

The following is an explanatory historical record for incoming generations so that when they become totally enslaved through our inaction in the coming years, they might understand how their parents and grandparents were duped and so they might forgive their ancestors for; simply leaving things up to others, staying silent and inactive and so consenting to global enslavement and deprivation of spiritual growth. This document is circulated to be stored in the archives of every home because today's sceptics, leaders, and media will soon come to realise that they should have done their own research rather than, (for reasons of selfish, temporary, "security" or personal gain), simply being robotically compliant to the perpetrators of massive deception.

PLEASE COPY THIS AND PASS IT ON

(The "recent times" Illuminati was started in the 1770's with Rothschilds money and the cold calculating Markabian mind known as Adam Weishaupt exploiting the weakness of human egos seeking power and status, followed by tactics of bribery, shame, intimidation, bankruptcy, and "last resort" assassinations.)

The Secret Covenant of The Illuminati.

"An illusion it will be, so large, so vast, it will escape their perception.

Those who will see it will be thought of as insane,

We will create separate fronts to prevent them from seeing the connection between us.

We will behave as if we are not connected to keep the illusion alive.

Our goal will be accomplished one drop at a time so as to never bring suspicion upon our selves.

This will also prevent them from seeing the changes as they occur.

We will always stand above the relative field of their experience for we know the secrets of the absolute.

We will work together always and will remain bound by blood and secrecy. Death will come to he who speaks.

We will keep their lifespan short and their minds weak while pretending to do the opposite.

We will use our knowledge of science and technology in subtle ways so they will never see what is happening.

We will use soft metals, aging accelerators and sedatives in food and water; also in the air.

They will be blanketed by poisons everywhere they turn.

The soft metals will cause them to lose their minds.

We will promise to find a cure from our many fronts, yet we will feed them more poison.
The poisons will be absorbed through their skin and mouths; they will destroy their minds
and reproductive systems.
From all this, their children will be born dead, and we will conceal this information.
The poisons will be hidden in everything that surrounds them, in what they drink, eat, breathe
and wear.
We must be ingenious in dispensing the poisons for they can see far.
We will teach them that the poisons are good, with fun images and musical tones.
Those they look up to will help. We will enlist them to push our poisons.
They will see our products being used in film and will grow accustomed to them and will
never know their true effect.
When they give birth we will inject poisons into the blood of their children and convince them
it is for their help.
We will start early on, when their minds are young, we will target their children with what
children love most, sweet things.
When their teeth decay we will fill them with metals that will kill their mind and steal their
future.
When their ability to learn has been affected, we will create medicine that will make them
sicker and cause other diseases for which we will create yet more medicine.
We will render them docile and weak before us by our power.
They will grow depressed, slow and obese, and when they come to us for help, we will give
them more poison.
We will focus their attention toward money and material goods so they never connect with
their inner self.
We will distract them with fornication, external pleasures and games so they may never be
one with the oneness of it all.
Their minds will belong to us and they will do as we say.
If they refuse we shall find ways to implement mind-altering technology into their lives.
We will use fear as our weapon.
We will establish their governments and establish opposites within.
We will own both sides.
We will always hide our objective but carry out our plan.
They will perform the labour for us and we shall prosper from their toil.
Our families will never mix with theirs.

Our blood must be pure always, for that is the way.
We will make them kill each other when it suits us.
We will keep them separated from the oneness by dogma and religion.
We will control all aspects of their lives and tell them what to think and how.
We will guide them kindly and gently letting them think they are guiding themselves.
We will foment animosity between them through our factions.
When a light shall shine among them, we shall extinguish it by ridicule or death, whichever suits us best.
We will make them rip each other's hearts apart and kill their own children.
We will accomplish this by using hate as our ally, anger as our friend.
The hate will blind them totally, and never shall they see that from their conflicts we emerge as their rulers.
They will be busy killing each other.
They will bathe in their own blood and kill their neighbors for as long as we see fit.
We will benefit greatly from this, for they will not see us, for they cannot see us.
We will continue to prosper from their wars and their deaths.
We shall repeat this over and over until our ultimate goal is accomplished.
We will continue to make them live in anger through images and sounds.
We will use all the tools we have to accomplish this.
The tools will be provided by their labor.
We will make them hate themselves and their neighbours.
We will always hide the divine truth from them; that we are all one.
This they must never know! They must never know that color is an illusion.
They must always think they are not equal.
Drop by drop, drop by drop we will advance our goal.
We will take over their land, resources and wealth to exercise total control over them.
We will deceive them into accepting laws that will steal the little freedom they have.
We will establish a money system that will imprison them forever, keeping them and their children in debt.
When they shall ban together, we shall accuse them of crimes and present a different story to the world for we shall own all the media.
We will use our media to control the flow of information and their sentiment in our favour.
When they shall rise up against us we will crush them like insects, for they are less than that.
They will be helpless to do anything for they will have no weapons.

We will recruit some of their own to carry out our plans.

We will promise them eternal life, but eternal life they will never have for they are not of us.

The recruits will be called "initiates" and will be indoctrinated to believe false rites of passage to higher realms.

Members of these groups will think they are one with us never knowing the truth.

They must never learn this truth for they will turn against us.

For their work they will be rewarded with earthly things and great titles, but never will they become immortal and join us.

Never will they receive the light and travel the stars.

They will never reach the higher realms, for the killing of their own kind will prevent passage to the realm of enlightenment.

This they will never know.

The truth will be hidden in their face, so close they will not be able to focus on it until it is too late.

Oh yes, so grand the illusion of freedom will be, that they will never know they are our slaves.

When all is in place, the reality we have created for them will own them.

This reality will be their prison.

They will live in self-delusion.

When our goal is accomplished a new era of domination will begin.

Their minds will be bound by their beliefs, the beliefs we have established from time immemorial.

But if they ever find out they are our equal, we shall perish then.

THIS THEY MUST NEVER KNOW.

If they ever find out that together they can vanquish us, they will take action.

They must never, ever, find out what we have done, for if they do, we shall have no place to run, for it will be easy to see who we are once the veil has fallen.

Our actions will have revealed who we are and they will hunt us down and no person shall give us shelter.

This is the secret covenant by which we shall live the rest of our present and future lives, for this reality will transcend many generations and life spans.

This covenant is sealed by blood, our blood.

We, the ones who from heaven to Earth came.

This covenant must NEVER, EVER be known to exist.

It must NEVER, EVER be written or spoken of for if it is, the consciousness it will spawn will release the fury of the PRIME CREATOR upon us and we shall be cast to the depths from whence we came and remain there until the end time of infinity itself.

For those who decide to do further research for themselves, some web references are pasted below.

Timeline of the Rothschild Family

Furthermore the *Rothschilds* are *known* to sire many children secretly that they can put ... for the creation of the *Illuminati* and entrusts Ashkenazi Jew, *Adam Weishaupt*, ... 1776: *Adam Weishaupt* officially completes his organisation of the 1812: Backed by *Rothschild money*, and *Nathan Mayer Rothschild's* orders.

www.iamthewitness.com/DarylBradfordSmith_Rothschild.htm

1776: Adam Weishaupt officially completes his organisation of the *Illuminati* on May 1 of this year. The purpose of the *Illuminati* is to divide the goyim (all non-Jews) through political, economic, social, and religious means. The opposing sides were to be armed and incidents were to be provided in order for them to: fight amongst themselves; destroy national governments; destroy religious institutions; and eventually destroy each other.

Weishaupt soon infiltrates the Continental Order of Freemasons with this *Illuminati* doctrine and establishes lodges of the Grand Orient to be their secret headquarters. This was all under the orders and finance of Mayer Amschel Rothschild and the concept has spread and is followed within Masonic Lodges worldwide to the present day.

Weishaupt also recruits 2,000 paid followers including the most intelligent men in the field of arts and letters, education, science, finance, and industry. They were instructed to follow the following methods in order to control people.

- 1) Use monetary and sex bribery to obtain control of men already in high places, in the various levels of all governments and other fields of endeavour. Once influential persons had fallen for the lies, deceits, and temptations of the *Illuminati* they were to be held in bondage by application of political and other forms of blackmail, threats of financial ruin, public exposure, and fiscal harm, even death to themselves and loved members of their families.
- 2) The faculties of colleges and universities were to cultivate students possessing exceptional mental ability belonging to well-bred families with international leanings, and recommend them for special training in internationalism, or rather the notion that only a one-world government can put an end to recurring wars and strife. Such training was to be provided by granting scholarships to those selected by the *Illuminati*.
- 3) All influential people trapped into coming under the control of the *Illuminati*, plus the students who had been specially educated and trained, were to be used as agents and placed behind the scenes of all governments as experts and specialists. This was so they would advise the top executives to adopt policies which would in the long-run serve the secret plans of the *Illuminati* one-world

conspiracy and bring about the destruction of the governments and religions they were elected or appointed to serve.

4) To obtain absolute-control of the press, at that time the only mass-communications media which distributed information to the public, so that all news and information could be slanted in order to make the masses believe that a one-world government is the only solution to our many and varied problems.

The Illuminati and the House of Rothschild

Adam Weishaupt was born February 6, 1748 at Ingolstadt, Bavaria. ... The 1st chapter of the order *started* in his home town of Ingolstadt. ... Through the network of the *Illuminati* membership, *Meyer Rothschild's* efforts were redoubled *Money, Banking and the Federal Reserve* - Ludwig von Mises Institute (wmv) ...

www.redicecreations.com/specialreports/2005/.../redshield.html

Rothschild and other Red things

Almost certainly, as is claimed by others, the Bavarian *Illuminati* grew out of the Enlightenment movement. strongly that the international *Rothschilds* *started* the War itself, ... It's clear in my *mind* that the Middle East was as much the *Rothschild* ... "From the days of SPARTICUS (*Adam Weishaupt*) to Karl Marx, ...

www.tribwatch.com/redshield.htm