

**CLAIM OF BREACH OF CORONATION VOWS – TREASON –
AGAINST QUEEN ELIZABETH II
CORONATION OATH OF HER MAJESTY QUEEN ELIZABETH II**

ON JUNE 2, 1953

Transcript of the original Coronation video, herein is the dialogue between the Queen and officials of the Church of England at Her Majesty's Coronation.

, , , dedicating herself before God, to the service of her subjects."

"Madam, is Your Majesty willing to take the Oath?"

[HRM states] **"I am willing."**

"Will you solemnly promise and swear to govern the peoples of the United Kingdom of Great Britain and northern Ireland--Canada, Australia, New Zealand, . . . according to their respective laws and customs?"

[HRM states] **"I solemnly promise so to do."**

"Will you to your power, cause Law and Justice in mercy to be executed in all your judgments?"

[HRM states] **"I will."**

"Will you, to the utmost of your power, maintain the Laws of God and the true profession of the gospel?"

"Will you to the utmost of your power, maintain in the United Kingdom, the Protestant Reformed religion established by law?"

"Will you maintain and preserve invariable, the settlement of the Church of England--and the doctrine, worship, discipline and government thereof, as by Law established in England?"

"And will you preserve unto the Bishops and Clergy of England, and of the churches there committed to their charge, all such rights and privileges as by law do or shall appertain to them or any of them?"

[HRM states] **"All this I promise to do."**

. . . [HRM states] **"The things which I have herebefore promised, I will perform and keep, so help me God."**

IS THIS CLEAR ENOUGH?

In a Constitutional Monarchy, it is the Members of Parliament who Rule by Law (legislation of Law and Statute Codes) while the Sovereign Reigns. The Monarch serves a function similar to the checks-and-balances of the United States Constitution. So Parliament is charged with crafting statutes, once the foundational Laws for the country are in place. It is fitting, under such a Constitutional Monarchy, for the King or Queen to operate by powers listed below.

ROYAL DUTIES AS DECISION-MAKING SOVEREIGN:

Executive Power of the Queen or King of Britain:

- The power to choose and dismiss a prime minister.
- The power to dismiss ministers and the government, dissolve parliament and call for new elections.
- The power to enact laws and/or veto legislation passed by Parliament.
- The power to issue proclamations with Parliament's consent.
- The power to "exercise Crown prerogatives," including declaration of war and emergency.
- The right to read confidential government documents and intell reports, to advise and to warn.
- The power to elevate or exile individuals; pardon convicted felons, grant and bestow titles and honors.
- . . . Where she herself is immune from accusations of conflict of interest. This is a dabatable issue due to the fact the Royal Family retenue reflect back on the Monarch's character; and there have been many unscrupulous, pervidious, deceitful Monarchs in our history to date.

As articulated in *Annual Financial Reports* of Buckingham Palace, there is no correspondence or similarity between "Her Majesty's Powers" and the actual carrying out of functions she routinely performs. The Queen serves as corporatist PUPPET Head of State and ONLY include the CEREMONIAL aspects of leadership--no judgments or problem-solving or decision-making is included, as recorded in the following activities in the 2011 Annual Report:

- Undertaking constitutional duties, for example the State Opening of Parliament, regular audiences with the Prime Minister, meetings of the Privy Council, giving Royal Assent to legislation and approving many appointments;
- fulfilling constitutional responsibilities in relation to the Scottish Parliament and, where appropriate, the Welsh and Northern Ireland Assemblies;
- carrying out State and Royal Visits overseas and receiving State and Official visitors to the United Kingdom;

- receiving credentials from foreign Heads of Mission; and presenting honours at Investitures. In addition, the role of The Queen, supported by members of the Royal Family, extends more widely than these formal duties and includes:
- providing a focus for national identity, unity and pride (for example on Remembrance Sunday and at times of national celebration or tragedy);
- providing a sense of stability and continuity (for example by participating in traditional ceremonies such as Trooping the Colour);
- recognising success, achievement and excellence (for example through visits, receptions and awards); and
- contributing through public service and the voluntary sector to the life of the nation; in this area The Queen is particularly supported by the work of other members of the Royal Family (e.g. The Princeâ€™s Trust and The Duke of Edinburgh's Award Scheme). CITATION: 2011 Annual Financial Report of Buckingham Palace, page 5.

SEE ALSO [I have repeatedly written](#) to Her Majesty politely, and her strategy of avoidance is absolute.

OTHER PAGES

Effects of the Windsor Monarchy we witness to --- Click on live link

1. [DEFAULTS IN ROYAL COVENANT OBLIGATIONS.](#)
2. [ADDED EFFORT to CONFUSE](#) is a political strategy
3. [ADDED TREATY & EU HEGEMONIC LEGALISM](#) . . . Tyranny of Predators
 - PEDOPHILIA & HUMAN-TRAFFICKING, are "just bidness," no one accountable for harm.
 - DEBT & CLASS BANKRUPTCIES arise out of Bank Usury and investment fraud.
 - SERIAL WARS FOR PROFITS & PROPHEETS, occur because privatized defense contracting corporations are contractually free from Legal Accountability for large-scale harm.

APPENDICES

- [COMPLAINANT's background and links](#)
- [TAVISTOCK's covert objective to overrule morality and Ethics.](#)
- [2000 UNESCO REDEFINE FAMILY.--UNESCO's "World Curriculum"](#) Core
- [LAWS OF MARRIAGE & BLOODLINE](#)
- [LOOKING TO THE FUTURE](#)

Conflicting Obligations Renders the QUEEN A PUPPET BY CHOICE

TODAY the Monarch serves as a consumer and not as "Mediator" in conflicts of interest and disputes between Common and Statute Laws. She presides in name only, distancing herself from making checks-and-balances that moral leadership demands, that the word "REIGN" implies. She doesn't even speak up about or speak TO conditions of slavery, war and want. But she's the head of the Church, so that its Bishops don't speak up either; Bishops of the Church of England are also silenced, especially with Tavistock across the street from the Archbishop of Canterbury's office. Also see Appendix 1.

1. Whereas she vowed to protect and support the Church of England, She sits quietly and allows Tavistock, which her Grandfather King George V (along with Kaiser Wilhelm) helped establish, to degrade, discount, demean and dishonor Britain's COVENANT epitomized by the Stone of Scone under St. Edward the Confessor's Chair; but also British culture and Law, in direct violation of her Coronation Vows.

2. Queen Elizabeth signed SIX Lisbon Treaties that gives away her sovereign prerogatives--practically behind closed doors and without the consent of the British peoples--to EU management by distant, impersonal entities, unelected and unrepresentative of Britain. She reduced herself to the status of CEO of the United Kingdom Corporation.

<http://mariamuir.com/british-parliament-crown-cease-exist/> . . . There is nothing "Royal" about the Royals anymore!

3. She sits with her Royal peers in the EU, who all pretend still to be sovereign Monarchs having dominion over even themselves, while subject to EU top-down legislation. She serves as hostess and greeter, or she sends in a look-alike lady-in waiting. Effectively, she is in the Hospitality Business, she entertains for the State and she reads "My Government's" policy statements without questions.

4. She stands silent and servile before the Inns of Court that run dual and twisted legalist systems combining common law and Maritime statutes without regard to effects on the working classes.

5. Her relationship to the Vatican, which is specified separate but equal in the 1689 Bill of Rights and 1704 Settlement, ignores the reality of the infiltrating practices of Jesuit and chivalric Orders into the UK: namely, Order of the Garter, of the Thistle, of the Bath and Knights of Malta, among others. Even if the present pope is an honorable man, the next one could be another problem-identity, because Papists fall into factions--Christian, Satanic and Luciferian.

6. Immigration. She distances herself from effects of Treaties she has signed that abrogate and annul the sovereign human rights and economic parity of the British citizenry, in favor of an EU invasion of foreign minorities that literally threaten to take over the country, namely the same Quranic imams and scholars that historically, by dogma and doctrine, seek to conquer Western society.

7. And again, due to the confusion over human trafficking between UN, EU, Quranic, Talmudic stated moral limits [against women, children and dissidents] and [faith and thinking] boundaries--which Her Majesty left in place and never

speaks to--her children are found to be in just one scandal after another for vicarious jollies that media get endlessly discussing and gossiping about: prurient escapades nonstop. What fun they have!

Keeping to Coronation Vows this is not. Leadership this is not. Even a private citizen has the sense to speak up when moral and ethical issues are in question--as a Constitutional Monarch must--if he or she intends to take responsibility for the nation.

ADDED EFFORT TO CONFUSE

INTRODUCING DYSINFO AND MISINFO

Lie Number One is that the United Kingdom has only been in existence since 1603, that it has no basis in religion at all, let alone, in the Church of England.

Lie Number Two is that Roman- Maritime- Laws of the Sea- Laws of the Admiralty- the UCCode are just as valid and reasonable to utilize for people In Trust situations as they are for people in relations where there is no Trust at work in relationship.

Lie Number Three is that it's reasonable to set the two sets of Law against each other in the Bar Association, without every having articulated them as discrete sets.

Lie Number Four is that citizens of a nation can be treated as cattle who are not privvy to the two distinct sets of Law, and their contents.

Lie Number Five is that Law ought to be so voluminous and complicated a nation best not try to teach its requirements to citizens directly; but rather requires a professional of legal experts who profiteer on legal problems they can create by virtue of their special knowledge.

Lie Number Six is the "Bar Association" [Inns of Court, City of London] definition of a "person" engaging one of the "experts" is "imbecile," even though barristers and lawyers themselves cannot command all sets of legalisms.

Lie Number Seven is that a nation can live by Liberty and Dominion, that sets a profession of Barristers, Lawyers and Legislators against its own peoples.

Lie Number Eight is that a "reigning" Monarch has no business noticing treachery and can presume no responsibility for check-and-balance to mediate boundaries between *Law of the Land* versus *Law of the Sea*.

IN FACTS—HISTORY IS CONTROLLED BY PREDATORY ELITES.

<http://www.holyconservancy.org/2728.htm> . . . Common Law Justice was established among the bloodlines of Israel Kings by Moses at Mount Horeb after the Exodus from hierarchical Egyptian slavery, and the Kingdom's operating application of Laws guaranteed that outcomes of Law would be win/win or pay/win in disputes and conflicts for and among the peoples themselves. Elitism was not permitted and the King had to abide by the same Laws as everyone else. Common Law, one version of Laws of the Land, have always had the purpose of protecting and restoring balance and justice of citizens and travelers who reside and live and work on the land in relationship in a nation and a culture of people,

in mutuality. Common Law is based on truth telling among people who already know each other. [Eg, the Irish Brehon system is another such legal system In Trust.]

https://www.youtube.com/watch?v=yLtqd_ERtCU . . . Truth about the Stone of Scone. What about *the* Covenant for the Kingdom in Britain? How did this Royal Family come about it? Did they keep it, lose it, or throw it away? It's not even mentioned in the entire Buckingham Palace web-site.

<http://www.holyconservancy.org/liafailstone.htm> . . . True Histories of the British Monarchy has been published all along! [including, see Davidy, Yair, "THE TRIBES, the Israelite Origins of Western Peoples," 2009(?), Hebron, Israel: Russell-Davis Publishers.] In the Diaspora, the tribal line of Judah and Dan set up housekeeping in Ireland, and Britain's Monarchy goes back to Tara Ireland beginning in 583BC, to the settlement where Tribes of Dan and Judah saw the arrival of the Prophet Jeremiah after Jerusalem's sacking, with King Zephaniah's two daughters, Teah Tephi and Sophia, among Celts and Gaels. Holy-Law-abiding culture according to Holy Law and Brehon Law continued until St. Patrick converted Ireland to Christianity and the Royal bloodline moved to Iona Scotland, where and when King Fergus moved the Monarchy and its Lia Fail, about 500AD. And then, when Edward I conquered Scotland he moved the Lia Fail from Scotland to London in 1296AD. I mean, if the Crown is Monarchy over the entire British Isles, then this is its true history--not the current version which places the beginning of the Monarchy in 1603AD.

<https://www.facebook.com/notes/emily-elizabeth-windsor-cragg/christianity-comprises-relating-to-jesus-his-teachings-not-to-cruelty/610169442450124> . . . Six hundred years after the Kingdom of David came to Britain, Jesus Christ established the more Subtle Ethics of the Irish Brehon system of Law--in Judea--when he edited His Father's Holy Common Law to include personal applications and intentions--much as the Irish Brehon System of Law was a PERSONAL legal 'relationships' system characterized by mutual trust and reliability. Moreover, with the Sacrifice of that innocent dissident Jesus ben Joseph in 33CE, the point was made that executing the innocent has no reason and no purpose in creating Good and Just outcomes for the people. So Jesus in His Teachings omitted capital punishment, just as in Irish Brehon Law there was no capital punishment provision.

Jesus had taught, "Give therefore what is Caesar's to Caesar; but what is God's to God," the operating principle of the Christ—was NOT to be in subjection as vassals-chattel to a Roman-style corporate State governed by impersonal rules, policies, procedures and mechanistic practices--as in Maritime Law which is policy-driven and in which there is no mutual expectation of trust.

B-U-T-- How did impersonal Maritime Law (favoring Elites) overtake Common Laws of the Land in the British Isles?

Here is a Legalist thumbnail history: how Maritime Law won over Common Law in Britain

A handful of simultaneous elements changed law in the 16th and 17th century from the a customary application of Common Laws of the Land for the peoples

of the Land, to Laws of the Sea, of Commerce, of corporate statutes.

In the 16th century the Spanish Armada dominated the globe with conquest, and at the time, Spain was the protector of Rome and Vatican, Spain and Italy serving as single military-political unit.

One of the Popes in a Papal Bull declared the Vatican owned every soul on earth. Nobody countered that claim (of ancient ET-Annunaki Law). Henry VIII adopted the Protestant Faith to get free of that, formed the church of England to be able to say, "No, they don't own us."

Then with the founding of MI5-intell by John Dee with collaboration of the Jesus Society of Jesuits, King James II-VI ordered the British Navy to conquer Spain at sea in battle with the Spanish Armada and destroy Spain's dominance, which he accomplished. Since that occurred at sea under Laws of the Sea, High Maritime Laws obtained, and thereafter, Maritime Laws become dominant over England as well, but Spain lost all claims and rights that they had won, under Laws of the Sea.

England could now say, "We've now taken away the ownership of humanity from the Vatican, and we are now ruling the world because we are in command of the Vatican by monetary dictates and commerce Law." Queen Victoria continued in the tradition of exercising sovereign rights of her nation, but foreverafter, under a pretext that Common Laws were still sovereign over the Land, which was no longer the case.

Today like the US, the United Kingdom is not a common-laws-of-the-land Covenant nation; it's the "Dinseyworld" of British Commerce and Statute Codes. And Her Majesty is merely its CEO. She threw out her Crown when she signed SIX Lisbon Treaties. ... These facts need to be known. Queen Elizabeth II is not a reigning Monarch. She is a corporate puppet of the United Kingdom Corporation.

FOOTNOTE: Historical summary relayed to me by historian Brian Zadonne in a personal communication.

Tyranny of Predatory Leadership arising out of Confusion between Maritime Statutes and Common Laws

The British Monarchy has been silently presiding and assenting to the presence of these FOUR stupendous black-hole quagmires, but never even speaking to their causes, effects, outcomes or reasons.

SPECIFIC CASES OF NEGLIGENCE, AVOIDANCE AND OBFUSCATION OF THE MONARCH

PEDOPHILIA AND "PERSON"-TRAFFICKING are "just bidness" in Maritime Law, Quranic & Talmudic Dogma, Doctrine and Rules--especially in UN-UNESCO Education Policy. See Appendix 2. Elite control over politics and legislation is guaranteed by blackmail for porn and abuse and slavery; but in Maritime Laws there are no penalties for subjective harm except cash money because the system is based on indifferent and impersonal social norms, i.e, UN GUIDELINES. And so, scandals arise and fall, but prosecutions for

child-trafficking, snuff porn, slavery and murder for body parts are few and far between. But prosecution for truly victim-less crimes (like "smoking weed," selling raw milk, growing a garden in a "wrong" place or installing rain-catch barrels) create prison-industries that profit judges and stockholders of prisons and social services. "Revenue-enhancement" is now the primary goal of agencies charged with peace and public safety, right under the nose of the Queen, who maintains her schedule of visits to the poor but never addresses their problems.

DEBT AND CLASS BANKRUPTCIES arise out of Bank Usury, fiat-debt financing and bank fraud, ponzi schemes and collections scams characteristic of the fiat-debt banking combine whose runaway inflation has impoverished every worker in the world.

SERIAL WARS FOR PROFITS & PROPHETS occur because defense contractors and paid mercenary terrorists are free from Legal Accountability under Maritime Law and covert paramilitary operations.

RADIOLOGICAL CONTAMINATION BY DEPLETED URANIUM

Depleted uranium trade--THERE IS NO EXCUSE FOR THIS--by a Royal Monarch who BOO-HOOs at everybody about ecological balance. Such a level of hypocrisy, that overlooks four elephants in the room, belies any claim of leadership skill. There is no excuse for Her Majesty to be marketing depleted uranium WHO BOO-HOOs at everybody about ecological balance.

See

<http://www.nationofchange.org/queen-england-deals-extensively-depleted-uranium-trade-1393604116>

... and . .

<http://agreenroad.blogspot.co.uk/2013/09/queen-of-england-uranium-mines-nuclear.html#!/2013/09/queen-of-england-uranium-mines-nuclear.html>

MONARCHY vs. EUROPEAN UNION HEGEMONY

CONCLUSIONS

Britain is now merely a vassal region of a top-down dictatorial hegemony that operates from Laws of the Sea. It's a cabal in control by blackmail, assassination and psych-ops worldwide. This means, Common Laws against Harm, Deceit, Fraud, Waste and Abuse are inoperative because Business As Usual takes precedent; and violence is profitable.

Therefore, the teachings of the Quran and Talmud with respect to abuse of women and children, sexual slavery, sex and snuff porn, female genital mutilation and all the terrors of Islam; a caste system of "Insiders" versus "Outsiders" as promulgated in the Talmud; wholesale slaughter of innocents is permitted by Radicals under the "Equality of Religion" statute of the UN and EU Charters are all "LEGAL" to the extent these practices are not likely to be prosecuted by Courts of the Sea, which Courts are privatized, subject to corporate bribery and blackmail while, indeed, terrorism is being staged to keep us all the people intimidated and in subjection. Fie on this!

Never mind, corporate hegemony is killing the planet with chemicals, contracted diseases and contaminated vaccines, and blaming the working people all the while.

Totalitarianism and terrorism have come to Britain, and there is no reason for these to ever leave because blackmail, assassinations and trafficking against dissenters will keep this Legalized Crime Syndicate in place for generations, until and unless Elites get lazy and let go of their power.

This QUEEN and her branch of the Line of David let it happen, and they have been in silent collusion the whole time, whereas my father said no, not this. Not more war, because he had spent four years on the ground in World War I. Not more financial hegemony; he was pro-labor. And I'm here to say to you, you too are just letting it happen unless this Throne is turned over to a legal heir who can serve to correct matters, with the education, training, God's Grace and Strong Arm [whatever that means] of Almighty Sovereign God, who with the Patriarch Jacob, forged this Covenant so long ago. I bet you're laughing. Carry on.

Vastly rich people didn't just let this happen. They presided over gagging the media; secreting of damage their own corporations did and do (particularly by depleted uranium products and oil rig accidents that Oil Companies weasel out of repairing). These people are planet-killers, loose cannons ecologically, who call on the rest of the world to tighten our belts and take the blame.

What's happening to our English-speaking peoples hides behind a curtain of secrecy, here: <http://www.holyconservancy.org/images/protocol.pdf> . . . Get your complete copy_of the Elders of Zion" Illuminist Playbook for Globalist New World domination, 46 pages, two-up, print landscape orientation. And Her Majesty either doesn't know anything about it or she's in on it!

You don't want to do anything? The blood of this Planet is on our hands.

https://www.youtube.com/watch?v=OrjG2fDp_ew . . . My hope is this publicity will at least bring failure of Anglo-leadership in view--that leaders avoid, neglect and distance themselves from--Peace with Justice in our time.

I figure, we only have weeks or months at best to stop the bankster-war parties and a hidden [psychopathic] cabal from starting another world war and comply with Albert Pike's Occult and confabulated prophecies of THREE WORLD WARS. Leaders who consent to this must be taken aside and given a broom and a hovel, in exchange for their heinous acts against Humanity and this Planet.

<http://www.filmsforaction.org/watch/nonlinear-warfare-a-new-system-of-political-control-2014/> . . . Non-linear war against us all by confusing what we know anything true or not true is a toxic way to prey on and dominate this planet.

<https://www.facebook.com/video.php?v=10205172620663053&pnref=story> . . . is a deplorable way of keeping journalists from telling the peoples of the world what is true and what is not true.

APPENDICES follow on.

- [COMPLAINANT's background and links](#)
- [TAVISTOCK's covert objective to overrule morality and Ethics.](#)
- [2000 UNESCO REDEFINE FAMILY.--UNESCO's "World Core Curriculum"](#)
- [LAWS OF MARRIAGE & BLOODLINE](#)
- [LOOKING TO THE FUTURE](#)

APPENDIX ONE

PARTIES OF THE FIRST PART

The Complainant is the daughter of King Edward the Eighth, who became the Duke of Windsor when he fled and then was exiled from his home country--who ruled for only ten months among his enemies.

What's going on with the Windsor family RE SUCCESSION

Edward violated the 1772 Marriage Act by marrying a divorcee who was [secretly] a double Mi-5 agent in the employ of King George V during WWI serving as intermediary between the King and his German cousin Kaiser Wilhelm, as well as with the eldest illegitimate son, Adolph.

As a result Parliament [knowing the secret] passed an Act that removed Edward's Royal privileges and all of any issue/children he may have ever had. There's reason to believe from "a King's Story," that if Edward ever found out who and what Wallis was, it never seemed to show up in his writings or relationship at home; and his efforts to regain the throne were pitiful and few and consisted of some negotiations with Germans prior to WWII who were in charge anyway.

Now, Charles has violated the exact same act, and his present wife has Catholic connections, also forbidden by Law. So, it appears to me that the Royals can do one of two things: Cut Charles and his kids off (William-the-avowed-Satanist, Harry and Baby George) as happened before to Edward;

OR, by rescinding the special Act against Edward, they can place Charles back in the line of succession. Except for one ITEM: rescinding that Act would restore me as a member (albeit illegitimate) a half-member of the family, the bloodline of which I am a member in God's sight by inheritance.

PROOF OF FAMILY LINE OF DESCENT

Not having access to samples of my parents' blood, I have not yet undergone the sort of DNA test that establish parenthood. But of course, I will do so when enabled to do so.

PORPHYRIA, disease of the Bloodline. People ask me how I know I'm Edward Duke of Windsor's daughter. I have the congenital blood condition called *Porphyria*, the symptoms of which are noted to have been suffered by Elizabeth

the First's as well, symptoms that sidelined King George the Third; also. and with notable carriers, both George V and his wife, May Teck (both of whom were direct descendants of Geo III). I have it, my son Andrew and his daughter Jessica have variants of it. No way that disease arises out of the blue; it's by genetics alone. And so, when I have leveled comments at Her Majesty, I'm not just poking fun, because I'm in the bloodline, sidelined, scapegoated and disinherited through no fault of my own. And She, Her Majesty, has lost her moorings ... to Justice with Mercy, to the Covenant with God. ... No I do not kill babies and drink their blood, ... to keep going. No need to harm anyone.

Here are my father and my son Edward at age 22.

https://www.youtube.com/watch?v=OrjG2fDp_ew . . . THE CLAIM. Watch it again with a fresh set of facts before you.

https://www.facebook.com/pages/Edward-VIIIth-of-England-Duke-of-Windsor/132267070138580?ref=aymt_homepage_panel . . . Facebook page for Edward VIIIth of England Duke of Windsor, with pictures and articles.

<http://www.holyconservancy.org/4900.htm> . . . The real story_of Edward Duke of Windsor without Royal trappings. It is said in his Will, he repudiated the name "Windsor" and took back "Saxe-ColburgGotha." But I have no official notification of this, so I don't really know what my given name is.

<http://www.holyconservancy.org/2225.htm> . . . Was Edward a Not-See? Please read some new facts, and perhaps you will see otherwise: His politics on-line.

<http://www.amazon.com/dp/1502867672/> . . . The rest of the story in my 2014 BOOK: **Saints or Sons of Perdition: Geo V and Edward VIII.**

<http://newsinsideout.com/2014/12/book-wwii-false-flag-hitler-2-uk-kings-half-brothers-elizabeth-ii-not-lawful-queen-uk-crown-vacant> . . . that covers "Saints or Sons of Perdition" with Alfred Webre after publication of the Book.

APPENDIX TWO

The Tavistock Institute.

<http://12160.info/profiles/blogs/the-tavistock-institute-of-human-relations>

QUOTE: The ideology of American foundations was created by the Tavistock Institute of Human Relations in London. In 1921, the Duke of Bedford, Marquess of Tavistock, the 11th Duke, gave a building to the Institute to study the effect of shellshock on British soldiers who survived World War I. Its purpose was to establish the "breaking point" of men under stress, under the direction of the British Army Bureau of Psychological Warfare, commanded by Sir John Rawlings-Reese.

Tavistock Institute is headquartered in London. Its prophet, Sigmund Freud, settled in Maresfield Gardens when he moved to England. He was given a mansion by Princess Bonaparte. Tavistock's pioneer work in behavioral science along Freudian lines of "controlling" humans established it as the world center of foundation ideology. Its network now extends from the University of Sussex to the U.S. through the Stanford Research Institute, Esalen, MIT, Hudson Institute, Heritage Foundation, Center of Strategic and International Studies at Georgetown, where State Dept. personnel are trained, US Air Force Intelligence, and the Rand and Mitre corporations. The personnel of the corporations are required to undergo indoctrination at one or more of these Tavistock controlled institutions. A network of secret groups, the Mont Pelerin Society, Trilateral Commission, Ditchley Foundation, and the Club of Rome is conduit for instructions to the Tavistock network.

Tavistock Institute developed the mass brain-washing techniques which were first used experimentally on American prisoners of war in Korea. Its experiments in crowd control methods have been widely used on the American public, a surreptitious but nevertheless outrageous assault on human freedom by modifying individual behavior through topical psychology. A German refugee, Kurt Lewin, became director of Tavistock in 1932. He came to the U.S. in 1933 as a "refugee", the first of many infiltrators, and set up the Harvard Psychology Clinic, which originated the propaganda campaign to turn the American public against Germany and involve us in World War II. In 1938, Roosevelt executed a secret agreement with Churchill which in effect ceded U.S. sovereignty to England, because it agreed to let Special Operations Executive control U.S. policies. To implement this agreement, Roosevelt sent General Donovan to London for indoctrination before setting up OSS (now the CIA) under the aegis of SOE-SIS. The entire OSS program, as well as the CIA has always worked on guidelines set up by the Tavistock Institute.

Tavistock Institute originated the mass civilian bombing raids carried out by Roosevelt and Churchill purely as a clinical experiment in mass terror, keeping records of the results as they watched the "guinea pigs" reacting under "controlled laboratory conditions". All Tavistock and American foundation techniques have a single goal---to break down the psychological strength of the individual and render him helpless to oppose the dictators of the World Order. Any technique which helps to break down the family unit, and family inculcated principles of religion, honor, patriotism and sexual behavior, is used by the Tavistock scientists as weapons of crowd control. The methods of Freudian psychotherapy induce permanent mental illness in those who undergo this treatment by destabilizing their character. The victim is then advised to "establish new rituals of personal interaction", that is, to indulge in brief sexual encounters which actually set the participants adrift with no stable personal relationships in their lives, destroying their ability to establish or maintain a family. UNQUOTE

APPENDIX 3

2000_UNESCO_REDEFINE_FAMILY.--UNESCO's, "World Core Curriculum"

QUOTE: UNESCO, the United Nations Educational, Scientific and Cultural Organization, was established in 1945 to disseminate educational, cultural and scientific materials deemed essential for establishing toleration and peace. During the Reagan administration, the U.S. pulled out of UNESCO, charging the

agency with rampant waste and fraud, and a hard-left pro-Soviet slant. Sharing many of these concerns, Great Britain also withdrew from UNESCO at about the same time.

Prior to his decision to rejoin UNESCO, President Bush reached out to social conservatives, and was warned that many groups were increasingly concerned with UNESCO's ongoing support of the UN's radical social agenda. UNESCO collaborates with the UN Population Fund (UNFPA) and its main Non Government Organization (NGO) partner, the International Planned Parenthood Federation (IPPF). In line with these groups, UNESCO now advocates for reproductive health services for children. In UN parlance, reproductive health services includes abortion. For instance, one UNESCO document praises Thailand's provision of abortion-causing "emergency contraceptives" to children as an "innovative strategy."

UNESCO is also a proponent of the International Guidelines on HIV/AIDS and Human Rights, a document written by UNAIDS and the UN High Commissioner on Human Rights. The document calls on governments to ensure a right to safe and legal abortion, to legalize same-sex marriages, to legalize prostitution, and to provide graphic sexual and homosexual education to children. The document also seeks the establishment of "criminal penalties" for people engaged in speech construed to be a "vilification" of homosexuality.

In the name of AIDS-reduction, UNESCO has fully embraced reproductive and sex education. In concert with UNAIDS and UNFPA, UNESCO has created curricula that many social conservatives would believe undermine parental authority, show disdain for traditional cultures and religious worldviews, and introduce dishonesty into education. A great deal of UNESCO's other educational materials fall squarely in the camp of political correctness, endorsing liberal stances on such issues as gender and environmentalism.

In 1982, the UN (UNESCO) adopted Robert Muller's World Core Curriculum as a model for all nations to follow. Robert Muller, former United Nations Assistant Secretary General, wrote the "World Core Curriculum." Broadly speaking, the World Core Curriculum is a tetrahedron based on 4 primary components:

- Our Planetary Home and Our Place in the Universe,
- Our Place in Time,
- The Family of Humanity, and
- The Miracle of Individual Life.

Muller adopted ideas for his Curriculum from questionable philosophies espoused by the founders of the Theosophical society in pre-revolutionary Russia. The objective of Muller's Curriculum is to produce an egalitarian society, working cooperatively, in harmony, without competition or strife, and without individual thought or opinion.

More significantly, the Curriculum advocates taking away the student's early childhood and family influence--replace it with a "global family." He suggests that education of a child should start at birth and be oriented to the "macrocosm" and that early family influences somehow promote "an egocentric mind set" and will result in a negative or undesirable outcome. In other words, the influence of the traditional family must be abolished for the good of society. Our modern

Outcome Based Education curriculums and the U.S. Goals 2000 closely resemble the guidelines of the World Core Curriculum.

Recognizing the fact that under "Treaty (or Convention) Law" America's participation in UNESCO brings with it the "treaty requirement" that America adopt and implement UNESCO's World Core Curriculum.

Recognizing the well documented and undeniable fact that such involvement in UNESCO spells instant death to American "academic" education upon which our great country was founded and which has made it the greatest country in the world, U.S. Congressman Ron Paul (R-Tx) has introduced in the U.S. Congress the following Concurrent Resolution. ... Etc.

Appendix 4

UK LAWS OF MARRIAGE & BLOODLINE

http://www.avalon.law.yale.edu/17th_century/england.asp . . . The English Bill of Rights, 1689, An Act Declaring the Rights and Liberties of the Subject and Settling the Succession of the Crown. Re-established the monarchy as a result of the Glorious Revolution. Avalon Project.

<http://www.britannica.com/EBchecked/topic/536314/Act-of-Settlement> . . . 1701 Act of Settlement, June 12, 1701), Great Britain Act of Parliament that, since 1701, has regulated the succession to the throne of Great Britain.

<http://www.homepages.ihug.co.nz/~awoodley/regency/royalmarriage.html> . . . Royal Marriage Act of 1772, The Regency Collection | Georgian Marriages.

<http://www.homepages.ihug.co.nz/~awoodley/regency/royalmarriage.html> . . . His Majesty's Declaration of Abdication . . . Act 1936 recognised and ratified the abdication of King Edward VIII and passed succession to his brother Prince Albert, Duke of York (who subsequently became King George VI). The act also excluded any possible future descendants of Edward from the line of succession.

Appendix 5

LOOKING TO A FUTURE

When I found out that Edward Duke of Windsor is my father and sire (I was in my fifties), I called out to God in prayer, "Why on earth did you let this go until I'm an old woman?!"

And He said to me, "I waited until I could see that corruption was irreversible."

And so I asked, "So what do you want me to do about it?"

And He said, "You're going to have run with the ball, because your father and his relatives have dropped it."

And I replied, "What?!" I'm not prepared to do anything like that."

And He said, "You don't have to do anything but listen to My Words and take them down, daily."

And so I started writing down what I hear Him "think" to me. I never heard audible words, just meanings in the silence. I have written 12 books of organizational dictation since I "retired" in 2001: Lia Fail Covenant, Orientation to Hierarchy, Use of Space, Nutrition, Royal Style, Speeches & Topics, plus the six books I published: "Let your No Mean No, Come Take Life's Water Free, Civil Life in Galactic History, Come Let Us Make Man in our Image, Restoration of the Kingdom of God, and Path to Orion Yes We Can.

I've been listed as a T.I. since 2000, been run out of apartments and jobs, hit with microwave bursts in the middle of the night and at my desk; gang-stalked and bureaucratically triaged away from effective health care. This is what happens to anyone who investigates things too closely, who questions too much.

Before that, my Masters thesis consisted of, "Effect of teevee on children," "Conflict Analysis and resolution," and "Large Group Problem Facilitation & Resolution," the Interactive Management system of debriefing a large crowd of their true experiences in a hierarchy. He's kept me busy. And of course, people backed away from me.

I discovered My father Edward's problem was that he was never educated, mentored, apprenticed or guided into the role of King. He was left to founder because his father King George V sensed the young Prince wasn't going to go along with the Round Table Agenda, the Order of the Garter, Tavistock and Rothschild version of a worldwide political-economic order controlled top-down by rich men.

Jesus didn't hang out with rich men, He was level-ler. Edward was pro-Labor, a level-ler of the playing field. He father was not in any case going to allow Edward to reach the Throne intact, so he waited until Edward stumbled, and the King caught him in the marriage net which the King had forbidden for twenty-odd years.

And so we have the Official Version of Wallis Simpson case which, like the JFK story, the OKC95 story, the Ruby Ridge story, the Titanic story, and the WTC 9/11 story, read like a fairy tale of helplessness, powerlessness and ignorance ... but in the atomic age.

What humans are faced with is nothing less than the annihilation of mankind for the benefit of Luciferian Orders, bankers, defense contractors, airlines, logistics companies, social services, courts and other impersonal hierarchies that have taken human relationships down into the gutter, into the filth, into the Oblivion of asymmetrical war against people who never did any harm.

So, it doesn't matter what I'm might want to do, unless it matters to the rest of this toxic, psychopathic leadership that this world and our people should not be annihilated into extinction, enslaved into galactic tyranny, starved into submission, destroyed by contrived diseases and chemical pollutants--not to mention, bloodlines and oceans depopulated by depleted uranium toxicity which is permanent, from buried weapons of war, from aging atomic reactors, with sterile seeds and RoundUP by Monsanto killing all beneficial insects and small birds.

IF THE REST OF -THIS- my generation, those who were born during WWII, don't care --or speak up-- what happens to the world, to their children and grandchildren, then God says, HE can just take it all down --again-- as He had to

do in Noah's day due to genetic malformation of hybrids, so large and out of scale with the ecosystem, they could not survive lawfully or appropriately. But this time around, He doesn't need to put it back up again . . . What for? . . . And start the same sort of human ethical shambles once more? There's no reason to permit chaos, cruelty, slavery and misery at this scale.

YHVH runs this solar cluster, tends the sun and the orbits, to make sure this planet stays safe. And there are other sectors of space that can abide with this beautiful planet in Peace with Justice; and if people here don't care to unseat psychopathic leaders, don't care enough to speak up and act in their own defense, well, the Cosmic Sylph Community may just move on, and Leadership can count their days in hours and minutes.

That's what "God YHVH" teaches me, that His sovereignty is absolute, so I got really busy and took it all down ... for y'all to read, consider and take to heart. After all, the Covenant with Abraham is where this Royal House began; and if people want to take Earth down to Hell, well, that's not God's fault. He--YHVH--doesn't have to do all this work to provide souls' environments to be wasted, again.

Finally, a postscript. This case is ~hot~ politically and Yes, I am an old woman and I've been a T.I. for a long time, but I've managed to stay pretty healthy and fairly fit. I would never do anything to harm myself or shorten my life because this pilgrimage I'm on is the most interesting—in fact—fascinating adventure I've ever experienced. So if you hear of my turning up no longer among the living, know I didn't take myself out. Ask TPTB, “What happened to Emily?” and watch their eyes turn away.

Emily Windsor-Cragg, January 8, 2015

