
The Committee of 300: A Brief History of World Power...

Venetian Black Nobility, Roots of Today's Ruling Oligarchy

by [Dr. John Coleman](#)

coleman300.com

"Three hundred men, all of whom know one another, direct the economic destiny of Europe and choose their successors from among themselves."
--Walter Rathenau, 1909, founder of the mammoth German General Electric Corporation

The Committee of 300 is a product of the British East India Company's Council of 300. The East India Company was chartered by the British royal family in 1600. It made vast fortunes in the opium drug trade with China and became the largest company on earth in its time. Today, through many powerful alliances, the Committee of 300 rules the world and is the driving force behind the criminal agenda to create a "New World Order", under a "Totalitarian Global Government". There is no need to use "they" or "the enemy" except as shorthand. We know who "they", the enemy, is. The Committee of 300 with its "aristocracy", its ownership of the U.S. Federal Reserve banking system, insurance companies, giant corporations, foundations, communications networks, presided over by a hierarchy of conspirators—this is the enemy. Secret societies exist by deception. Each is a hierarchy with an inner circle at the top, who deceives those below with lies, such as claiming a noble agenda; thus, duping them into following a web of compartmentalized complicity. The inner circle of the Committee of 300 is the Order of the Garter, headed by Queen Elizabeth Windsor II. It is interesting to note that the Windsor's changed their name from the Germanic Saxe-Coburg-Gotha during WWI, because of anti-German sentiment.

The enemy is clearly identifiable as the Committee of 300 and its front organizations, such as the Royal Institute for International Affairs (Chatham House), the Club of Rome, NATO, U.N., the Black Nobility, the Tavistock Institute, CFR and all its affiliated organizations, the think tanks and research institutions controlled by Stanford and the Tavistock Institute of Human Relations and last, but certainly not least, the military establishment.

The Committee of 300 is the ultimate secret society made up of an untouchable ruling class, which includes the Queen of the United Kingdom

(Elizabeth II), the Queen of the Netherlands, the Queen of Denmark and the royal families of Europe. These aristocrats decided at the death of Queen Victoria, the matriarch of the Venetian Black Guelphs that, in order to gain world-wide control, it would be necessary for its aristocratic members to "go into business" with the non-aristocratic but extremely powerful leaders of corporate business on a global scale, and so the doors to ultimate power were opened to what the Queen of England likes to refer to as "the commoners". Through their illicit banking cartel, they **own** the stock of the **Federal Reserve**, which is a private for profit corporation that violates U.S. Constitution and is a **ROOT of the problem**.

The decadent American families of the unholy partnership, thoroughly corrupted and wallowing in tainted opium money, went on to become what we know today as the Eastern Liberal Establishment. Its members, under the careful guidance and direction of the British Crown, and subsequently, its foreign policy executive arm, the Royal Institute for International Affairs (RIIA), now known as Chatham House, located in England (across St. James's Square from the Astors), ran the United States from top to bottom through their secret upper-level, parallel government, which is tightly meshed with the Committee of 300, the ultimate secret society. That secret, all-powerful government is more in control of the United States in 2006 than ever before.

Some notable members of the Committee of 300 include: The British royal family, Dutch royal family, House of Hapsburg, House of Orange, Duke of Alba, Prince Philip Duke of Edinburgh, Lord Carrington, Lord Halifax, Lord Alfred Milner, John Jacob and Waldorf of the Astor Illuminati bloodline, Winston Churchill, Cecil Rhodes, Queen Elizabeth II, Queen Juliana, Queen Beatrix, Queen Magreta, King Haakon of Norway, Colonel Mandel House, Aldous Huxley, John Forbes, Averill Harriman, William and McGeorge Bundy, George Bush, Prescott Bush, Henry Kissinger, J.P. Morgan, Maurice Strong, David Rockefeller, David and Evelyn Rothschild, Paul, Max and Felix Warburg, Ormsby and Al Gore, Bertrand Russell, Sir Ernest and Harry of the Oppenheimer Illuminati bloodline, Warren Buffet, Giuseppe Mazzini, Sir William Hesse, George Schultz, H.G. Wells, and Ted Turner.

In the Committee of 300, which has a 150-year history, we have some of the most brilliant intellects assembled to form a completely totalitarian, absolutely controlled "new" society only it isn't new, having drawn most of its ideas from the Clubs of Cultus Diabolicus. It strives toward a One World Government rather well described by one of its late members, H. G. Wells, in his work commissioned by the Committee which Wells boldly called: "The Open Conspiracy: Blue Prints for a World Revolution".

Most of the Committee of 300's immense wealth arose out of the opium trade with China and India. Obscene profits went straight into the royal coffers, and into the pockets of the nobility, the oligarchs and plutocrats, and made them billionaires. The ordinary people of China, India, and England profited nothing from "opium revenues". In the same way the people of South Africa, black and white, never profited from the gold mining industry, whose revenues were piped directly into the City of London banks and Merchant banks. The Committee of 300 is responsible for the phony drug wars here in the U.S. These phony drug wars were to get us to give away our constitutional rights. Asset forfeiture is a prime example, where huge assets can be seized without trail and no proof of guilt needed. Also the Committee of 300 long ago decreed that there shall be a smaller-much smaller-and better world, that is, their idea of what constitutes a better world. The myriads of useless eaters consuming scarce natural resources were to be culled by up to 99%. Industrial progress supports population growth. Therefore the command to multiply and subdue the earth found in Genesis had to be subverted. This called for an attack upon Christianity; the slow but sure disintegration of industrial nation states; the destruction of

billions of people, referred to by the Committee of 300 as "surplus population," and the removal of any leader who dared to stand in the way of the Committee's global planning to reach the foregoing objectives. Not that the U.S. government didn't know, but as it was part of the conspiracy, it helped to keep the lid on information rather than let the truth be known. Queen, Elizabeth II, is the head of the Committee of 300. The Committee of 300 looks to social convulsions on a global scale, followed by depressions, as a softening-up technique for bigger things to come, as its principal method of creating masses of people all over the world who will become its "welfare" recipients of the future.

The current criminal agenda of the Committee of 300 is further evidenced by recently leaked Club of Rome documents, as they describe how they will use drugs to help stifle resistance to their New World Order scheme: "...having been failed by Christianity, and with unemployment rife on every hand, those who have been without jobs for five years or more, will turn away from the church and seek solace in drugs. By then, full control of the drug trade must be completed in order that the government of all countries who are under our jurisdiction have a monopoly in place which we will control by controlling supplies reaching the market... Drug bars will take care of the unruly and the discontented. Would-be revolutionaries will be turned into harmless addicts with no will of their own..." The crowned cobras of Europe and their Eastern Liberal Establishment families will not tolerate any true war against drugs. The war on drugs, which the Bush administration was allegedly fighting, was for the legalization of all types and classes of drugs. Such drugs are not solely a social aberration, but a full-scale attempt to gain control of the minds of the people of the United States. At present, this is the principal task of the Committee of 300. Nothing has changed in the opium-heroin-cocaine trade. It is still in the hands of the same "upper class" families in Britain and the United States. It is still a fabulously profitable trade where what appear to be big losses through sometimes seizures of drug shipments are actually small interlopers trying to break into the preserves of the drug trade hierarchy, who sit in paneled board rooms in New York, Hong Kong and London over port and cigars and congratulate another success in the eradication of "competitors."

Included in the Committee of 300 membership are the old families of the European Black Nobility, the American Eastern Liberal Establishment (in Freemason hierarchy and the Order of Skull and Bone), the Illuminati, or as it is known by the Committee "MORIAH CONQUERING WIND," the Mumma Group, The National and World Council of Churches, the Circle of Initiates, the Nine Unknown Men, Lucis Trust, Jesuit Liberation Theologists, The Order of the Elders of Zion, the Nazi Princes, International Monetary Fund (IMF), the Bank of International Settlements (BIS), the United Nations (U.N.), the Central, British Quator Coronati, Italian P2 Masonry—especially those in the Vatican hierarchy—the Central Intelligence Agency, Tavistock Institute selected personnel, various members of leading foundations and insurance companies, the Hong Kong and Shanghai Bank, the Milner Group-Round Table, Cini Foundation, German Marshall Fund, Ditchley Foundation, NATO, Club of Rome, Environmentalists, The Order of St. John of Jerusalem, One World Government Church, Socialist International, Black Order, Thule Society, Anenherbe-Rosicrucianists, The Great Superior Ones and literally HUNDREDS of other organizations.

In the case of John F. Kennedy, the assassination was carried out with great attendant publicity and with the utmost brutality to serve as a warning to world leaders not to get out of line. Pope John Paul I was quietly murdered because he was getting close to the Committee of 300 through Freemasons in the Vatican hierarchy. His successor, Pope John Paul II, was publicly humiliated as a warning to cease and desist—which he has done. As we shall see, certain Vatican leaders are today seated on the Committee of 300.

The Committee of 300 appears to base much of its important decisions affecting mankind on the philosophy of Polish aristocrat, Felix Dzerzinski, who regarded mankind as being slightly above the level of cattle. As a close friend of British intelligence agent Sydney Reilly (Reilly was actually Dzerzinski's controller during the Bolshevik Revolution's formative years), he often confided in Reilly during his drinking bouts. Dzerzinski was, of course, the beast who ran the Red Terror apparatus. He once told Reilly, while the two were on a drinking binge, that "Man is of no importance. Look at what happens when you starve him. He begins to eat his dead companions to stay alive. Man is only interested in his own survival. That is all that counts. All the Spinoza stuff is a lot of rubbish."

The roots of the East India Company (chartered by Queen Elizabeth I on December 31, 1600 and dissolved in 1873) sprout from the European Black Nobility. The Black Nobility are the oligarchic families of Venice and Genoa, who in the 12th century held the privileged trading rights (monopolies). The first of three crusades, from 1063 to 1123, established the power of the Venetian Black Nobility and solidified the power of the wealthy ruling class. The Black Nobility aristocracy achieved complete control over Venice in 1171, when the appointment of the doge was transferred to what was known as the Great Council, which consisted of members of the commercial aristocracy, a complete triumph for them. Venice has remained in their hands ever since, but the power and influence of the Venetian Black Nobility extends far beyond its borders, and today, is felt in every corner of the globe. In 1204 the oligarchic family parceled out feudal enclaves to their members, and from this epoch dates the great building-up of power and pressure until the government became a closed corporation of the leading Black Nobility families.

It is important to note that the European Black Nobility is responsible for the insidious entanglements of numerous secret societies, lodges, and organizations, which are backed with high finance and powerful political connections. Such organizations include: Trilateral Commission, Bilderberg Group (German version of CFR), Council on Foreign Relations (CFR), United Nations (founded by CFR), Illuminati order Skull & Bones (inner circle of the CFR), International Monetary Fund (IMF), World Bank, Bank of International Settlement, Club of Rome, Chatham House (formally the Royal Institute of International Affairs - RIIA), Round Table, Tavistock Institute for Human Studies (England's psychological warfare think tank), Associated Press, Reuters (Rothschild owned news monopoly used for brainwashing the masses), and many others, all of which, whether they are dupes or adapts, work in favor of Great Britain's aristocracy and their one world government agenda. Although there is a wide cross-section, all roads lead to the Queen of England. The technique for keeping their illicit scheme secret is compartmentalization. Only the people in the inner circle, who are part of the capstone at the top of the pyramid, know the entire extent of the fraud. Adepts are few and dupes many. Typically, the dupes are told lies that their involvement is benevolent; thus, they become unwitting accomplices in crime. This is why it is imperative to expose this diabolical ring of power. Illicit secret societies cannot withstand the light of day. Once exposed, the cabal and their minions will fall like a house of cards.

The European Black Nobility earned its title through dirty tricks, so when the population revolted against the monopolies in government, as anywhere else, the leaders of the uprising were quickly seized and brutally hanged. They use secret assassinations, murder, the bankrupting of opposing citizens or companies, kidnapping and rape. All the families listed are connected with the House of Guelph, one of the original Black Nobility families of Venice from which the House of Windsor and thus the present Queen of the United Kingdom, Elizabeth II, descends. --Dr. John Coleman, former British Intelligence Officer, [*The Conspirator's Hierarchy: The Committee of 300*](#)

Please support a true patriot, by purchasing "The Committee of 300", 4th edition, significantly updated and revised, directly from the author at coleman300.com and spread this information virally. We think this important book is the single best source available to understand the full depth of the Oligarch's criminal "New World Order" agenda, as well as its history.

Known as the "Bible" of accurate conspiratorial history that exposes the criminal New World Order agenda, "The Committee of 300", by Dr. John Coleman. Support the author and [buy this book](http://coleman300.com).

The Committee of 300 is rated by literary experts as the "best seller of all books of its type." In Japan it was at the top of the Best Seller List for two straight years. Translated into eight foreign languages (including Russian, Japanese and Serbian), it is sought after by readers from all over the world. In order to keep the book to less than 500 pages, some of the subjects, persons and organizations of mentioned in the "300", are expounded on in Monographs and other books by Dr. Coleman, thus providing a wealth of information.

Undoubtedly the "Bible" of conspiracy books, the completely revised and updated Fourth Edition landmark book is filled with information not previously disclosed. The origin of the Committee of 300 is described; how it has evolved from an opium trading company with a Royal Charter to become the de-facto secret upper-level parallel government of the United States and the world.

A highly organized secret society with tentacles reaching into every level of government in the United States and indeed, the world, backed by massive financing and run by men of the highest education and intelligence, with vast resources at their disposal, manages the thousands of major political and economical and contrived situations. In the FOURTH EDITION there is listed some very prominent men who came forward to support the existence of the "300." One of them predicted twenty years ago that "The United States will be turned into a welfare state" and that all nations would unite in a world alliance (The One World Government). Perhaps the most startling admission of the existence of the super-secret organization came from President Wilson in the last days of his presidency:

"Some of the biggest men in the United States, in the field of commerce and manufacturing, are afraid of somebody, are afraid of something. They know

that there is a power somewhere, so organized, so subtle, so watchful, so interlocked, so pervasive, that they had better not speak above their breath when they speak in condemnation of it."

The "power" Wilson was talking about is the Committee of 300 and Wilson knew he did not dare to mention it by name.

"We will have a world government whether you like it or not. The only question is whether that government will be achieved by conquest or consent." --James Paul Warburg, powerful international investment banker, February 17, 1950, as he testified in hearings before the Committee on Foreign Relations during the Eighty-First Congress, United States Senate Commission on Foreign Policy (U.S. Printing Office, page 494). His father was Paul Moritz Warburg, who was also a powerful international investment banker and Rothschild agent, who conspired to create the private for profit Federal Reserve Banking System during a secret meeting on Jekyll Island in 1910. Paul Warburg became its second Vice Chairman, as well as the Director of the Council on Foreign Relations upon its founding in 1921.

"I care not what puppet is placed upon the throne of England to rule the Empire on which the sun never sets. The man who controls Britain's money supply controls the British Empire, and I control the British money supply." --Nathan Mayer Rothschild, one of the sons (five arrows) of Mayer Amschel Rothschild, who was the founder of their family's international banking dynasty and Committee of 300 kingpin

The Venetian Black Nobility and the Concept of Oligarchy

by Dr. Webster Griffin Tarpley & James Higham

At the center of oligarchy is the idea that certain families are born to rule as an arbitrary elite, while the vast majority of any given population is condemned to oppression, serfdom, or slavery. During most of the past 2,500 years, oligarchs have been identified by their support for the philosophical writings of Aristotle and their rejection of the epistemology of Plato.

Aristotle asserted that slavery is a necessary institution, because some are born to rule and others to be ruled. He also reduced the question of human knowledge to the crudest sense certainty and perception of "facts." Aristotle's formalism is a means of killing human creativity, and therefore represents absolute evil. This evil is expressed by the bestialist view of the oligarchs that human beings are the same as animals.

Oligarchs identify wealth purely in money terms, and practice usury, monetarism, and looting at the expense of technological advancement and

physical production. Oligarchs have always been associated with the arbitrary rejection of true scientific discovery and scientific method in favor of open anti-science or more subtle obscurantist pseudo-science.

The oligarchy has believed for millennia that the Earth is overpopulated; the oligarchical commentary on the Trojan War was that this conflict was necessary in order to prevent greater numbers of mankind from oppressing "Mother Earth." They've constantly stressed race and racial characteristics, often as a means for justifying slavery.

In international affairs, oligarchs recommend such methods as geopolitics, understood as the method of "divide and conquer," which lets one power prevail by playing its adversaries one against the other. Oligarchical policy strives to maintain a balance of power among such adversaries for its own benefit, but this attempt always fails in the long run and leads to new wars.

The essence of oligarchism is summed up in the idea of the empire, in which an elite identifying itself as a master race rules over a degraded mass of slaves or other oppressed victims. If oligarchical methods are allowed to dominate human affairs, they always create a breakdown crisis of civilization, with economic depression, war, famine, plague, and pestilence.

Examples of this are the Fourteenth-century Black Plague and the Thirty Years War (1618-48), both of which have links to Venetian intelligence.

The post-industrial society and the derivatives crisis in our own time have brought about the potential for a new collapse of civilization. This crisis can only be reversed by repudiating in practice the axioms of the oligarchical mentality.

A pillar of the oligarchical system is the family fortune, or *fondo*, as it is called in Italian. The continuity of the family fortune which earns money through usury and looting is often more important than the biological continuity across generations of the family that owns the fortune.

Some history

The long and tortuous path of peoples through history sees the Khazars in the Holy Land and part of the Canaanites eventually in northern Italy, adopting the name "Sepharvaim" for deceptive purposes. They later became known as Venetians, and by marrying into European royalty and aristocracy, the "black nobility."

In the pre-Christian world around the Mediterranean, oligarchical political forces included Babylon in Mesopotamia. The "whore of Babylon" condemned in the Apocalypse of St. John the Divine, is not a mystical construct, but a very specific cartel of oligarchical families. Other oligarchical centers included Hiram of Tyre and the Phoenicians. The Persian Empire was an oligarchy. In the Greek world, the center of oligarchical banking and intelligence was the Temple of Apollo at Delphi, whose agents included Lycurgus of Sparta and, later, Aristotle.

In Venice, the largest *fondo* was the endowment of the Basilica of St. Mark, which was closely associated with the Venetian state treasury, and which absorbed the family fortunes of nobles who died without heirs. This *fondo* was administered by the procurers of St. Mark, whose position was one of the most powerful under the Venetian system.

Around this central *fondo* were grouped the individual family fortunes of the great oligarchical families, such as the Mocenigo, the Cornaro, the Dandolo, the Contarini, the Morosini, the Zorzi, and the Tron. When the Venetian oligarchy transferred many of its families and assets to northern Europe, the Venetian *fondi* provided the nucleus of the great Bank of

Amsterdam, which dominated Europe during the Seventeenth century, and of the Bank of England, which became the leading bank of the Eighteenth century.

Venice was the enemy of Charlemagne. Charlemagne's son, King Pepin of Italy, tried unsuccessfully to conquer the Venetian lagoon. Charlemagne was forced to recognize Venice as a part of the eastern or Byzantine Empire, under the protection of the Emperor Nicephorus. Venice was never a part of Western Civilization.

Over the next four centuries, Venice developed as a second capital of the Byzantine Empire through marriage alliances with certain Byzantine dynasties and conflicts with the Holy Roman Empire based in Germany. The Venetian economy grew through usury and slavery. By 1082, the Venetians had tax-free trading rights in the entire Byzantine Empire.

The Venetians were one of the main factors behind the Crusades against the Muslim power in the eastern Mediterranean. In the Fourth Crusade of A.C.E. 1202, the Venetians used an army of French feudal knights to capture and loot Constantinople, the Orthodox Christian city which was the capital of the Byzantine Empire.

During the 1200's, the Venetians, now at the apex of their military and naval power, set out to create a new Roman Empire with its center at Venice. They expanded into the Greek islands, the Black Sea, and the Italian mainland. They helped to defeat the Hohenstaufen rulers of Germany and Italy. Venetian intelligence assisted Genghis Khan as he attacked and wiped out powers that had resisted Venice.

The Venetians caused the death of the poet and political figure Dante Alighieri, who developed the concept of the modern sovereign nation-state in opposition to the Venetian plans for empire. A series of wars with Genoa led later to the de facto merger of Venice and Genoa. The Venetian bankers, often called Lombards, began to loot many parts of Europe with usurious loans.

Henry III of England in the years after 1255 became insolvent after taking huge Lombard loans to finance foreign wars at 120-180 percent interest. These transactions created the basis for the Venetian Party in England. When the Lombard bankers went bankrupt because the English failed to pay, a breakdown crisis of the European economy ensued. This led to a new collapse of European civilization, including the onset of the Black Plague, which depopulated the continent.

In the midst of the chaos, the Venetians encouraged their ally Edward III of England, to wage war against France in the conflict that became the Hundred Years War (1339-1453), which hurled France into chaos before St. Joan of Arc defeated the English. This was then followed by the Wars of the Roses in England. As a result of Venetian domination, the Fourteenth century had become a catastrophe for civilization.

In the midst of the crisis of the 1300's, the friends of Dante and Petrarch laid the basis for the Italian Golden Renaissance, which reached its culmination with Nicolaus of Cusa, Pope Pius II, and the Medici-sponsored Council of Florence of 1439. The Venetians fought the Renaissance with a policy of expansion on the Italian mainland, or terra firma, which brought them to the outskirts of Milan. More fundamentally, the Venetians promoted the pagan philosophy of Aristotle against the Christian Platonism of the Florentines.

Around AD1400, European power centers coalesced into two camps: the Ghibellines, who supported the Hohenstaufen family, and the Guelphs, from Welf, the German prince who competed with Frederick for control of the Holy Roman Empire. The Pope allied himself with the Guelphs. All modern

European history stems directly from the struggle between these two powers.

The Guelphs are also called the Neri, Black Guelphs, or Black Nobility, and supported William of Orange in his seizure of the throne of England, which eventually resulted in the formation of the Bank of England and the East India Company.

When Cusa and his friends succeeded in reuniting the Roman Catholic Church and the Orthodox and other eastern churches at the Council of Florence, the Venetians tried to sabotage this result.

The Venetians tried to use the power of the new nation-states, especially France, to crush Milan and allow further Venetian expansion. But ambassadors for the king of France and the Austrian emperor met at Cambrai in December 1508 and agreed to create a European league for the dismemberment of Venice.

An immediate target of the Venetians had always been Milan and a broader target – the papacy.

The reformation as a ploy

The leading figure of the Protestant Reformation, the first Protestant in modern Europe, was Venice's Cardinal Gasparo Contarini, who was also the leader of the Catholic Counter-Reformation. Contarini was a pupil of the Padua Aristotelian Pietro Pomponazzi, who denied the immortality of the human soul. Contarini pioneered the Protestant doctrine of salvation by faith alone, with no regard for good works of charity.

He organized a group of Italian Protestants called gli spirituali, including oligarchs like Vittoria Colonna and Giulia Gonzaga. Contarini's networks encouraged and protected Martin Luther and later John Calvin of Geneva. Contarini sent his neighbor and relative Francesco Zorzi to England to support King Henry VIII's plan to divorce Catherine of Aragon.

As the Counter-Reformation advanced, the Contarini networks split into two wings - the pro-Protestant spirituali, who later evolved into the giovani and who serviced growing networks in France, Holland, England, and Scotland. The other wing were the zelanti, oriented toward repression and the Inquisition, and typified by Pope Paul IV Caraffa. The zelanti evolved into the oligarchical party called the vecchi, who serviced Venetian networks in the Vatican and the Catholic Hapsburg dominions. The apparent conflict of the two groups was orchestrated to serve Venetian projects.

Pause for breath

The obvious criticism here is that this seems to be giving inordinate credit for influence to the Venetians when there were homegrown oligarchs and tyrants in all the nation states, all pursuing their own dreams of expansion and conquest.

This is so but three factors have to be born in mind – the Lombards who were financing all European powers at the time against one another, the Papacy which meant [until Henry VIII] that dictums were coming constantly from Italy and the church had had, for centuries, a most powerful grip on the hearts and minds of men and women all over Europe and then there was the intrigue, the intelligence services and the intermarrying into the great families of Europe by the Venetians themselves.

Henry's marriage to Catherine illustrates in itself the extent to which the English monarchy was in no way head-in-the-sand and isolationist. Look at

how the Reformation came to England.

Exactly who were and who are these intermarried families connected to the Venetians?

The old-line ruling families who believe that they have the right to rule the world because they are descended from the emperors of the ancient Roman and so-called 'holy' Roman Empires consist of 13-15 'blue blood' families, which include: Rothschild; Kuhn; Loeb; Lehman; Rockefeller; Sach; Warburg; Lazard; Seaf; Goldman; Schiff; Morgan; Schroeder; Bush and Harriman.

Other names are: the Giustiniani family, of Rome and Venice who trace their lineage to the Emperor Justinian; Sir Jocelyn Hambro of Hambros (Merchant) Bank; Pierpaolo Luzzatti Fequiz, whose lineage dates back six centuries to the most ancient Luzzatos, of Venice, and Umberto Ortolani of the ancient Black Nobility family of the same name.

Other old Venetian Black Nobility and board members of ASG and RAS are the Doria family, the financiers of the Spanish Hapsburgs, Elie de Rothschild of the French Rothschild family, Baron August von Finck (Finck, the second richest man in Germany now deceased), Franco Orsini Bonacassi of the ancient Orsini that traces its lineage to an ancient Roman senator of the same name, the Alba family whose lineage dates back to the great Duke of Alba, and Baron Pierre Lambert, a cousin of the Belgian Rothschild family.

Has anyone ever stopped to think what the Holy Roman Empire actually meant?

Back to the story

The power of the Guelphs would extend through the Italian financial centers to the north of France in Lombardy. Lombard in German means "deposit bank", and the Lombards were bankers to the entire Medieval world. They would later transfer operations north to Hamburg, then to Amsterdam and finally to London.

The Guelphs would start the slave trade to the colonies. The Guelphs, in order to aid their control of finance and politics, would perpetuate gnostic cults which eventually developed into the Rosicrucians, Unitarians, Fabian Society and the World Council of Churches. The East India company, together with John Stuart Mill, would finance the University of London. A friend of Mill, historian George Grote, a founder of London University donated £6000 for the study of "mental health", which began the worldwide "mental health" movement.

Banca Commerciale d'Italia, Banca Privata, Banco Ambrosiano, the Netherlands Bank, Barclays Bank, Banco del Colombia, Banco de Ibero-America. Of special interest is Banca del la Svizzera Italiana (BSI) – since it handles flight capital investments to and from the United States – primarily in dollars and US bonds – located and isolated in "neutral" Lugano, the flight capital center for the Venetian Black Nobility. Lugano is not in Italy or in Switzerland, and is a kind of twilight zone for shady flight capital operations. George Ball, who owns a large block of stock in BSI, is a prominent "insider" and the bank's US representative.

In the 1822 Treaty of Verona (between Austria, France, Prussia and Russia) the Jesuits agreed to smash the US Constitution and suppress the freedom of the US. Their methods included destroying free speech, destroying and suppressing the press, universal censorship, sustaining the cooperation of the Pope and clergy to use religion to help keep nations in passive obedience and financing wars against countries with representative

governments.

The monarchs who signed this treaty were ultimately deposed. Most of these families are very wealthy and may be more powerful today than when they sat upon thrones. They are known collectively as the Black Nobility. Privately these families refuse to recognize any right to rule except their own. The fact that this treaty was made long ago does not mean it is void. The treaty was placed in the Congressional Record on April 25, 1916 by Senator Owen.

Today

Italy and in particular, Venice, is very important strategically because 1. it is the closest to the middle-east and 2. it is a gateway for drugs entering Europe from Iran and Lebanon.

After the Club of Rome was established in 1968, a body which is from this black nobility, all sorts of things began in a socialist manner – the Paris uprising, the Red Brigades, the fall of various regimes and the Aldo Moro case, which investigators found had old families somehow interested in the issue for not entirely clear reasons.

The Club of Rome's Peccei headed the Atlantic Institute's Economic Council for three decades while he was the Chief Executive Officer for Giovanni Agnelli's Fiat Motor Company. Agnelli, a member of an ancient Italian family, playing a leading role in development projects in the Soviet Union. The Club of Rome is an umbrella organization for Anglo-American financiers and the old families of Europe, particularly in London, Venice and Genoa.

Hence the reference in a previous post to the Queen sailing near Venice on occasions in the Britannia.

Their key role, according to the 90s article I got it from, is to create and manage economic recessions and eventual depressions. Social convulsions on a global scale, followed by depressions, are the only real way to create "welfare" recipients of the future and a series of nanny states. That's the long term function, meanwhile cleaning up in the financial markets as they go along.

One of their members, Etienne D'Avignon, was assigned the task of collapsing the steel industry in the US and as the Treaty of Verona showed, the European families have quite an interest in the U.S.A. and vice versa – hence the congressional record entry.

More difficult to establish is Jacques Soustelle, financed by the Swiss Oltramaire family, who ran one of the assassination centres from Confederation Helvetica. Another interesting snippet, to me, was Richard Gardner marrying into the old families in Italy and providing yet more connections between Italy and the States.

This is not all about money. It's also about culture and science and this conflict plays a huge role in the major societal movements in modern history.

All European history since the Fifteenth century within Europe and globally, has been dominated by the cultural conflict between the radiated influence of the Renaissance and the opposing, Venice-launched force of the so-called 'Enlightenment.'

Finally

This is the power up against which we, the lowly Davids of the Albion

Alliance world are trying to pit ourselves, our power base only the legitimacy of the people themselves.

The British East India Company

The Drug Company of the Venetian Black Nobility

by Eustace Mullins

It has taken centuries of patient effort for the World Order to attain the power it exercises today. Its origins as an international force go back to the Phoenician slave-traders, continues through the Phnariot families of the Byzantine Empire, then the Venetian and Genoese traders and bankers of the Middle Ages, who moved into Spain and Portugal, and later into England and Scotland. By the 14th century, the Genose controlled the Scottish landlords.

The Imperial Family of the Byzantine Empire, the Paleologues (meaning 'the Word') were attacked by the Gnostic faction, whose materialistic Aristotelian philosophy was the forerunner of Hegelian dialectic and Marxism. The Paleologues devoutly believed in the Christian faith, as expressed by the Orthodox Rite. The materialistic Venetian and Genoese armies, with the aid of the Turkish "infidels", looted and conquered Constantinople, the legendary "City of God". The Byzantine survivors recreated their culture in Russia, with Moscow as "the third Rome". The plan to destroy the Orthodox Church and its Romanov (new Rome) leader was the hidden goal of the First World War. The victors came away with one billion dollars of the Romanov fortune, after achieving the defeat of their hated enemy, the Orthodox Church.

During the Middle Ages, European power centers coalesced into two camps: the Ghibellines, those who supported the Emperor's Hohenstaufen family, (an Italian adaptation of Weinblingen, the name of the Hohenstaufen estate); and the Guelphs, from Welf, the German prince who competed with Frederick for control of the Holy Roman Empire. The Pope then allied himself with the Guelphs against the Ghibellines resulting in their victory. All of modern history stems directly from the struggle between these two powers.

The Guelphs, also called the Neri, or Black Guelphs, and Black Nobility, were the Normans who conquered England in the 11th century; the Genoese who backed Robert Bruce in his conquest of Scotland, and who supported William of Orange in his seizure of the throne of England. William's victory resulted in the formation of the Bank of England and the East India Company, which have ruled the world since the 17th century. Every subsequent coup d'état, revolution and war has centered in the battle of the Guelphs to hold and enhance their power, which is now the World Order.

The power of the Guelphs grew through their control of banking and international trade. It was extended through the Italian centers to the north of Florence, in Lombardy, which became great financial centers. All Italian bankers, including the Genoese, the Venetians, and Milanese, were referred to as "Lombards" -- Lombard, in German, means "deposit bank" -- the Lombards were bankers to the entire Medieval world. Modern history begins with the transfer of their operations north to Hamburg, Amsterdam, and finally to London.

The great American fortunes originated with the Guelph slave trade to the colonies. Many of the slave traders doubled in piracy. Trinity Church, whose leading vestryman later was J.P. Morgan, was originally known as "the church of the pirates". Capt. William Kidd provided the material to build it in 1697, and a pew was reserved for him. He was arrested the next year, and hanged in chains at Newgate. In 1711, a slave market was set up on Wall Street near the church, and functioned there for many years.

Two of the most powerful influences in the world today are the international drug trade, which began with the East India Co., and international espionage, which began with the Bank of England. The East India Co. was granted a charter in 1600 in the closing days of Queen Elizabeth's reign. In 1622, under James I, it became a joint stock company. In 1661, in an attempt to retain his throne, Charles II granted the East India Co. the power to make war. From 1700 to 1830, the East India Co. gained control of all India, and wrested the historic monopoly of opium from the Great Moguls.

Sir Walter Raleigh, a patriot, saw that the machinations of the international money dealers were bringing ruin to many Englishmen, and tried to stop it. They in turn conspired against him, and had him beheaded. The Order invariably enlists "the law" against its enemies.

The East India Co. originated as the London Staplers, was later known as the London Mercers Co., merchant guilds which held monopolies over certain avenues of commerce. It was a direct offshoot of the commercial banking establishments of northern Italy, Venice and Genoa. Related firms were the German Hansa, and the Hanse of the Low Countries, which was headquartered in Bruges. It was also allied with the Levant Co. and the Anglo-Muscovy Co.

Sebastian Cabot, whose descendants are prominent in American banking and intelligence, raised the seed money for Anglo-Muscovy in Italy and London. The company operated northern overland trade routes from the Baltic to India and China. Other related firms were the London Company, chartered in 1606 to establish The Virginian Plantation on a communistic basis, and the Plymouth Company, whose descendants control the New England business world.

The "City" banks, which dominate American finance and politics (code name for banks for the "City", financial district of London), descend directly from East India and Bank of England operations. The Rockefeller Empire is the most prominent scion of this dynasty.

The Bilderberg Group

An Offshoot of the Venetian Black Nobility

by Daniel Estulin

The Bilderberg Group is Europe's version of the Council on Foreign Relations (CFR). Acting on behalf of The Committee of 300 (Queen of England), specifically the Vatican and the Priory of Sion (French Monarchy), Knight of Malta Dr. Joseph Hieronim Retinger plotted to forge alliances with the European Council of Princes (Dragon Court), the CIA, and Britain's MI6, by creating another New World Order think-tank to be known as "The Bilderberg Group". Interestingly, Dr. Retinger's middle name is literally translated as "member of the occult". Dr. Retinger, founder of the European Movement leading to the founding of the European Union (EU), approached Prince Bernhard of the Netherlands in 1952, who agreed to become its co-founder. Prince Bernhard presided over its first meeting at the Bilderberg Hotel (which it was named after) in Oosterbeek, Holland, from May 29 to May 31, 1954, and remained its Chair until scandal forced him to resign in 1974. The Bilderberg Group has been meeting secretly behind closed doors at irregular intervals, once or twice each year since its formation. Its purpose is the same as the CFR—to remove independence from all countries and permit the aristocracies tyrannical rule from behind the military might of the United Nations (U.N.).

"In the very early 1990s, just as the last vestiges of the Soviet Empire were crumbling into oblivion, a friend, member of the KGB counter intelligence apparatus during an intimate dinner told me of a very powerful and secretive organization known as the Bilderbergers. Behind this secret society is a contemporary network of powerful private merchant-banking interests of medieval Venetian financier oligarchical model known as fondi. British and Dutch East India Companies, the forerunners of the Council of the 300 and the Bilderbergers are examples of these private merchant banks. Their final objective is a post-industrial society. Actually, their real name is Synarchists. "Synarchism" is used to define a new concept of political alliances by an international brotherhood of financiers and industrialists through a unity of the socialists and the anarchists on fascist principles. According to a top secret 18 page French military intelligence report dated July 1941, summarising a 100-page dossier on the French Synarchist groups: "The Synarchist movement's aim is essentially to overthrow in every country, where they exist the parliamentary regimes which are considered insufficiently devoted to the interests of these groups and, therefore, too difficult to control because of the number of persons required to control them." Therefore, it is not too difficult to understand that the intention behind each and all of the Bilderberg meetings is about how to create a Synarchist "Aristocracy of purpose" between Europe and the United States, and how to come to agreement on questions of policy, economics, and strategy in jointly ruling the world. The NATO alliance was their crucial base of operation and subversion because it afforded them the backdrop for their plans of [perpetual war], or at least for their [nuclear blackmail] policy."
--Daniel Estulin ([source](#))

"It is essentially a private criminal enterprise which stretches across the globe, operating through a network of government agencies, private institutions and both publically owned and private corporations and financial institutions. Now this extended network, which is called the fondi, stretches all the way back to the Middle Ages. Again the fondi is the combined wealth of these oligarchical families. It is concentrated in your tangible things: land,

oil, raw materials, precious minerals and metals. And by controlling the financial trade of these items, these family fathers set up fondis that are pooled together for maximum effect and deployed through a number of financial institutions, which hide their origins from the unsuspecting public. At the heart of the fondi system, you have the powerful merchant private banks such as the Rothschild banks. And even more powerful than Rothschild is the Lazard bank. One of the reasons that the Bilderbergers have never been able to discredit me is that historically I can show you that what today is called the Bilderberg Club can be traced back in time to the Venetian Black Nobility, 500 years ago. However, the idea behind these people hasn't changed since the beginning: it's the wholesale destruction of anything related and affiliated with the idea of a nation-state.

The first nation-states were created in France under Louis XI and then in England with Henry VII. The idea behind the nation-state was the social welfare constitution; rights given to the people they had never had before. Before that we worked as slaves. For the first time we literally had something which we could call our own. It gave us the idea of the constitution, which is again one of the things that these people have been so virulently fighting against. With nation-states, anything which was created, any technological advance which took place, created a need in other states in Europe to follow suit otherwise they were left behind. That's called progress and that's what the Venetians and the Bilderbergers of today have been so virulently against, which is again the whole thing about zero growth and the wholesale destruction of national, international economies, that's all part of what you're witnessing right now. Of course, you have the yobbos who live in the world, the great unwashed, they have no idea what any of this stuff means because again their daily needs just are your basic primary, animal-like needs, which is exactly what these people want you to think about: work, procreate, eat and sleep." --Daniel Estulin ([source](#))

"Again another thing about the Bilderbergers is that I can trace who these people are today back to the Venetian Black Nobility. We often hear about the influences of the Rothschilds and the Rockefellers, but these people are merely your typical lackeys when you actually look at it. They are the bottom of the totem pole. If you're looking at the powerful people, you can talk about the House of Braganza; you talk about the House of Orange and the House of Hapsburg. These people have unimaginable wealth. You measure it not in billions but in trillions of dollars. I have a document from the Krupp family of Germany. One banking statement, just one account on one day, and there's a 112 trillion dollars on that account. That's the kind of money that the Bill Gates of this world... well, they're not even lackeys. They are nothing, because again what they have is just pocket change for these people.

One of the reasons that the Bilderbergers have never been able to discredit me is that historically I can show you that today what is called the Bilderberg group goes back in time to the Venetian Black nobility – to the royal houses and lineages of the European oligarchical families. For example, talking about your Queen, one such family is the Guelphs [from which Elizabeth II] the Queen of England comes. I found reference to this family by cross referencing with names like Ethico, Henry, Rudolph and Azoll. I found those references after spending more than two and a half years in the national library of Florence - literally living there - going through five-hundred-year-old documents. Queen Victoria, she comes from the house of Este-Guelph. The name Este comes from the name Marquis of Este of Venice, which is also known as the House of Albert Azoll. Now this line is connected to the Welfs and can easily be traced back to the Cunigundas, Prince of Welf. So basically the Queen of England has Venetian roots, but also German roots because the Guelphs are intertwined with the German aristocracy through the House of Hanover, the Hanoverian English King George I, he came from the Duchy of Luneburg, which have

been [governed] by the Guelph family since the 12th century. Somewhat interesting [...] Prince Charles, the Queen's son, and Diana visited Venice on numerous occasions, not on any official business, but rather in a private capacity. I was told by someone very familiar with the British royal family that the Queen told Diana point blank to never ever ever discuss these trips in public and, of course, Diana never did because I think she knew that the Queen meant it and she'd kill her if she ever did. So anyway, again, historically I can show you that what today is called the Bilderberg Group, 500 years ago was called the Venetian Black Nobility, but the idea behind what [all these people put together] hasn't changed, it's the wholesale destruction of anything related and affiliated with the idea of a nation state."
--Daniel Estulin ([source](#))

[Official attendee list of the first Bilderberg meeting](#) at Prince Bernhard's Bilderberg Hotel in Oosterbeek, Holland, May 1954

More on Oligarchy & Venetian Black Nobility at [investigate911.org](#) by Eustace Mullins and other extraordinary researchers.

