The Illegitimate Rothschild Family Tree

An illegitimate family can promote its children without others crying nepotism. When this family is rich, it is a scenario for massive influence and when this family owns the central banking system, it's is a force for history. The 20th century was just such a family operation.

Like the later half of the 19th century, all of the 20th century belonged to the Rothschilds and there were virtually no major events that weren't organised and executed by them.

It is incredulous that a son of a cobbler, a son of a customs agent and a son of a peasant would rise through the ranks of supported crime to become dictators of countries and occult mass murderers. It is not what you know, it is who you know – and when it comes to war and leading countries into war, it is who you are related to.

Wars are not fought between countries, they are fought for an extended period of time for resources and bankers' profits. The war draft is not a government draft, it is a bank draft, and currently each person sent into war has a collateral value of \$100,000.

Hitler murdered 22.5 million people – currently US\$22.5 trillion. Stalin murdered 68 million people – currently US\$68 trillion. Mao murdered 66.66 million people – currently US\$66.66 trillion.¹ Churchill murdered several million including 860,000 in 13 hours.

The Rothschilds' Hitler, Stalin, and Mao killed 157.16 million between them. Including the Rothschild-Churchill kills, this is over 160 million.

So what does it take to kill 160 million people? Four illegitimate Rothschilds.

The Rothschilds owned the central banking system and created wars for resources and loaned money to both sides. The governments surrendered their citizens to death in exchange for bank credit. To achieve this con of history – commonly known as war – the Rothschilds used their illegitimate sons as a patriotic front – no nepotism suspected.

There are no heroes in war, only those who haven't resisted. The culture of war heroes is supported by the banks. It costs nothing to award a hero, just a bit of brass, silk and ceremony, and everyone loves a ceremony. Everyone likes to believe they lived and died for something, but in the case of war, they are wrong.

¹ More recent figures suggest Mao killed 300 million – making me a casual conservative.

The Illegitimate Rothschild Family Tree

