }

On "11/9"/1989 (Another 9/11 reversed!) The Berlin Wall is opened up.

{ A reverse "9-11" was etched into the opening of the Berlin Wall by using this date. }

George H. W. Bush delivers a nationally televised speech in which he threatens the use of force to remove Iraqi soldiers from Kuwait, which Iraq had recently invaded. He mentions the term "New World Order" in this speech for the first time, which he also stated was not about the USA, but said it was "A Big Idea" ("September 11th", 1990) T-minus 11 years exactly until Flight 11

Waco Tx massacre took place exactly "39" days after Janet Reno's "3/11"/1993 Attorney General appointment & the 9 year anniversary of Mikhail Gorbachev appointment & also Oklahoma City blast, OK: April 19th, 1993/5.

{ The "33" marked was encoded into the 3/11 dates, the triple 13, was used to pick the date of April 19th, for both world government staged massacres. }

"8/31"/1997 Princess Diana Assassination date contains a reversed "13" and the date sums 8+31 to "39".

{ The triple 13, 39, was encoded into the date of Diana's pre-scripted assassination. It was all planned out in secret beforehand. }

"Independent" (not!) counsel Kenneth Starr sends a report to the U.S. Congress accusing President Bill Clinton of "11" possible impeachable offenses. on "September 11th", 1998

World Trade Centers towers built to be an 11 & 110 stories tall. 9+1+1 is the core 11. 911 FLIGHT #'s were all coded: Flight "11", Flight 175 summing to 13, a 13x3 or "39" reversal for Flight "93", and 7x11 (Flight "77") into the pentagon. The 9-11 terror event commenced at 3 minutes to 11 to 9am on the 60th anniversary of pentagon ground-breaking of "9/11"/1941; the day globalist kingpin conspirator David Rockefeller was holding the silver shovel in DC & also on "11"th anniversary of Bush I world government speech to congress on "9/11"/1990! Building #7 was obviously blown up at 5:20pm! G.W. Bush then states the next morning the US flag should be flown half-staff for "11" days. { The use of "9-11" again, the most key globalist date, is used in NYC against the American People to get them into endless war on all the hapless people of the world, including the people of the United States themselves. All the flight numbers contained globalist 7,11,13 numerics. The whole event was scripted in detail long before the day. The day was the 11th year anniversary of Bush "New World Order" speech in front of congress, and the 60th Anniversary of the groundbreaking ceremony of the Pentagon. }

Nelson Rockefeller and the NYC mayor.

The nearby United Nations building was constructed to be "39" (3 13s) stories tall.

{ The triple "13" was used in the construction of the United Nation's building, the building pictured on the front cover of Alex Jones's latest film "Endgame". see whatistheendgame.com }

The People's Republic of China joins the World Trade Organization (WTO). (12/"11"/2001)

Rudy Giuliani was knighted by the queen of England on February "13th", 2002 for his cover-up help.

{ The occult ceremony of the Queen's knighting of Rudy Giuliani was carried out soon after "9-11" (before 9-11 was investigated - still another 350 days until the bogus "9-11 Commission" }

The Luciferian WTC light ritual used 88 (8 11s) upturned searchlamps and held on "3/11"/2002 for "33" nights w/lights turned off at "11pm" each night.

{ The "33" mark was doubly encoded on the WTC light ceremony date, the first day, 3/11/2002 and "33" nights later when the ceremony ended. }

"4/11"/2002 International Criminal Court is ratified in the Hague.

{ Overt use of the 11th day of the month as is typical in globalist actions. Criminals are running the world court. }

The Ghriba synagogue bombing by "Al-CIAda" kills 21 in Tunisia.

(4/"11"/2002)

NYC lottery balls come up "911" on "9/11"/2002 as well as Chicago's S&P index chimed in at "911.00".

{ This was the globalists shoving it in the face of New Yorkers, and the rest of the financial world on the first anniversary of 9-11. }

A bomb attack in a shopping mall in Vantaa, Finland kills 7 on 10/"11"/2002

"11"/"13"/2002 Bush Jr. commissions "Homeland Security" department.

{ Combination of "11" and "13" numeric signatures. }

Fritz Springmeier, political dissident and author of the "13 Bloodlines of the Illuminati" was framed on false and trumped up charges and sentenced to 3x3(9) years on "11/13"/2003 - the 1 year anniversary of the commissioning of DHS.

"11/22"/2002 In Nigeria more than 100 people killed with attack aimed at the contestants of the Miss World contest.

{ Appears to be a premeditated event by using the JFK assassination date with the "33" mark. }

"2/1"/2003 Columbia Space Shuttle STS 107 intentional fireball over "33"rd parallel on "11"th anniversary of 1992 Bush I UN/NWO speech - vice president Dick Cheney was hunting quail right below the sacrificial shuttle streak in Dallas Texas that morning so he could see it happen. Note: Space Shuttles blast off from launchpad "39a" or "39b" after taxiing down runway # "33" at the Kennedy Space Center (those numerics are no coincidences!) By the numerics used, this was an intentional sacrifice to "Lucifer".

If you don't believe any of these facts...

Just look any of them up on Google.com or another.

Also 2/7/2003 "Columbia" (South America) night club blast kills "33" clubgoers.

{ Another globalist tribute to the "Columbia" goddess by killing "33" clubbers in Columbia South America. }

"3/3"/2003 UN World Prayer Center calls everyone to pray simultaneously at "3:3"0pm.

{ Another bizarre UN/World Government over-use of "33" signature. Note: The UN logo is "33" zoned net over the globe (just count them!) }

"3/11"/2003 USS Cole bomb suspects/patsies are freed.

{ Another obvious "33" encoding, the freemasonic fingerprint. }

"6/11"/2003 - A large Jerusalem bus blast kills 18.

{ Another encoding of "33" (2x"3")/"11" }

Israeli people are no more important to the elite globalists as are Americans.

"3/11"/2004 Madrid Commuter Train Blast massacres "191" (an 11 sum) / same day as purchase of Sears Tower by Larry Silverstein & partners, deal was valued at "\$911" million; dual events occurred this day, as that day was also 93x11 days after 9-11-2001. It was another "inside job".

{ Another totally obvious "33" mark on the Madrid blasts that took "191" lives (like "911" or "119") }

"5/11"/2004 video of American GI Nick Berg beheaded released.

{ Another staged "war on terror" propaganda event. Most likely CIA funded. }

"6/11"/2004 Bush declared National day of mourning due to Ronald Reagan burial. Reagan was 93.

{ Another freemasonic/luciferian coded date was used to plan Ronald Reagan burial. }

On "9/3"/2004, signed like Flight 93, Russian troops storm Beslan school at "9:3"0am (93) and massacre "33"4 of "13"00 (33 & 13) civilians hostages. This was also a terror set-up; mainly to compromise and entangle Vladimir Putin, a Russian "911".
{ An obvious globalist staged event by the reversed "39" numerics all over it. The "33" mark is intentionally etched the death count of the number of victims. }

Petros VII, the (Greek Orthodox) Patriarch of Alexandria and his company are killed in an unexplained helicopter crash outside Mount Athos, Greece. ("September 11th", 2004)

On "11/9"/2004 (another 9-11 reversed!) U.S. forces destroy Falluja, Iraq.

{ The Reversed "9-11" was used in the massive one day bombing attack on Fallujah. }

Yasser Arafat was poisoned on "11/11"/2004 and declared officially dead at "3:3"0am.

{ The use of "11" numerics and the "33" mark was applied onto Yasser Arafat's assassination. }

On the same day, 11/11/2004 - The UN (United Nations) and WHO (World Health Organization) met to discuss the coming "Bird/Avian Flu" staged inside-job depopulation pandemic.

(eventually using H1N1 - the strain from the "Spanish Flu" of 1917 that killed over 30 million worldwide.) "3" months & "11" days days later, the US CDC fear mongered this to the American people on 2/22/2005. { This means the elite are now setting the stage for a coming genocidal global pandemic influenza plague in a horrible depopulation attempt. }

33 zones over the earth 8x4+center circle in this WHO logo the 33rd zone is the snake's eye.

"7/7"/2005 London Tube/Bus terror was timed for 8:49am, or "11" minutes to "9"am.

{ A reversed "9-11" was used in the London attack, using a double "7" like Flight 77 on 9-11 too @ "11" minutes to "9am" for the 9-11 mark. Anyone in the UK can remember. }

London Big Ben clock intentionally stuck at "22":0"7"GMT (10:07pm)

London time on 5/27(3^3)/2005 signaling subsequent Cairo Nightclub Blast killing "88"(8x11) on "7/22"/2005 at 22:07 GMT.

On July 22nd, 2005 ("7"/"22"/2005) The global freemasonic New World Order cult blew up a nightclub in Cairo Egypt exactly on time given by the Big Ben signal sent on 5/27(3^3)/2005. This was used to cause more random fear in the world's population.

Exactly "11" days short of "3" years from first - the 2nd Bali Indonesia Bombing on Oct 12th, 2005, occurred; the 1st was Oct 1st, 2002; which was 1 year, 1 month, & 1 day after 9-11-2001.

{ The Bali Indonesia attacks were signed with the "33" mark of Scottish Rite Freemasonry, the henchmen of the global elite class. (Most of the elite reside in Scotland and London.) }

Amman Jordan Hotel Blast was scheduled for "11/9"/2005

(and yet another 9/11 reversed!!!) murdering 38 (a $3+8=11$ sum).
{ Yet another "9-11" reversed on this globalist staged bombing. }

Iranian President Mahmoud Ahmadinejad announces that Iran has success-fully enriched uranium on "4/11"/2006.

{ This event proves Ahmadinejad is working with the globalists to set up his own country for an inevitable attack. }

"7/11"/2006 Mumbai India Globalist Train Blast that killed 209 (again, an 11 sum) with "7" bombs that were scheduled "11" minutes from the first blast to the last.

{ The obvious used of 7 and 11 numerics on yet another globalist staged bombing of innocent people around the world to ramp up war on terror propaganda. }

8/"11"/1987 - * Alan Greenspan becomes Chairman of the United States Federal Reserve. * (The counterfeiting "Private Banking" octopus that is the money laundering front for the NWO.)

On June 11th, 2007 (6/"11"/2007) the FBI & UN convened together to speculate about future nuclear terror. They held their meeting at "11":"3"0am. (6/11/2007 is a key sequence date building up to December 11th, 2010) 3/11/2004->6/11/2007->9/11/2001->12/11/2010

http://www.infowars.com/articles/terror/nuke_terrorism_experts_meet_on_preventing.htm

digg it

AFP | June 11, 2007

submit to

Security experts from around the world will meet here Monday to discuss how to boost cooperation between governments to better confront the threat of nuclear terrorism.

reddit

The International Nuclear Terrorism Law Enforcement Conference aims to provide "law enforcement and Homeland Security officials with the proper tools to prevent, detect, disrupt, and deny terrorists from seeking, acquiring, or using nuclear materials," said the Federal Bureau of Investigation, which is organizing the event.

US Attorney General Alberto Gonzales is scheduled to address the meeting at 11:30 am (1530 GMT).

On July 11, 2007, "7/11"/2007, the CIA published its "National Intelligence Estimate" pointing to an imminent al"CIAda" attack on America. CIA Director George Tenet left his position at the CIA on "7/11"/2004. { The Globalists proudly announcing they are going to terrorize and murder more innocent people for the world government to more rapidly take over the entire planet. }

"11"/"9"/2007 - November 9th, 2007 - { More Neurotic Illuminati Numerics } - Tom Cruise fake Lions For Lambs "War on Terror" movie is released for viewing at the movies.

Coming up in 2010 following sequence 3/11/2004, 6/11/2007, 9/11/2001: 3->6->9->(12), multiples of 3 in month, day is 11, and 3 years apart is obvious pattern leading up to December 11th, 2010. (very key upcoming NWO date for some kind of horrible event. May God stop it.)

The Average American/UK/Israeli's knowledge level of awareness today. The world is a theater and everything is designed to distract everyone until the globalists can exterminate 80% of the population so they can easily enslave the remaining people. The United Nations will likely declare an influenza pandemic and go ahead and quickly chemically spray anthrax on everyone including themselves. (google: chemtrails)

UNchecked power granted by The People.

[This report summary was written on October 12th, 2007. If a future event occurs on a date such as "10-22" for example, you then already know who really did it. That example would be on the 45th anniversary of the 13 days of October speech, with a double 11 in the date, 9 days before Halloween. Halloween is a public holiday associated with Satanism/Luciferianism

ritual; if so, there would be a "9-11" signature encoded in that the event. Whatever happens in the future, the globalists will have signed it with their 3, 7, 11, 13 and "33" or 39 marks and 9-11 marks.] This analysis cannot be often be used in prediction, except for the Big Ben signal overtly given prior to the Cairo nightclub bombing. Though, this can be used to tell who did it.

This book can be downloaded at no charge at <http://www.linkoit.com> or full color copies are available for delivery at <http://www.lulu.com/EricRainbolt> and amazon.com (author: Eric James Rainbolt, thecryptocracybook@gmail.com, Chicago, IL. 708-415-5412)

**How the rich are screwing the poor - a modern day analysis.
(an excerpt from the book *The Cryptocracy - UNchecked Power*)**

p.s. An idea: Help educate everyone else. The author is this is not going to send this out to more than 100 people. Mass education and awareness of this psychopathic madness is everyone's only tangible hope. The best NWO news reporting site: www.TruthNews.us, also www.infowars.com

An Essay entitled "New World Order 101" posted on the internet on November 2004:
<http://www.rinf.com/articles/New-World-Order-101.html>
<http://austin.indymedia.org/newswire/display/18358/index.php>

" The few who understand the system, will either be so interested in its profits, or so dependent on its favors that there will be no opposition from that class, while on the other hand, the great body of people, mentally incapable of comprehending the tremendous advantages... will bear its burden without complaint, and perhaps without suspecting that the system is inimical to their best interests. "
- Rothschild Brothers of London communiqué to associates in New York June 25, 1863

"There does exist and has existed for a generation, an international . . . network which operates, to some extent, in the way the radical right believes the Communists act. In fact, this network, which we may identify as the Round Table Groups, has no aversion to cooperating with the Communists, or any other groups and frequently does so. I know of the operations of this network because I have studied it for twenty years and was permitted for two years, in the early 1960s, to examine its papers and secret records. I have no aversion to it or to most of its aims and have, for much of my life, been close to it and to many of its instruments. I have objected, both in the past and recently, to a few of its policies . . . but in general my chief difference of opinion is that it wishes to remain unknown, and I believe its role in history is significant enough to be known." - Professor Carroll Quigley, in his book *Tragedy and Hope*, 1966.

"For more than a century, ideological extremists at either end of the political spectrum have seized upon well-publicized incidents such as my encounter with Castro to attack the Rockefeller family for the inordinate influence they claim we wield over American political and economic institutions. Some even believe we are part of a secret cabal working against the best interests of the United States, characterizing my family and me as 'internationalists' and of conspiring with others around the world to build a more integrated global political and economic structure - one world, if you will. If that is the charge, I stand guilty, and I am proud of it." From page 405 of Rockefeller's 2002 book *Memoirs*

" I've said to people for years that America is at the dawn of its Republic now, because we never had a Republic. We've been under control of the bankers the whole time. We'll get our own government and America will begin to have a history. We have no history. All we have is a history of Zionist intrigue. It's well under way. Within ten years, we'll see a complete revolution in world thinking. " - Eustace Mullins, Author of *Secrets of the Federal Reserve*, July 8th, 2003

Grant Wardlaw, an expert on terrorism, in his book *Political Terrorism: Theory, Tactics, and Countermeasures* defined 'political terrorism' as:

" The use, or threat of use, of violence by an individual or a group, whether acting for or in opposition to established authority, when such action is designed to create extreme anxiety and/or fear inducing effects in a target group larger than the immediate victims for the purpose of coercing that group into acceding to the political demands of the perpetrators. "

" Peace cannot be achieved through violence, it can only be attained through understanding. " - Albert Einstein, one of the keenest of critical thinkers.

" It is the sacred principles enshrined in the United Nations charter to which the American people will henceforth pledge their allegiance. " - Bush I addressing the General Assembly of the U.N., February 1,1992

" One of the least understood strategies of the world revolution now moving rapidly toward its goal is the use of mind control as a major means of obtaining the consent of the people who will be subjects of the New World Order. " - From The National Educator, K.M. Heaton

" The basis of our political systems is the right of the people to make and to alter their constitutions of government. But the constitution which at any time exists, 'till changed by an explicit and authentic act of the whole People, is sacredly obligatory upon all. " - George Washington, in his farewell address

" Government is the great fiction, through which everybody endeavors to live at the expense of everybody else. " - Frederic Bastiat, French Economist (1801-1850)

New World Order 101 (Essay by Eric Rainbolt written and posted to the internet in 2004)

This is an important message. Actually it is the biggest untold news story in the history of the world. It is mind blowing, therefore most people won't be able to believe it, although the facts and conclusions are unmistakable. This is the challenge the misinformed masses will ultimately face one way or another.

" Freedom is not something bought with taxes and forgotten about; it is earned with never-ending vigilance and dedication to the principle of upholding truth. The whole truth is the key to securing our freedoms and safety. The lock is the mainstream consciousness. " - Eric James Rainbolt, World Order Historian

Dear friends of liberty scattered around the world, here is a solid write-up of the problem and answer to our shared woes. Truly, there is no other solution than to rip open the veil of the deception the American people have been under since the turn of the past century.

The most prideful of American people have been so dumbed down to think we have the greatest political system that ever was. In truth, we have been so neutralized - all of us; while thousands of outright lying crooks have remained and grown in perpetual power above us in a mafia over humanity itself, self-proclaimed the "New World Order".

Governments are no longer servants of the People. Merging together 'it' is now taking a stand as our global master to the extent of resembling the likes of a false god: the capstone of the financial pyramid, the 'all seeing eye' of Lucifer if you will. Under increasing surveillance and scrutiny of the 'evil one', each common person is now subject to an endless assortment of laws that today make every person a candidate for interrogation and potential incarceration at any time the state sees fit to frame and remove a particular person or seize his/her wealth, standing, and/or children.

Today's emerging global regime is now moving ahead with policies of genocidal extermination. Is it at all reasonable to allow for such power over our natural lives, our cherished liberties, and our individual right to pursue a path of lifelong happiness?

It is often stated that this final Conspiracy is so monstrous that it cannot be seen at all, almost too well disguised within the fabric of society itself; or otherwise believed - as the magnitude of it, once realized, is indeed frightening for any one person to face alone.

The television, which has been content controlled since the first national broadcast, continues to lie to us through omission and creates a skewed mass perception, a false sense of security, and holds a great many of us in a temporary comfort through a blanketing of ignorance. Yes, there have been many who have been operating in front and behind the curtains of mainstream perception for scores of decades. All the familiar faces everyone has grown to know from Jay Leno to Dan Rather to those who preceded them. This is stated in reference to the constant rewriting of our true history and the many deliberate white-washings of major events from political assassinations to large scale staged act of terrorism to full blown world wars. However, the surfacing of the truth of our hidden governors along with their associated network of 'establishment cronies' should eventually cast all fiction and untruth aside once and for all.

However large it seems however, the great number of people of this world have to understand that, regardless, it is still being managed by a small group of people/men/Rothschilds/Rockefellers/DuPonts/Freemans/Reynolds/Kennedys/Onassis/Merovingians/Bundys/Warburgs/Russells/Lis/Mellons/Carnegies/Dukes/Astors/Dorrances/Stillmans/Bakers/Paynes/Cullmans/Watsons/Tukes/Kleinwarts/Phippses/Graces/Gugge nheims/Milners/Drexels/Winthops/Vanderbilts/Whitneys/Bushes/Kerrys and Haknesses and a handful of others. Even if the list was presented in its entirety, it would still be comparable to only one or two pages at most of a typical local community phone book. We each know that a typical city phone book contains tens of thousands of different family names.

The Word of Our Father in Heaven is invaluable in teaching us about Truth and Hope. The Word of Our Father in Revelation 18 foretells of a time when the Kings of the Earth, who committed lewd sex acts, lived deliciously, and traded in the souls of men, will be judged harshly.

Presenting an essay for all people around the whole world published on 11/15/04, Nothing in this text is a lie. Together, we need to be deeply committed to these facts of his-tory rather than the cover stories the we are fed to otherwise manipulate us.]

America: ONLY THE TRUTH AND UNIFICATION WILL SET YOU FREE of This Psychopathic takeover!
=====

{ A brief examination (written for *all* who cherish freedom) of the apparent psychopathy of today's world civilization and the source of major conflict that is surfacing for the third time, being conducted as perpetual global warfare and forceful physical suppression of dissent, today. If you wish to experience a world of lasting harmony, please consider the following high-level, yet objective, analysis of our world situation. If we ALL can agree to together identify and root out the source of conflict/control will we not enjoy peace again? The attempt of this essay is to help effect such a revolutionary change. }

There is little uncertainty that We have a great challenge to face together, as a People world-wide, in the near term.

Most Americans and many others in all nations around the world are terribly deceived these days. The American people have lost total control, or any oversight, or power, over the course of their government. This is because of the Bushes, Clintons, Reagans, Carters, and all the rest of the international elite chosen and empowered presidential puppets going towards the turn of this past century and everyone who was deceived into 'trusting' them.

First we should examine the gravest of issues we have been faced with of late. It is generally accepted that 'terrorism' is an illusive concept with a multitude of dimensions, and so is 'political terrorism'. The term 'political terrorism' is often described by experts as the use of violence by an established authority for political ends, and includes any use of violence for the purposes of putting the public or any section of the public in fear.

It has been widely discovered by hundreds of researchers, if not many thousands, that September 11th, 2001 was an act of premeditated global political terrorism.

Grant Wardlaw, an expert on terrorism, in his book Political Terrorism: Theory, Tactics, and Counter-measures defined 'political terrorism' as:

" The use, or threat of use, of violence by an individual or a group, whether acting for or in opposition to established authority, when such action is designed to create extreme anxiety and/or fear inducing effects in a target group larger than the immediate victims for the purpose of coercing that group into acceding to the political demands of the perpetrators. "

As recent polls confirm that the majority of Americans now believe the government and media has covered up the whole truth behind September 11th, 2001 and that this past election was false, this fascist global regime is likely now architecting a larger catastrophic attack on America to distract from and/or derail any increased exposure or resistance.

We the People, are being faced with this certain reality.

We must be willing to donate as many hours of time as we each can afford to learn and teach others of this before the next staged act of terror. If only most of the People knew what is actually occurring as it continues to happen, revolution and subsequent peace may prevail before increased disaster and the total abolition of our basic rights and freedoms.

Plans for expanding the war in the middle-east into Iran and Syria will certainly be taking top priority. Past the rumors of today, a declaration of martial law across most of the countryside and a military draft would likely follow such a devastating attack, as ordinary Americans again recoil in fear and accept any dictate stated to them. The regime would aspire to be ever more powerful. The war profiteers would salivate profusely as the prospects of continued bloodshed proliferate, domestically and abroad.

This would reflect a continued state of disbelief and denial that today's government could really be as corrupt as this following essay accurately portrays.

At the time of this writing, the American establishment wishes to satisfy David Rockefeller with the cementing of the FTAA by mid-2005, or analogously turning America into one giant Mexican-style police state. So, we have to watch out for more premeditated political terrorism to create the conditions necessary for checkpoints to be quickly set up across our highway system.

" Peace cannot be achieved through violence, it can only be attained through understanding. " - Albert Einstein, one of the keenest of critical thinkers.

" The world's power structures have always 'divided to conquer' and have always 'kept divided to keep conquered.' As a consequence the power structure has so divided humanity--not only into special function categories but into religious and language and color categories--that individual humans are now helplessly inarticulate in the face of the present crisis. They consider their political representation to be completely corrupted therefore they feel almost utterly helpless. " - R. Buckminster Fuller (1981) Critical Path

Whenever the people are well-informed, they can be trusted with their own government. Whenever things get so far wrong as to attract the people's notice, the people must be relied on to set their government right. Notably, this IS only what should be common-sense.

" Few of us can easily surrender our belief that society must somehow make sense. The thought that the state has lost its mind and is punishing so many innocent people is intolerable. And so the evidence has to be internally denied. " - Arthur Miller, Playwright [We "must not" succumb to apathy, such as this, brothers and sisters of the world.]

" To the Germans in Mayer's study, each occasion of Nazi violence was worse than the last, but only a little worse. So people waited for the one shocking event, thinking that they would join with others if or when it happened. But as the violence escalated, no one rose up to condemn the concentration camps and general oppression. No one wanted to act alone, and when a mass uprising failed to occur, the common people just let events take their course. They progressively lost the ability to understand the horror of Nazism and the will to oppose it.

Similarly, we don't see the growing fascism in America and the world because we don't want to see it and because it happens somewhat gradually, which makes it almost imperceptible to those who don't think critically. Everything in your society--Nazi Germany or twenty-first century America--seems so ordinary.

As 1930s Germans and twenty-first century Americans wait, believing things won't get any worse--it's finally too late. The imperceptible changes have totally transformed you and your society into a totalitarian state. Self-deception has infected and reduced almost everyone.

The fact that Ivy League university professors and other supposedly intelligent persons think Bush's seizure of such police-state powers is okay, and the civilian and military cover-up of torture in American prisons in Iraq and Cuba, proves that the fascist mentality is rampant in our society.

In the United States and the world today, we still can stop this escalating descent into total tyranny. We can learn to face up to the political, economic, and social oppression that is rampant; learn to think critically about what our leaders are doing, and join together to safeguard and re-establish our freedoms. But we must not

delay, we cannot simply do nothing or we'll be plunged into the same terror that destroyed Nazi Germany. The generation of Germans who lived through and survived WW II already know this best.

The general intellectual incompetence of Americans at present leads directly to a blindness to our current catastrophic situation. Without the learned ability to make decisive distinctions, people cannot discriminate between, for example, "economic downturn" and depression, or between "change of leaders through free elections" and coup d'etat through monied interests buying and selling presidents and congress persons. Our minds are so repressed and undeveloped that we lack the capacity to discriminate between the essentials and the changing, superficial forms.

" There couldn't be a police state in the U.S.," says Joe American, " because we don't see men in uniforms with swastikas on their armbands goose-stepping down our streets! "

" We can't be losing our freedoms," says Jane American, because I didn't see anything about it in the New York Times and Tom Brokaw said nothing about it on the evening news. "

So our present "enemy" is our own conditioned lack of progressive awareness, our love of ease, our unwillingness to dispel our social and moral delusions, our headlong rush into the mindless attitude that "everything is okay."

If some people are too unintelligent or morally deficient to see the tyrannous acts of the Bush administration, if some people are too cowardly to stand against those acts, it's still your individual responsibility as an American citizen to rouse them out of their daze. Unfortunately it appears it will take at least one more 'al-CIA-duh'-style staged attack to provoke the populous into expelling the whole congress full of traitors and the hoards of other corporate lobbying cockroaches running around DC.

We cannot legitimately try to excuse ourselves with catch-phrases such as:

" My country right or wrong. "

" I'm only following orders. "

" We don't make the laws, we merely carry them out. "

" I'm only agreeing with the ideas of our leaders. "

" If I'm critical of my country's leaders, I'm a traitor. "

The horrible tyranny that is being created by the Bush junta is a threat to the entire world. For the first time in its history, Western Civilization as a whole is in danger of being destroyed by a corrupt, criminal ruling cabal which is centered around the Rockefeller interests, which include elements from the Morgan, Brown, Rothschild, DuPont, Harriman, Kuhn-Loeb, and other groupings as well. This junta took control of the political, financial, and cultural life of America in the first two decades of the twentieth century.

The Bush family, beginning with Prescott Bush, have served as satraps of the Rockefeller, Brown, and Harriman interests. President Bush is simply a puppet of this powerful cabal, and their schemes will be carried out by whatever next president comes to power unless We the People deflect them from this insane, murderous plot for global dominance.

When Adams was elected President in 1796, the Federalists (philosophically identical to modern-day Republicans) controlled both houses of Congress, the judiciary--including the Supreme Court--along with the presidency. (Sound familiar?)

The Federalists were opposed by Vice President Thomas Jefferson's and James Madison's Democratic-Republican Party (now called the Democratic Party). A majority of the American people were waking up to the fact that the Federalists had created a flawed Constitution which established the rule of the wealthy over the poor. It was becoming clear to Jefferson and Madison that the Federalists had established not a representative democracy but an out-and-out plutocracy, with all the power held by one faction.

" Out of this modern civilization economic royalists carved new dynasties. New kingdoms were built upon concentration of control over material things. Through new uses of corporations, banks and securities, new machinery of industry and agriculture, of labor and capital - all undreamed of by the founding fathers - the whole structure of modern life was impressed into this royal service. These economic royalists complain that we seek to overthrow the institutions of America. What they really complain of is that we seek to take away their power. Our allegiance to American institutions requires the overthrow of this kind of power. In vain they seek to hide behind the flag and the Constitution. In their blindness they forget what the flag and the Constitution stand for. "

- Franklin Delano Roosevelt speech in Philadelphia on June 27, 1936

" No matter what political reasons are given for war, the underlying reason is always ECONOMIC. " - A.J. Taylor, British Historian

Generation after generation we have witnessed these events unfold and be mistold through the various, yet ever more consolidated, corporate factions of the world's print and televised media. There are hundreds of publications on the internet and in actual bookstores that already prove the People have constantly been lied to over and over throughout history to the fearlessly observant who believe in absolute and not relative truths (deception, disinformation, lies, and propaganda).

" A people that wants to be free must arm itself with a free press. " - George Seldes, journalist

Everything most people have ever been taught about America has at least been based on a partial lie controlled by the press - going back to the country's beginning. It is bizarre to read this for the first time, but true. It portrays the truth of the hierarchy of the powers-that-currently-be on this planet, although still it continues to be grossly ignored in this current generation.

" We are grateful to the Washington Post, The New York Times, Time Magazine and other great publications whose directors have attended our meetings and respected their promises of discretion for almost forty years. It would have been impossible for us to develop our plan for the world if we had been subjected to the lights of publicity during those years. But, the world is now more sophisticated and prepared to march towards a world government. The supranational sovereignty of an intellectual elite and world bankers is surely preferable to the national auto-determination practiced in past centuries. " - David Rockefeller, Baden-Baden, Germany 1991

Millions of people's lives have been destroyed by lack of knowledge in the past. Today, Billions more may succumb to the lies and hatred of those who strive with all their might to mold our perceptions and minds. There exists a small group of powerful people, David Rockefeller is one of them, who today command vast fortunes and they wish to own and control the entire world for themselves. A small number of the rich and powerful have learned how to incrementally control the vast majority of us through our own individual prejudices, desires, and greed. When stacked up, that represents almost a total power monopoly over humanity into a few hands.

Surely most people will be able to recognize the gradual attempt to create a one world government or a "New World Order" nicknamed "globalism" in the press by the hyenas and jackals who rule over us financially from their ivory banking and political towers and the military powers of the prideful elite family bloodline dynasties. To name the two most prominent elite families: Rothschilds of the East and Rockefellers of the West. You can also think of this as BP (British Petroleum and Standard Oil as they are the primary shareholders: <http://www.google.com/search?hl=en&lr=&ie=ISO-8859-1&q=rothschild+oil+companies> , <http://www.google.com/search?hl=en&lr=&ie=ISO-8859-1&q=rockefeller+oil+companies>, <http://educate-yourself.org/nwo/brotherhoodpart2.shtml>)

If we are not rich, each of us generally does not wish for war, so we then can begin to ask: What is the problem? Why does it exist? Where does it come from? How does it occur?

" There are a thousand who are hacking at the branches of evil to one who is striking at the root. " - Henry David Thoreau

For the sake of a generalized view and analysis, our world civilization is much like one giant mind, a collective mass of billions of individuals, resembling neurons, with a major left brain (Eastern hemisphere) and a major right brain (Western hemisphere). If we can view the world in this manner as one collective mind we can then attempt to self-diagnose and treat our current world situation together.

To begin our analysis using this model, we have the conscious level, that would be what the mainstream media reports to all of us through perceived sights and sounds. Together with the conscious, we also have a subconscious level, where thought processes are continuously orchestrated "behind the scenes" and control us at a fundamental, hardly perceivable level.

" Those who manipulate this unseen mechanism of society constitute an invisible government which is the true ruling power of our country. Our minds are molded... largely by men we have never heard of. " - Walter Bernais, Quoted from his book Propaganda

We have already observed the symptoms and condition of our global problem; it must be some sort of re-occurring, yet evolved, distributed social and mental disease: a colossal subconsciously controlled suicide mission. Simply, World War. Apparently misled by a few highly dominant neurons of the subconscious world 'mind' many misguided neurons have pre-enlisted and readily conform to the establishment directives stemming from both hemispheres of the global subconscious mind.

" When buying and selling are controlled by legislation, the first thing to be bought and sold are legislators. " - P.J. O'Rourke, author

Back to the surface level: our real world is generally dominated by a collectivist mindset, stimulated and provoked by a handful of elite power magnates, producing a rapidly expanding specter of socialism and "big brother" surveillance. In effect, using the simplified model, a small portion of the world subconscious, or hidden mind, is directing a staged hemispheric mental conflict in the world mind for the sake of growing the power of the hidden mind itself. Power seeks absolute power.

The United States is the most important nation in the history of the planet at this time, but it is becoming weakened and battered, not so much from burning brightly, but more, from suffering the slings and arrows of those from former oligarchies that it has initially frightened. It is being internally brought to ruin from a powerful yet small financial elite of prideful imperial dynastic family frameworks and fortunes who have sought to domesticate it before it would outgrow their ability to control it. The true enemy of our freedoms has entered within the gates in plain view and is now conspiring behind the closed doors of the White House in full control of our own military forces. This is a dreaded situation to ultimately face and it has arrived, as Ripley would state to all of us: "Believe it or not!". It might be simpler for us to realize that we have all been fooled.

" If this mischievous financial policy, which has its origin in North America, shall become indurated down to a fixture, than that Government will furnish its own money without cost. It will have all the money necessary to carry on its commerce. It will become prosperous without precedent in the history of the world. The brains and the wealth of all countries will go to North America. That country must be destroyed or it will destroy every monarchy on the globe! " - Times of London (during Abraham Lincoln's issuing of debt-free United States Treasury Notes prior to the elite's assassination of him.)

" The bank hath benefit of interest on all moneys it creates out of nothing. " - William Paterson, co-founder w/Nathan Rothschild of the Bank of England, c1694.

" The process by which banks create money is so simple the mind is repelled. " - Money: Whence it came, where it went - 1975, p29 John Kenneth Galbraith.

" Permit me to issue and control the money of a nation and I care not who makes its laws. " - Mayer Amschel Rothschild, founder of Europe's central banking system

" Whoever controls the volume of money in any country is absolute master of all industry and commerce. " - President James Garfield (assassinated shortly after making this statement)

" The real menace of our republic is the invisible government, which, like a giant octopus, sprawls its slimy length over our city, state and nation. At the head is a small group of banking houses generally referred to as international bankers. This little coterie of powerful international bankers virtually runs our government for their own selfish ends. " - New York Mayor John F. Hylan, c1922.

" I believe that banking institutions are more dangerous to our liberties than standing armies. Already they have raised up a money aristocracy that has set the government at defiance. The issuing power should be taken from the banks, and restored to the people. " - Thomas Jefferson, intellectual and advocate of freedom

" The few who understand the system, will either be so interested in its profits, or so dependent on its favors that there will be no opposition from that class, while on the other hand, the great body of people, mentally incapable of comprehending the tremendous advantages... will bear its burden without complaint, and perhaps without suspecting that the system is inimical to their best interests."
- Rothschild Brothers of London communiqué to associates in New York June 25, 1863

" Banking was conceived in iniquity and born in sin. Bankers own the earth; take it away from them but leave them with the power to create credit; and, with a flick of a pen, they will create enough money to buy it back again. Take this power away from them and all great fortunes like mine will disappear, and they ought to disappear, for then this world would be a happier and better world to live in.

But if you want to be slaves of bankers and pay the cost of your own slavery, then let the bankers control money and control credit. " - Sir Josiah Stamp, Director, Bank of England, c1940.

Without a quick fix now, or a bit of 'brain surgery' using the example of the global mind above, the western world will only continue in a downward spiral of demoralization and irrationality that will quite possibly end in the spastic, catastrophic militarized collapse of western civilization, into a new dark age akin to that which followed the disintegration of the Roman empire.

" I claim... the existence of a conspiracy for the destruction of the Western world as the prelude for sheparding mankind into a sheep's pen as the prelude to a One World Tyranny. "
- A.K. Chesterton, Quoted from his book The New Unhappy Lords

" It is the sacred principles enshrined in the United Nations charter to which the American people will henceforth pledge their allegiance. "
- Bush I addressing the General Assembly of the U.N., February 1,1992

" The world can therefore seize the opportunity (the Persian Gulf crisis) to fulfill the long held promise of a New World Order where diverse nations are drawn together in common cause to achieve the universal aspirations of mankind. "
- Bush I in his State of the Union Address, January 29, 1991

" NAFTA is a major stepping stone to the New World Order. "
- Henry Kissinger when campaigning for the passage of NAFTA

" Further global progress is now possible only through a quest for universal consensus in the movement towards a new world order. "
- Mikhail Gorbachev, in an address at the United Nations, December 1988.

In the example above, this would be as if a cancer would be allowed to spread and disable the functioning, anti-communist, creative mind of the West. Freedom and any remaining 'free market' economies would suffer a paralysis world-wide.

" The great masses of people will more easily fall victims to a big lie rather than a small one, especially if it is repeated over and over. " - Adolph Hitler

" One of the least understood strategies of the world revolution now moving rapidly toward its goal is the use of mind control as a major means of obtaining the consent of the people who will be subjects of the New World Order. " - From The National Educator, K.M. Heaton

In the meantime, America is no longer a functioning republic (a constitutional representative democracy). Elections are rigged, a free press is little to be found, liberties are being forcefully removed, corporate price gouging and corruption is growing rampant, the nation is engaged in a state of perpetual war, biological warfare and profiteering from it on the American population is being planned by the White house, UN, and pentagon, and an expected catastrophic economic depression on a scale larger than 1929 in America is looming just ahead, together with an assortment of other ills that would make a much longer list.

Its growing failure is due not to a natural decay of its citizens, but mostly to the manipulations of the establishment, the subconscious controlling mind exemplified above. The outcome of the current world condition today would/will be a paternalistic, feudalistic, oligarchical, techno-industrial world government on a perpetual path of reckless bloodletting and self-cannibalism.

" Any dictator would admire the uniformity and obedience of the (U.S) media. " - Noam Chomsky, Political Con

Bush I in a speech to Congress on SEPTEMBER 11, 1990, said this: "[The war in Iraq is] a rare opportunity to move toward an historic period of cooperation. Out of these troubled times...a New World Order can emerge." This clearly proves the involvement of this freemason and their foreknowledge of how they would begin the events that will ultimately lead into the forging of a New World Order. This can be said because exactly 11 years later, to the exact day, the staged "attack on America" was an obvious effort to bring us into this New World thinking.

The 9/11 event is nothing more than their showing of their allegiance to Satan and his Antichrist. The sacrifice they dedicated to Satan was one of their most horrific to date and proves they see us as mere ignorants who they believe would never learn of their existence or how they operate behind the thin veil. There are so many inconsistencies and questions that have arisen with "9/11" which have come to light recently; which make even the most introspective skeptic in America wonder if the national government didn't have something to do with the attack. On this broad topic, the most comprehensive portal for truthful information and analysis about 9/11 is Alex Jones' <http://www.infowars.com> Again, This statement was made on September 11th, 1990. 11 years to the morning of the planned day of disaster. Please see the all-telling short video clip of this on PropagandaMatrix.com - Hear a semi-honest congressman partially detail this Global Conspiracy: ==> <http://www.propagandamatrix.com/260903ronpaul.html>

Getting back to the basics, here is one:

" The basis of our political systems is the right of the people to make and to alter their constitutions of government. But the constitution which at any time exists, 'till changed by an explicit and authentic act of the whole People, is sacredly obligatory upon all. " - George Washington, in his farewell address

Once again, We must together put on the armor of Our Creator, then we may be able to stand against the wiles of those who control us from the darkness. For we find ourselves not only wrestling against principalities but against powers, against the rulers of the darkness of this world, against spiritual wickedness at high levels, now hiding while evoking themselves 'subconsciously' in our world. They are the architects of war. They exist in the The White House, Pentagon, Universities, and elite palatial estates throughout the world today.

The composer of this essay highly recommends Fritz Springmeier's Bloodlines of the Illuminati, Revision III available through [infowars.com](http://www.infowars.com) and [texemarrs.com](http://www.texemarrs.com). The names of the 13 'royal' bloodlines are listed on <http://www.911Exposed.com> ; where there is also a free-to-download 222 page book detailing their rise to power, entirely through economic deception and fostering world wars. Chapter 4 of the online book at [911Exposed.com](http://www.911Exposed.com) contains pages of excerpts from Fritz's book. Amazing revelations to behold! Truly, the biggest untold American story - ever!

" Who controls the past controls the future. Who controls the present controls the past. " - George Orwell, author of '1984'

" Government is the great fiction, through which everybody endeavors to live at the expense of everybody else. " - Frederic Bastiat, French Economist (1801-1850)

" Naturally the common people don't want war: Neither in Russia, nor in England, nor for that matter in Germany. That is understood. But, after all, IT IS THE LEADERS of the country who determine the policy and it is always a simple matter to drag the people along, whether it is a democracy, or a fascist dictatorship, or a parliament, or a communist dictatorship. Voice or no voice, the people can always be brought to the bidding of the leaders. That is easy. All you have to do is TELL THEM THEY ARE BEING ATTACKED, and denounce the peacemakers for lack of patriotism and exposing the country to danger. IT WORKS THE SAME IN ANY COUNTRY. " - Hermann Goering, President of the Reichstag, Nazi Party, and Luftwaffe Commander in Chief

" War is caused by elites acting in what they take to be their own interests, institutional violence promulgated by ruling groups for personal gain. " - The Nation magazine, May 15, 2000, p20

" The rich will always strive to establish their dominion and enslave the rest. They always did. They always will. They will have the same effect here as elsewhere, if we do not, by the power of government, keep them in their proper spheres... " - Governor Morris, Constitutional Author

" There is a systematic plan to use the concepts of war to rearrange the chess pieces on the world playing board. It has to do with the New World Order, Globalism, and the attack on national sovereignty that we are seeing. Occasionally, the globalists who want One World Government have turned to war to accelerate things. " - Joel Skousen, Potical Analyst, Author

" The money power preys upon the nation in times of peace and conspires against it in times of adversity. It is more despotic than a monarchy, more insolent than autocracy, more selfish than bureaucracy. " - Abraham Lincoln, Attaining an Early and Clear Glimpse of the New World Order

" It is my conviction that killing under the cloak of war is nothing but an act of murder. " - Albert Einstein, Scientist

" Once a government resorts to terror against its own population to get what it wants, it must keep using terror against its own population to get what it wants. A government that terrorizes its own people can never stop. If such a government ever lets the fear subside and rational thought returns to the populace, that government is finished. " - Michael Rivero, of <http://www.WhatReallyHappened.com>

" The rules of the world economy serve the interests of the multinational companies; they do not serve the interests of the vast majority of the people on this planet. " - The Progressive magazine, January 2000, p10

" Some call you 'the elite'. I just like to call you my bankers. { Laughing if off ! }" - George W. Bush, quoted from the film Fahrenheit 9-11 {note: Michael Moore only delivers half the ugly truth in that film released to the public}

" There seems to be nothing to prevent the transnational corporations taking possession of the planet and subjecting humanity to the dictatorship of capital... In order to crush any thought of organized resistance to the supporters of the new world order, tremendous police and military forces are being used to establish a doctrine of repression.... " - Christian la Brie, Le Monde Diplomatique (Paris) May 1999

" When all government, domestic and foreign, in little as in great things, shall be drawn to Washington as the center of all power, it will render powerless the checks provided of one government on another and will become as venal and oppressive as the government from which we separated. " - Thomas Jefferson

" We can have a democratic society or we can have the concentration of great wealth in the hands of a few. We cannot have both. " - Louis Brandeis, Supreme Court Justice from 1916-1939

" Public sentiment is everything. With public sentiment nothing can fail. Without it nothing can succeed. He who molds opinion is greater than he who enacts laws. " - Abraham Lincoln

" The only thing worth globalizing is dissent. " - Arundhati Roy, The Progressive magazine, April 2001, p38

" If we love this country, we'd better change it. " - Ramsey Clark, former United States Attorney General and human rights activist

" History will have to record that the greatest tragedy of this period of social transition was not the strident clamor of the bad people, but the appalling silence of the good people. " - Martin Luther King, Jr., also assassinated by the dark forces of the New World Order for his strong voice of opposition.

Bottom line: We are all screwed, because hardly nobody cares about their or their children's futures anymore. They don't care to think.

Hardly nobody cares that psychopaths are in power in the world, and most everyone else has been psychotronically mass mind-controlled.

There is no time for bickering that we are under tyranny or not. We are.

{ I feel sorry the news is this bad, but my soul doesn't care to bear any guilt of what is happening either. Silence is complicity. I could not not warn you about this. If you want justice to be served, then protect yourself and your family, immediately do something proactive, and also beg Our Creator for it. Don't fluster yourselves about all the puppets on TV. The system is only trickery. }

WHERE ARE "OUR" TROOPS?

**OOPS, IS IT POSSIBLE THEY ARE REALLY NOT OUR TROOPS?
COULD THEY ALL BE ONLY PUPPETS OF A SINISTER FORCE?**

**HAVE THE INTERNATIONAL BANKERS TURNED US ALL INTO DUPES?
WHY DO THE WARS NEVER END - AND ENDLESS HISTORICAL REMORSE?**

**CAN WE ALL UNIFY TOGETHER TO STOP ALL THIS MADNESS IN ITS TRACKS?
CAN THE TROOPS REVERSE ORDERS AND SIEGE DC, LONDON, AND VATICAN CITY?**

**WILL THE TROOPS COME TO OUR RESCUE AFTER A REVIEW OF THE FACTS?
OR WILL THEY TURN OUR BLOOD INTO BANKING PROFITS, OH WHAT A PITY!**

**ROCKEFELLER & ROTHSCHILD AND THE REST, WHY DO THE BANKERS ALWAYS WIN?
MOST PEOPLE ARE NOT EVEN AWARE THESE TRILLIONAIRE FAMILIES EVEN EXIST.**

**WE HAVE ALLOWED OURSELVES TO BECOME THE DEBT SLAVES OF THIS GREAT SIN.
WILL THESE QUESTIONS BE READ BY EVERY SOLDIER - OR WILL TYRANNY ONLY PERSIST?**

**IF PEACE IS OUR COMMON OBJECTIVE, THEN OUR TROOPS MUST TOGETHER MUTINY.
IT IS NOW HIGH TIME TO SIEGE THE SEAT OF THE ELITE AND TOWN OF THE CROWN.**

**SEIZE ALL THE BANKER'S GOLD, ESTATES, STOCKS, AND ALL THAT IS PRECIOUS IN SHE...
ROUST THEM OUT OF THEIR CASTLES. PLEASE TROOPS, YOU HAVE NO GREATER ROLE
BUT TO TAKE BACK WHAT THE ELITE HAVE STOLE.**

**PLEASE GO DOWN IN HISTORY, BY THOSE WHO CAN SEE, AS PRESERVING OUR DIGNITY.
PLEASE DON'T LET US ALL DOWN... SINCERELY, THE COMMON PEOPLES OF THE WORLD**

The Cryptocracy Book can be downloaded at no charge at <http://www.massivesecret.com> or full color copies are available for delivery at <http://www.lulu.com/EricRainbolt> and amazon.com

Why not help support the researcher with a few dollars and get the book so you can show all your family and friends that this is true, as unbelievable as it will be to many. Then get out of paper and into gold and silver or other securable goods. The book contains an excellent full color art gallery.

It is the widespread disbelief in a massive world conspiracy operated by a secretive society of elites that has only made this worldwide tragedy more and more true.

(author: Eric James Rainbolt, thecryptocracybook@gmail.com, Chicago, Il.)

recommended websites to receive updates from and to share:

www.truthnews.us

www.linktoit.com

www.rense.com

www.opednews.com

www.henrymakow.com

www.whatistheendgame.com (An Alex Jones/infowars.com affiliated website)