Eustace C. Mullins A Tribute

Eustace Mullins still working at the age of 84.

MULLINS FUNERAL DELAYED By John Kaminski

Bad weather and hard feelings have delayed funeral services for legendary political historian Eustace Mullins, who died Feb. 2.

Uncharacteristic snow has covered the Appalachian Mountains, making an outside funeral impossible, but the resentment that has infected Staunton, Virginia over the last 50 years toward a writer who tried to uncover the darkest secrets of the world's richest men remains in full force, a hatred of a man they perceived betrayed his country for telling these very secrets.

This hatred which so hurt Mullins during his exemplary lifetime of one shocking exposé after another is following him to his grave.

Mullins' caretaker Jesse Lee noted that the local newspaper ran a prepackaged 3-page smear job of Mullins shortly after his death was announced, and that numerous local have made it clear to him that any public display of respect for Mullins would not be permitted by town officials. Of course, this was the tenor of Mullins' life: tailed by J. Edgar Hoover, avoiding kidnap attempts by mysterious figures, and watching his parents die of apoplexy because of what the FBI did to them.

Lee said a small, private family service would be held Wednesday (2-10), with cremation to follow, and burial in nearby Hebron Cemetery, which was Eustace's preference.

"There's no way we can have a real funeral here," said Lee. "He's a national treasure. I plan to continue taking Eustace's work around the country, following the same plan we did for the last 18 months, taking Eustace around to see his friends."

Thousands of people around the world are clamouring to acquire any of Mullins' many works. As yet, no systems are in place for this distribution, and Jesse has no office from which to coordinate mailing. Stay tuned for further details.

Eustace C. Mullins

Our beloved National Treasure, author of hundreds of books and pamphlets demolishing the lies of war making mainstream media, historian Eustace Mullins (March 9, 1923 – February 2, 2010) died Tuesday, in the home of his caretaker and friend, Jesse Franklin Lee, in a small town in Texas.

Mullins, who would have been 87 in March, suffered a stroke three weeks ago in Columbus, Ohio. He had been on an extended tour of his admirers for much of the past year, visiting and chatting with many of his thousands of fans who jumped at the chance to buy his books from him in person.

The author of such incendiary books as "Secrets of the Federal Reserve," "Murder by Injection," and "The Curse of Canaan," Mullins was harassed by the FBI for almost a half century, and had one of his books burned in Germany in the 1950's. These stories are recounted in one of his books, "A Writ for Martyrs."

Mullins is gone but his fighting spirit remains with us, contained within the wealth of invaluable gifts he left behind for us to continue to work with, a library of knowledge and clear vision of the true course of history, not how we have been taught things went.

There are two fundamental ways to view history. The first is the catastrophic or accidental view. The other view is the conspiratorial view . The name of each type is quite self-explanatory.

The majority of us were raised with the accidental view by our government-run educational system. This view, which leaves the people helpless because they have no control their world, was reinforced throughout our lives by the controlled mass media. This is why most people \sim if they think of it all \sim believe that the Gaza Massacre just "happened." They have no knowledge of the history to see it as part of a series.

Mullins changed all that for most of us by teaching us well-researched revisionist history aka conspiracy history. He wrote and spoke freely of things omitted by those who rewrote history in their own favour at the expense of all others. THAT was a major part of his legacy to us all.

Mullins was a protege of the imprisoned patriotic poet Ezra Pound. Under Pound's tutelage Mullins compiled a well-researched corpus of works that detailed the passage down through time of a hereditary group of banker killers who have essentially ruled the world from behind the scenes since ancient times. Mullins always spoke with love and humor, no matter how vile the truths were to us or those out to harm us. That warm chuckle took the edge off many of his more serious exposures.

To honour this great man, I offer you some of his insightful comments. They may seem a little long but almost every one introduces something new which many of us were unaware of until we "met" Mullins in his writing. I am sure, if you are a reader of his material \sim and I cannot urge you strong enough to be one \sim I am sure you have many others to throw into the mix!

Quote about Eustace Mullins

Eustace Mullins has published his research in his book Who Owns the TV Networks showing that the Rothschilds have control of all three U.S. Networks, plus other aspects of the recording and mass media industry. It can be added that they control Reuters too. From other sources it appears CNN, which began as an independent challenge to the Jewish Network monopoly, ran into repeated trickery, and ended up part of the system.

Money from B.C.C.I., (B.C.C.I. has been one of the New World Orders financial systems for doing its dirty business such as controlling Congressmen, and is involved with INSLA, the Iran-Contra Scandal, Centrust, and other recent scandals) which has tainted so many aspects of public power in the U.S. has also been behind CNN. ~ *Bloodlines of the Illuminati 11. Rothschild*

Quotes by Eustace Mullins

It is true that the American colonials have "free elections," in which they have the absolute right to vote for one of two opposing candidates, both of whom have been handpicked and financed by the Rockefeller syndicate. This touching evidence of "democracy" serves to convince most Americana that we are indeed a free people. We even have a cracked Liberty Bell in Philadelphia to prove it. ~ *Chapter 10: The Rockefeller Syndicate by Eustace Mullins*

Most Americans, who have not been the victims of such overt hate campaigns as have been waged against me for more than thirty years, refuse to believe that we are governed by criminals. I refer you to the opinion of one of the most famous FBI agents, Charlie Winstead, the man who gunned down John Dillinger. In his book, "*The Bureau*", William C. Sullivan quotes Charlie Winstead as saying, (P.27),

"When I investigate a man and prove he's a criminal, if he doesn't already work for the government, they'll hire him. If he already has a government job, once they hear he's a crook they'll promote him. The criminals in Congress only feel comfortable with other criminals."

We could not ask for a more qualified source, nor for a more apropos phrase than "the criminals in Congress." The criminals enact into law program after program to reward their fellow-criminals, and to rob and enslave the workers of America. Anyone who gets in their way is disposed of by the "majesty of the law." I would have been condemned to spend the rest of my life in an insane asylum by due process of law. All the legal niceties would have been observed. ~ A WRIT FOR MARTYRS by Eustace Mullins

"Even during the Cold War, the federal reserve system continued to finance the Soviet Union ~ which was "never" a viable economy; it was a Third World economy. And we continued to finance, through the federal reserve system, through the Bank for International Settlements, in Switzerland. That's how we kept the Soviet Union going all these years. That's why we had to spend \$248 billion a year for defence against this monstrous Soviet Union during the Cold War!

I became interested in monopolies through the federal reserve system. And I realized that because they now had the power to print money, since 1913, they were printing the money and taking over other areas. So that's why you now have the medical monopoly, the American Medical Association, the medical trust. You have the legal monopoly, which controls the courts of the United States. And when you go into court, you are at their mercy because they can do whatever they wish.

And the education monopoly! And they found "that" was the most important one of all, because, by training the children to accept these other monopolies and never question authority.......

Flexner was John D. Rockefeller's "stool pigeon" in setting up the takeover of the entire medical school industry by Carnegie Foundation, which was a Rockefeller Foundation subsidiary at that time. When you say "Carnegie Foundation", you're talking about something that has no substance. It's entirely under the domination of the Rockefellers.

Abraham Flexner did "The Flexner Report", and this changed the medical schools of the United States from homeopathic, naturopathic medicine, to allopathic medicine ~ which was a German school of medicine which depended on the heavy use of drugs, radical surgery, and long hospital stays. That's what we've got today, allopathic medicine." ~ Eustace Mullins. ~ [Interview 2003] by Tom Valentine

All of the monopolies work together. They have a common program and goals. And they're very vociferous in their demands, too. ~ [Interview 2003] by Tom Valentine

Yeah, The Rape of Justice. Each one is a separate, monopoly study. I became interested in monopolies through the federal reserve system. And I realized that because they now had the power to print money, since 1913, they were printing the money and taking over other areas. So that's why you now have the medical monopoly, the American Medical Association, the medical trust.

You have the legal monopoly, which controls the courts of the United States. And when you go into court, you are at their mercy because they

can do whatever they wish. [CN ~ See, for example, *Defrauding America* by Rodney Stich.] And the education monopoly! And they found that was the most important one of all, because, by training the children to accept these other monopolies and never question authority. ~ [Interview 2003] by Tom Valentine

Even during the Cold War, the federal reserve system continued to finance the Soviet Union ~ which was never a viable economy; it was a Third World economy. And we continued to finance, through the federal reserve system, through the Bank for International Settlements, in Switzerland. That's how we kept the Soviet Union going all these years. That's why we had to spend \$248 billion a year for defence against this monstrous Soviet Union during the Cold War! ~ [Interview 2003] by Tom Valentine

The Federal Reserve Board as they took office on August 10, 1914.

From left to right, standing: Paul M. Warburg, John Skelton Williams (Comptroller of the Currency), W.P.G. Harding, Adolph C. Miller;

Seated: Charles S. Hamlin (Governor), William G. McAdoo (Chairman), and Frederic A. Delano. McAdoo is wearing a mourning armband to commemorate the death, four days earlier, of his mother-in-law, Ellen Axson Wilson.

It took me many years of research to find out that Communism had been totally backed and financed and promoted by the federal reserve system! ~ [Interview 2003] by Tom Valentine

Well they had a secret meeting at the millionaires club, on Thanksgiving of 1910, at Jekyll Island, Georgia. Which, at that time, the members of the Jekyll Island club controlled one-sixth of the wealth of the entire world. These people were very powerful: Rockefeller, Morgan, Aldrich. The same people, by the way, the same banking houses, which are running the world today, they got together in 1910. And this "federal reserve" was simply a takeover scheme! It was sort of like a Mafia group of chieftains, getting together for the biggest robbery in history! ~[Interview 2003] by Tom Valentine

Humanism is anti-God. It places man above God! And that's a fundamental error. And I think Humanism is the origin of "feel good" liberalism. They want people to feel good about themselves; they want 'em to have more self-esteem. Well you have self-esteem by having character! By having integrity. By producing something of value to the world. ~ [Interview 2003] by Tom Valentine

I first came up against it when I published my first book, "Secrets of the Federal Reserve". The Anti-Defamation League immediately attacked it as "anti-Semitic" and said that I was an "anti-Semite". There's not a word about Jews in the whole book. I used to drink with Sandy Griffith, one of the ADL's lead researchers, back in those days. We had a great time. They'd call us "anti-Semites" and then drink with us. Go figure. ~ [May 8, 2004] A Recent Visit with Eustace Mullins ~ James Dyer

Americans love their captivity. There's no responsibility. When you're a captive, you don't have to make a decision about anything, though you have no Liberty. People don't want Liberty. Liberty is nothing but uncertainty. It's much easier to have someone tell you where you'll be, what you'll do and who you'll pay tomorrow than to worry about it yourself. The same goes for what you think. ~ [May 8, 2004] A Recent Visit with Eustace Mullins ~ James Dyer

Ezra got out of St. Elizabeth's because a Congressman named Usher Burdick, at the behest of a fellow named Rex Lampman (Lampman's father owned a Fargo newspaper that helped to get Burdick elected), got up on the floor of the Congress and asked "Why is this man being held?". Burdick knew nothing of Ezra Pound, but he did some digging and found out that America's greatest living poet had been held in a mental hospital for 13 years with no trial. ~ [May 8, 2004] A Recent Visit with Eustace Mullins ~ James Dyer

I wasn't surprised by anything that happened before 9/11, so nothing afterwards has surprised me (laughs). 9/11 was a natural occurrence, much like other terrorist operations that preceded it \sim the OKC bombing, the Waco Holocaust and the Ruby Ridge Massacre. These were all steps in a program and there's nothing surprising about them at all. They were intelligence operations, financed by the Money Powers. Intelligence is the heart and soul of banking, as the financiers must have complete knowledge and when necessary, initiate events to steer things their way. \sim [May 8, 2004] A Recent Visit with Eustace Mullins \sim James Dyer

People often ask me that question ("What can I do?"), implying that they don't know what to do. That's not true. People know what they're supposed to do. They're actually begging the question when they ask me that. What they're really saying is, "I don't really want to do anything, but you're going to get me off the hook by telling me I should do this or that and then I'll tell you I can't do this or that", and that frees them from having to do anything. ~ [May 8, 2004] A Recent Visit with Eustace Mullins ~ James Dyer

The CFR was a phony institution, they've never had any power at all. They take their orders from the Royal Institute of International Affairs in London, the Rothschilds. This bugaboo about the CFR has always made me laugh.

Back in the 50's everybody thought the United States was ruled by this corrupt, sinister organization. In fact the CFR was a bunch of fat cats that got together in New York City, had dinner in luxurious hotels. They were all wealthy people, CEOS of banks and insurance companies and so forth.

They're strictly a diversion. They had no power, and their policies were always written by the RIIA in London at Chatham House. I can't find an instance where the CFR has inaugurated a policy of any kind. Even today, people read books from the 50's about the sinister CFR and how sinister they are, like a KGB ruling the US. I always thought it a joke. ~ [Interview 2003] byJames Dyer

The interesting thing is, the more I studied this, the more simplified everything became. Patriots are always criticised for being very simplistic, but the fact is that once you get to a certain level of knowledge, everything is simple. ~ [Interview 2003] by James Dyer

I wrote about the Bush family in my book The World Order which came out in 1985. They'd been lackeys of the Harriman family at Union Pacific, and the Harrimans were lackeys of the Rothschilds who put up the money for Union Pacific. George Herbert Walker, who was the first President Bush's grandfather, was appointed head of Brown Brothers Harriman which handled all the Harriman investments. He did a very good job and the Bushes have been working for them ever since. They were all members of Skull and Bones at Yale. ~ [Interview 2003] by James Dyer

The Neocons are worse than the Communists because they're bent on world power more than the Communists ever were. The Neocons are more dangerous because they've taken Communism and hitched to the Jewish bandwagon. They see it as the final vehicle to world domination. ~ [Interview 2003] by James Dyer

The John Birch Society was set up by Nelson Rockefeller. I knew two people at the original meeting. They needed a right-wing, anti-communist organization. NR decided that Robert Welch was the man to run JBS, so he arranged for the sale of Welch's Candy Co. (where Robert Welch had been working for his brother John) to Nabisco (which was a Rockefeller controlled company) at a highly inflated price and Welch was given an income to run the John Birch Society.

Revilo Oliver was a good friend of mine and he was one of the founders of the JBS. He and I were sitting in his living room once and he told me that he knew Nelson Rockefeller ran the Birch Society because he had a

revolving fund at Chase Manhattan Bank, and whenever Welch needed a quarter million dollars to meet the payroll, he'd go to CMB and withdraw the money. ~[Interview 2003] by James Dyer

In 1810, the Rothschilds began to push for a country for the Jews, so they created a new brand of Judaism called Reform Judaism which would establish a new Jewish country, which is now Israel. Only the Rothschilds could do that because to create a worldwide movement costs a lot of money. [Q. Theodor Herzl's The Jewish State was originally called Address to the Rothschilds] They financed Karl Marx and the League of Just Men, too. They financed Judaism, Communism and Nazism. Their goal has been constant, and you can't succeed unless you have goals.

Note: Now they have the intelligence organization Mossad carry out false flag operations and deceive others into attacking their enemies. In short they get others to fight their wars for them.

Ezra Pound commissioned me to write Secrets of the Federal Reserve for \$10 a week. When I finished the book, no one would touch it. Devin Garrity said they couldn't print it, and they'd be the only ones that could. We finally found a girl who printed a thousand copies and we sold it immediately. We sold it within a month, they took every book.

The German edition came out in '55 and it was burned by the German government. It went before a court hearing and judge named Israel Katz, an Occupation judge, ruled that the book was unconstitutional under German law. It broke laws against race and that was the legal excuse for them to ban the book. [author's note: Secrets of the Federal Reserve makes no mention of any race] ~ [Interview 2003] by James Dyer

Illustration and quote to back up the following quote.

All wars since 1900 have been totally fakes. ~ Phony Wars for Phony Peace and the Ministry of Fear by Eustace Mullins

John Foster Dulles was also an accomplished warmonger. In 1933, he and his brother Allen had rushed to Cologne to meet with Adolf Hitler and guaranteed him the funds to maintain the Nazi regime. The Dulles

brothers were representing their clients, Kuhn Loeb Co., and the Rothschilds. ~ The Secret History Of The Atomic Bomb by Eustace C. Mullins

This secret meeting in the Garden Room was actually the first military strategy session of the United Nations, because it was dedicated to its mission of exploding the world's first atomic weapon on a living population. It also forecast the entire strategy of the Cold War, which lasted forty-three years, cost American taxpayers five trillion dollars, and accomplished exactly nothing, as it was intended to do.

Thus we see that the New World Order has based its entire strategy on the agony of the hundreds of thousands of civilians burned alive at Hiroshima and Nagasaki, including many thousands of children sitting in their schoolrooms.

These leaders had learned from their master, Josef Stalin, that no one can rule without mass terrorism, which in turn required mass murder. As Senator Vandenberg, leader of the Republican loyal opposition, was to say (as quoted in American Heritage magazine, August 1977), "We have got to scare the hell out of "em." ~ *The Secret History Of The Atomic Bomb by Eustace C. Mullins*

Although Truman liked to take full credit for the decision to drop the atomic bomb on Japan, in fact, he was advised by a prestigious group, The National Defense Research Committee, consisting of George L. Harrison, president of the Federal Reserve Bank of New York; Dr. James B. Conant, president of Harvard, who had spent the First World War developing more effective poison gases, and who in 1942 had been commissioned by Winston Churchill to develop an Anthrax bomb to be used on Germany, which would have killed every living thing in Germany. Conant was unable to perfect the bomb before Germany surrendered, otherwise he would have had another line to add to his resume. His service on Truman's Committee which advised him to drop the atomic bomb on Japan, added to his previous record as a chemical warfare professional, allowed me to describe him in papers filed before the United States Court of Claims in 1957, as "the most notorious war criminal of the Second World War".

As Gauleiter of Germany after the war, he had ordered the burning of my book, The Federal Reserve Conspiracy, ten thousand copies having been published in Oberammergau, the site of the world-famed Passion Play. ~ *The Secret History Of The Atomic Bomb by Eustace C. Mullins* On p.359, Gar Alperowitz quotes Brig. Gen. Carter W. Clarke, in charge of preparing the MAGIC summary in 1945, who stated in a 1959 historical interview, "We brought them down to an abject surrender through the accelerated sinking of their merchant marine and hunger alone, and when we didn't need to do it, and knew we didn't need to do it, we used them as an experiment for two atomic bombs." ~ *The Secret History Of The Atomic Bomb byEustace C. Mullins*

General Douglas MacArthur also tried to warn the American people of this threat, as quoted in American Ceasar, by William Manchester, Little Brown, 1978, p.692,

"In 1957, he lashed out at large Pentagon budgets. 'Our government has kept us in a perpetual state of fear ~ kept us in a continuous stampede of patriotic fervor ~ with the cry of grave national emergency. Always there has been some terrible evil to gobble us up if we did not blindly rally behind it by furnishing the exorbitant funds demanded. Yet, in retrospect, these disasters seem never to have happened, seem never to have been quite real."

This was the restatement of Senator Vandenberg's famous comment, "We have to scare the hell out of 'em." ~ *The Secret History Of The Atomic Bomb by Eustace C. Mullins*

In another era, Eustace Mullins would be a public resource. After his service in the Air Force in WWII, he went to work at the Library of Congress in Washington, DC. DC was a small town in those days and Eustace was a bright, curious and unassuming country boy with a bit of the bon vivant in him. As such, he came into contact with many of the movers and shakers of the day and ate, drank and conversed with them. He has more first-hand information about post-WWII Washington and its inhabitants than most anyone else alive today.

He was also in the thick of the fray of the Communist trials in those days, as he worked for Joe McCarthy as a researcher. That alone keeps him smeared in these politically-correct days. His longtime friendship with Ezra Pound, who hired Mullins to research and write the definitive history of the founding of the

Federal Reserve System, serves to finalize judgment in the minds of his uninformed detractors.

One doesn't really have a conversation with Eustace. You do your best to corral what he'll impart, and he's willing to answer whatever you ask to the best of his ability. If you have any questions after reading this, his contact info is at the end. Get in touch with him. For 55 years, he's been researching the very questions that most of us reading this have been asking in the wake of 9/11/01.

Eustace Mullins has been painted as many things by his detractors, many of whom have no idea what the word "patriot" actually means beyond the title of the Act that's almost made patriotism illegal. Agree or disagree with Eustace's conclusions, his detractors have never been able to paint him as a liar.

THE NEW CHRISTIAN CRUSADE CHURCH

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

