John Todd's introduction to Atlas Shrugged
http://www.kt70.com/~jamesjpn/articles/atlas_shrugged.htm
http://kt70.com/~jamesjpn/articles/john_todd_and_the_illuminati.htm
[bookmark: _GoBack]
Forward: I received yet another one of John Todd's transcribed talks from my good friend in the USA. Because it is a transcription of an oral talk to a church, it may read a little rough in parts. This is not copyrighted material so please feel free to post it or publish it anywhere you like! Let's get the word out! It won't be long now!

It is an Illuminati book. The book was ordered written and produced by Philip Rothschild, the leader of the Illuminati in his day and age. It was ordered written by a woman named Ayn Rand. She was, at that time, one of Philip Rothschild's mistresses. She was already a well-known author and her books sell nationwide. She wrote this book, it was suppose to be a novel. It's 1100 pages.
It was written as a novel supposedly, but it is a codebook. And what's in the book, is a step by step plan to take over the whole world by taking over the United States.
Now, the power of the Illuminati and I'll give an explanation, the Illuminati did this following: First, most people have found the Illuminati in things that have crossed their path. People have found it in the occult and mistakenly they have said, "Ah ha, the Illuminati is the occult." Then, they have found it In the Masons and they have said, "Ah ha, the Illuminati is the Masons. Then, they have found it in politics and they said, "Oh, it's politics". So they found it in the International banking system or they found it in Zionism so they list it as just being that.
Actually, it is all these things, and much more. They found it in the Mormon religion. That's because the leaders of the Mormon religion are in high echelons in the Illuminati. They have found it in the John Birch Society, that's because the man who leads the John Birch Society is both a high degree Mason and a Mormon. It is all these things and its power is finance. If you would take its finance away, which is impossible. I am getting ahead of myself. The book is called Atlas Shrugged. They did not want people to buy this book other than those told to buy it within the occult and within the Illuminati. They're extremely mad because just this year alone (1977?) they have sold a million of them, mostly to Christians. And they don't like that. In fact, they tried to stop printing it, but people don't want to stop printing it they're raking so much money.
The bad thing about it though, is since it is written as a novel, it has some passages I think might belong in Hustler or other places. Maybe out of 1100 pages, you might count five that are this way, you can tear them out and throw them away. They're stuck in there on purpose to keep Christians from reading the book. So, if you get to a passage that is a little something you shouldn't read, just turn to the next page, it'll be over by then and you can go on with the story. Now if you don't like to read, skip the first 200 pages. The first 200 pages are exactly the way most people in the world are, they're very boring. No, actually they're the conspiracy from people in all the walks of life talking about this incident happening and that incident happening and you know it's very boring to the fact that let's you know that it's the conspiracy that's planning the incidents.
It's like reading the newspaper today, you don't really know what's happening behind it. But after the first 200 pages, 8 chapters, 9 chapters something like that, it starts showing you that everything that is happening, is conspired to happen. The common name for the Illuminati is The Conspiracy, or the Great Conspiracy. Now until we lost the school system to people within the Communist party and within the Illuminati and so on, you were taught in your history classes and some people can remember this, that history was taught that it happened because somebody conspired for it to happen. Then, we didn't want in this nation anybody to get ideas that maybe our Government was a conspiracy so they decided to start teaching that it happened because it happened. World War II happened because some people got mad, World War I happened because some people got mad. The Depression happened because we bought too much too soon without enough money. They did not want anybody to get the idea that it all happened because somebody conspired for it to happen. I hope to accomplish one thing tonight more than anything, that I will change your attitude, that I will put new forms or patterns or whatever in your life that you will walk out of here and when something happens you'll go. "Now, I wonder what they're really up to." Really.
When you study Atlas Shrugged, you will find out that you are reading the front pages of the paper today. The oil shortage that doesn't exist. They state that they destroy their own oil wells, that they hide their own oil so nobody can have it. They state how they destroy the coal mines and shut the coal mines down, they shut the electricity down, they state how they cripple the country and no food is grown. It states how they pit and derail trains so that no trains go. It states how they sink and pirate thousands of ships every year.
We just recently heard down in Florida, how they're asking people not to sail out in pleasure craft in the Bermuda Triangle area, not because they believe in the Bermuda Triangle, but because over 1,000 ships were pirated last year and everybody on board was killed and dumped in the ocean. Now, they don't like to put that on the front page as you see that might cause some people to wonder about some things.
And this is all in this book that was written 12 years ago and in the book, they gain control of the world by bankrupting their own businesses. The Illuminati owns most, I would say, 99 9/10 of the stores that you walk into and shop, and the gas stations you go to and they are going to destroy them on purpose. They are in the process of buying up the last few years, all the stores they don't own.
They bought up Grants and they bankrupted it. They just bought up Two Guys and you can watch for them to go out of business and they keep in business the ones that they've always owned and they're going to bankrupt them before too long and cripple them and bankrupt them before too long and cripple them and destroy them.
The idea of taking over is to bankrupt the whole world where nothing is of any value and the currency does not exist anywhere and then come back and solve all the problems. The book Atlas Shrugged ends with the hero, John Galt, which is really Philip Rothschild, lifting his hand up in the air and drawing the symbol of his organization, never says Illuminati in the book, in the air and he says, "We shall follow this symbol back." The symbol that he draws is the dollar sign. Now the $ sign is only used in America, by the way. Nowhere else to represent money. It's almost 8,000 years old or probably older, goes back in time to the pyramids and it means to scourge or to punish and through punishment to purify and make right. That's what it means. Funny that that's what we symbolized our money.
Now, the Rothschilds lead the Illuminati and in every country they have a family with the head of that family being the head of the Illuminati. In the United States, we have the Rockefellers. David Rockefeller is both the head of the Council of Foreign Relations and the Trilateral Administration or Council which is the name of the Illuminati within the United States.
The main source of finance for the Illuminati and for the whole world, particularly in the United States is the Standard Oil Co. Now, I'm going to educate you about something tonight that the Illuminati hoped nobody would ever find out about. Of course, you can check out who owns Standard 0il, --that's David Rockefeller.
Now, when we were in the Illuminati we had to learn the hieroglyphics of the Illuminati. We had to go and shop at the stores that the Illuminati marked themselves, marked their stores by. Of course, they own almost everything but their main businesses, they mark. Standard Oil is the conglomerate that owns almost everything. I'm going to tell you the things they own. You won't believe what they own. It's that astonishing. If I ask most people today besides Standard Oil what do you say is the number one conglomerate in the United States? Besides Standard Oil, Sears, General Motors, they own Ford, they own American Motors, they own Chrysler. Now, you've got these Federal Department Stores down here. Federal Department Stores is Sears, Penneys.
A man very close, very powerful in the Illuminati, doesn't live too far from here, that owns all the Federal Department Stores. He lives in Columbus, his name is Lazarus. Now, Lazarus owns Federal Department Stores, Federal Department Stores owns Gold Circle, they own Kresges, which own Kmart. They own just about every department store In the United States. Globe, Ontario so on. They own Woolworth, which owns Willcos. But Standard owns Mobile and Mobile owns Montgomery Wards. You getting the message? Now, you can find out what Standard owns because they mark their signs with blue and red. Everything they own. They also, with their oil companies, mark their oil companies with occult symbols.
The main symbol is the sign of their god, the five-pointed star. Now, the strongest version that I have ever seen of it was a five pointed star radiating rainbow colors because they know that Lucifer is the god of the rainbow, as they put it. And if you'll read Ezekiel 28 you'll find out he does kind of radiate like a rainbow, he's covered with different colored gills and so on. And this thing they'll have Sunaco with the arrow through it because that's the sign of casting spells, the arrow. They use 76 because May 1st, 1776 is the birthday of the Illuminati. They use the sign of what witches practice in, the magic circle. When they write Mobil, they write everything in blue but they leave the circle in red. Most people don't even notice that. But there's a difference. The winged horse in Marathon, Pegasus, is the messenger of the gods. It goes on and on. Holiday Inn is the star with the rainbow. You just go on and on. The age old path of what a witch must pass to become a powerful witch is the symbol of Denny's. That's owned by them.

====================================================================
