

Patriots guide to assessing mainstream media (dis)information, controlled opposition ... and just ignorance

The Pilgrims Society of Great Britain (1902)

1. The "Deep State" or "shadow government" or "globalist cabal" or "military-industrial complex" or "mainstream media" has a name.
2. That name is *not* the World Economic Forum, Council on Foreign Relations, Chatham House, Bilderberg, Club of Rome, Round Table, CIA, FBI, NSA, MI6, MI5, GCHQ, Fabian Society, Society of the Elect, United Nations or Illuminati, etc.
3. **It is the British Pilgrims Society.**
4. American congressmen and journalists have tried since 1902 to expose the Pilgrims, but were marginalized with every attempt.
5. JFK was killed trying to expose the Pilgrims.

6. JFK's replacement, Lyndon B. Johnson, was a Pilgrim.
7. Nixon's entire cabinet were Pilgrims (1973), including Kissinger, Weinberger, Haig, Schultz and Volcker; they fabricated Watergate to silence him.
8. Jimmy Carter instituted a Pilgrims 5th column in the U.S. government by creating the Senior Executive Service (SES) (Obama's army)
9. Pilgrims control SERCO and QinetiQ that essentially runs the U.S. military today.
10. Pilgrims (via British SERCO) control the U.S. Patent Office that **sucks all value out of American ingenuity.**

The modern mainstream media propaganda machine was born in London on Jun. 5, 1909.

... at this 1909 beginning, the world's leading newspapermen committed to Sabbatian Frankist debauchery¹

Between Jun. 5 and 28, 1909, 650 newspapermen from the British Empire gathered in London to attend the First Imperial Press Conference, 1909, organized by the British Pilgrims Society.

This Conference is the spiritual center of the mainstream media today. It had the patronage of King Edward VII with his aristocratic bloodlines in tow. They fell into lockstep behind a vision of full control of global communication and media to manipulate public opinion for their dark purposes. This policy also included the suppression of everything in opposition to the wishes of the interests served.

¹ Jacob Frank held that certain elect persons are exempt from moral law. This sect abandoned Judaism for a "higher Torah" (Jewish Law) based on the Zohar, which was the most important work in the Kabbala, the Jewish mystical movement. Hence its members are also called themselves Zoharists.

Jacob Frank was a proponent of an antinomian anarchist approach that rejected all the prohibitions and restrictions of Jewish law, including the laws of incest. Frankists were/are master infiltrators. They were/are masters of living a double life. They practiced sexual orgiastic ecstasy as a sacrament ala Jeffrey Epstein.

After Jacob Frank was imprisoned for thirteen years in the fortress monastery of Częstochowa, Poland, he decided that he and his followers should, on the surface, convert to the predominant religion of their region. Then, they should secretly continue their debauchery with his messianic blessing. In business that meant: say whatever it took to get the deal even if it meant breaking those promises when expedient. Hence, their tangle of lies today

American newspapermen from the *New York Times*, *Washington Post*, *Chicago Tribune* and *LA Times* attended also.

The British Pilgrims Society (formed 1902) was the organizer and American turned British knight, chemical and pharmaceutical promoter Sir Henry Wellcome bankrolled the event.

The strategic direction of the Conference was led by Pilgrims Society co-founder and Lord Rothschild front man W.T. Stead who outlined his world vision as “Government by Journalism.” He believed newspapers could more efficiently run the world by “creating public opinion” and not just report it.

Stead actually promoted seances during the proceedings called “Julia’s Bureau.”

Stead was a notorious spiritualist, in the pedigree of Sabbatian Frankism, that was first bankrolled by banker Mayer Amschel Rothschild in 1776. Frankism promoted a demonic world of moral opposites to control opposition and gain economic and psychological advantage.

Stead’s secretary at the Conference was convicted pedophile spiritualist and cult leader Rev. Dr. Hugh Robert “Sinclair” Moore. Moore was Oracle “founder” Larry Ellison’s baby daddy. Moore was founder of the First Church of Psycho-Science in Oakland, California.

Vladimir Lenin & Joseph Stalin were groomed by the British Pilgrims

In 1902, Stead’s fellow Pilgrim founder, MP Philip Whitwell Wilson, started hosting a young Vladimir Lenin and Joseph Stalin in his London home. He even introduced him to Arnold Toynbee and John Ruskin’s “settlement movement” – the precursor to Bolshevism-communism. Communism was seen by these self-anointed elites as the best way to control the masses and limit their consumption.

Emerging from the Conference was: (1) the Empire Press Union (controller of Associated Press, Reuters, BBC) and (2) British-Pilgrims intelligence MI-6, MI-5 and GC&CS now GCHQ.

The Conference organizers such as former U.S. Secretary of State and War Elihu Root founded the Carnegie Endowment for International Peace (1910), the League of Nations (conceived by John Buchan in the British War Cabinet as “A Psychological Offensive” on [Dec. 11, 1917](#)).

Following on from the League of Nations, these misanthropes founded the Royal Institute of International Affairs (Chatham House, May 30, 1919), chaired by Pilgrim Arthur Balfour (Lord Rothschild’s boy—the Balfour Declaration of British Zionism).

Simultaneously, they founded the Council on Foreign Relations (CFR, May 30, 1919).

The Pilgrims ordered J.P. Morgan in Mar. 1915 to buy control of the U.S. media. He “got together 12 men high up in the newspaper world and employed them to select the most influential newspapers in the United States and sufficient number of the them to control generally the policy of the daily press of the United States.”

From the CONGRESSIONAL RECORD (1917): “These 12 men worked the problem out by selecting 179 newspapers, and then began by a n elimination process, to retain only those necessary . . . They found it was only necessary to purchase the control of 25 of the greatest papers . . . emissaries were sent to purchase the policy, national and international, of these papers . . . [the purchases were made] . . . an editor was furnished for each paper to properly supervise and edit information regarding the questions of preparedness, militarism, financial policies, and other things of national and international nature considered vital to the interests of the purchasers.

Morgan was also a founder and long-time director of the Y.M.C.A. along with Cornelius Vanderbilt. The Y was deployed to promote sexual promiscuity and recruit debt-enslaved factory labor to replace the black and brown slavery abolished in 1833.

In like manner, Stead promoted the Salvation Army to staff his communist settlement movement as a way to clean out the poor in British cities and exploit their labor in the colonies, supported by Arnold Toynbee and Queen Victoria herself... and of course, bankrolled by the Rothschilds.

Lord (later Baron) Edward Burnham was the 1909 Conference president. He was also president of *The Daily Telegraph*.

The Conference elected Burnham to be the first chairman of the Empire Press Union.

In 1919, then navy assistant secretary Franklin D. Roosevelt, and British Pilgrim, ordered American telecommunications companies to integrate British Marconi Wireless into America’s infrastructure. Radio Corporation of America (RCA) was born with complete exposure to British (Pilgrims) infiltration.

In 1923, having consolidated press control internationally, Lord Burnham travelled to the United States to visit his Pilgrims “branch” office in New York where he promoted Stead’s government by journalism whereby the world press would control and “create public opinion.”

On Jul. 18, 1926, David Sarnoff published a ghoulish prediction that the next war would be a bio-wireless electronic war that would be over in 4 minutes. He predicted the armaments would be bacteria.

Figure 1: Charles G. Reinhart. (Jul. 18, 1926). *Next War Over in few Minutes, Prophecies of Lt. Col. David Sarnoff, VP and Gen. Mgr., Radio Corporation of America (RCA)*. Sioux City Journal.

On Nov. 15, 1926, RCA's Pilgrim David Sarnoff founded NBC, now NBCUniversal and Comcast.

Conclusion:

The march of the **British Imperial Corporatist Fascism** had begun.

Nothing has changed in 2022.

The "Deep State" has a name.

It is the British Pilgrims Society.

Name this demon.

What do you need to see in a *real history* of these globalist misanthropes?

1. Bacharach
2. Bank for International Settlements
3. Baron Henry de Worms, Lord Pirbright
4. Biowarfare
5. Boer Wars
6. Bolshevism, communism
7. Brainwashing
8. British South Africa Company
9. British Zionism
10. Cambridge
11. Cecil Rhodes
12. DeBeers
13. Debt slavery
14. Fascism
15. Fauci (Abys)
16. Fiat Currency
17. First Imperial Press Conference, 1909
18. Five Eyes (MI6)
19. Franklin D. Roosevelt, a Pilgrim
20. GCHQ (with NSA in tow)
21. Gold, Silver
22. Human labor exploitation
23. Khazarian Jews (converts, not semitic)
24. Lord Rosebery, Prime Minister
25. Lords Rothschild
26. Madison Avenue
27. Marshall Plan, Pilgrims banking feeding frenzy that set up our current Pilgrims economic world
28. MI5 (with FBI in tow)
29. MI6 (with CIA, OSS in tow)
30. Mind Control
31. Oxford
32. Pilgrims Society
33. Privy Council
34. Rhodes Scholarship
35. Sabbatian Frankism (demonism)
36. Schwab
37. Tavistock Institute
38. The Bank of England
39. The City of London
40. The Pirbright Institute
41. Transhumanism
42. W.T. Stead
43. Warburg
44. Winston Churchill, a Pilgrim, author of the "Iron Curtain" and "special relationship" scams
45. Wireless warfare