

AFP Sneaks You Past Security for an Exclusive Inside Glimpse of . . .

BILDERBERG 2009

Nationalists Counter Global Influence of Bilderbergers

By James P. Tucker Jr.

As you have and will read, Bilderberg is hurting but still haunting. They remain determined to formally establish the United Nations as a world government, reducing America to a mere geographical reference on the map of the “American Union” map.

But the news has been bad for Bilderberg for a long time. In the early 1990s, Bilderberg was confident that the American Union, patterned after the European Union, would be established by the year 2000—nine years ago.

Since the 2009 meeting in Greece, Bilderberg has endured more bad news. There is a continent-wide rebellion against the European Union, as demonstrated by the recent elections to the European Parliament. The EU Parliament will now have many members dedicated to its elimination.

Europeans are fighting world government and illegal immigration harder than Americans because they are better informed. Most European cities have many daily newspapers that are pricey—they rely less on advertising and tend to be independently owned. That’s why they dare to publish heavy coverage of Bilderberg’s meetings. Now, more than ever, nationalist patriots across the world are opposing Bilderberg.

How many more Bilderberg meetings does billionaire David Rockefeller have left in him? Is there a new generation of Bilderbergers being groomed for the future?

Throughout Europe, patriots expressed their hostility to the EU and the fact that its parliament can dictate laws to member states and its court is superior to each nation’s highest court. Voters also objected to EU-imposed immigration that threatens to change each nation’s culture from white to black and tan.

It is every American patriot’s duty to inform fellow citizens about this evil so we can fight back, too. We encourage you to purchase extra discount copies of this report to hand out to friends and colleagues. ★

What’s a ‘Bilderberger’?

IF YOU’VE NEVER HEARD the word “Bilderberg,” don’t feel as though you are out of touch or uninformed. Even some of the best-read and most-widely-traveled folks on the face of the planet have no knowledge whatsoever regarding the existence of the Bilderberg group—formally known by its leadership and members as “the Bilderberg Meetings.”

Although Bilderberg has been in existence for now more than 55 years, constituting a virtual global ruling elite, its very name and activities remain largely hidden in the shadows, despite its immense clout in directing world affairs.

Although the mass media in the United States—both print and broadcast—has determinedly suppressed news and information, even the very existence, of Bilderberg, AFP’s Jim Tucker has almost single-handedly pioneered in-depth coverage of Bilderberg through his work for two independent American news weeklies, *The Spotlight* (1975 through 2001) and afterward, including today, in the pages of AMERICAN FREE PRESS. ★

EDITORIAL BY CLAY POTTS

Bilderbergers Are Criminals, Traitors According to U.S. Law

ALL AMERICANS WHO PARTICIPATE in secret Bilderberg meetings are criminals and traitors. The Logan Act expressly forbids U.S. citizens to negotiate public policy with representatives of foreign governments behind closed doors. Thus, American officials and private citizens who participate are law-breaking criminals.

U.S. and foreign government officials who attend are virtually all traitors because they put their world government goal ahead of the interests of their own nations. They scorn “nationalism” and work for “transnationalism.”

All Bilderberg “regulars” must support these goals or be ostracized. More than 100 of the 120 or so attendees are “regulars,” invited every year. Typically, five or so participants are first-timers. A potential presi-

dent is likely to be invited once but tossed aside when his political star dims, as former Vice President Dan Quayle can attest.

But you have to support Bilderberg’s global agenda to survive. Infrequently, one refuses and is drummed out. In 1989, *The Spotlight* (AFP’s inspiration) reported that British Prime Minister Margaret Thatcher attended for the first time, had little to say but objected to demands that she surrender sovereignty to the European Union. Bilderberg ordered her ouster and Lady Thatcher was replaced as prime minister by a member of her own Conservative Party, a trapeze artist’s son named John Major.

AFP’s Jim Tucker discussed this with Lady Thatcher in June, 1995. “It is an honor to be denounced by Bilderberg,” Lady Thatcher told Tucker. “Anyone who

would surrender the sovereignty of their country . . .” her voice trailed off as she shook her head in disgust. “They are a stuck-up set,” she added.

Lady Thatcher expressed optimism that Bilderberg would fail to meet its goal of a world government by 2002, a deadline that had been set back from the original target year of 2000. Although she is now in the dimness of Alzheimer’s disease, Lady Thatcher’s optimism proved justified. “They said, ‘nationhood should be suppressed,’ but there will never be a new world order,” she added.

There have probably been a few other lesser-known Bilderbergers ousted for nationalism over the years. But all Bilderberg “regulars” are traitors to their own countries. And American participants are criminals, too. ★

Bilderberg Battered but Still A Mortal Threat to Sovereignty

BILDERBERG 2009

By James P. Tucker Jr.

Bilderberg boys are a bunch of grumpy old men but remain fiercely dedicated to usurping sovereignty in the United States and throughout the world. Patriots can celebrate their setbacks but never let up: Bilderberg still threatens the sovereignty of all nations while fighting for world government.

Major goals remain exploiting the global recession and an imaginary “swine flu pandemic” to establish global departments of treasury and health under the United Nations. But at the May 14-17 meeting in Vouliagmeni, Greece, near Athens, Bilderberg took a keen interest in persuading the United States to surrender sovereignty to the International Criminal Court, or ICC.

Bilderberg is also setting up a “summit” in Israel June 8-11 so “the world’s leading regulatory experts” can “address the current economic situation in one forum,” said Zohar Goshen, chairman of a subgroup of the International Association of Securities Commissions (IOSCO). Mary Shapiro, chairman of the U.S. Securities and Exchange Commission, will represent this country.

Bilderberg found President Obama a Willing Wilkie at its June, 2008 meeting in Chantilly, Va. near Washington. They were reassured when he chose their boy, Harold Koh, a strong advocate of the U.S. accepting the ICC, as the State Department’s top lawyer.

In the *Penn State Law Review*, Koh wrote sneeringly of “nationalists” who oppose surrendering sovereignty to international institutions, including the ICC. He praised the “transnationalist faction” on the Supreme Court and the wisdom of the jurists for their rejection of the “nationalist faction.”

“Generally speaking, the transnationalists tend to emphasize the interdependence between the United

Scene of the crime: The Nafsika Astir Palace Hotel.

States and the rest of the world, while the nationalists tend instead to focus more on preserving American autonomy,” Koh wrote. “The transnationalists believe in and promote the blending of international and domestic law, while nationalists continue to maintain a rigid separation of domestic from foreign law.”

The “transnationalists view domestic courts as having a critical role to play in domesticating international law into U.S. law, while nationalists argue instead that only the political branches can internalize international law,” Koh wrote. “Transnationalists believe that U.S. courts could and should use their interpretive powers to promote the development of a global legal system, while the nationalists tend to claim that U.S. courts should limit their attention to the development of a national system.”

Five Supreme Court justices have said, to Koh’s delight, that U.S. courts should take into consideration the rulings of foreign courts in deciding domestic cases. They are: John Paul Stevens, Anthony Kennedy, David Souter, Ruth Bader Ginsburg and Stephen Breyer.

In a Bilderberg warm up, the Washington-based American Society of International Law called on the U.S to embrace the ICC. These luminaries included former Supreme Court Justice Sandra Day O’Connor, former Rep. Mickey Edwards and a roster of educated fools.

Carl Bildt, Sweden’s minister for foreign affairs, made a pitch for two other major Bilderberg goals: creating a global Department of Treasury and Department of Health, with all nations surrendering sovereignty over these issues to the UN. The International Monetary Fund (IMF) is to become the World Treasury Department and the World Health Organization the World Health Department. But Bildt seized on an old Bilderberg issue, global warming, to make the case for WHO. Bilderberg propaganda

over a “swine flu pandemic” has fallen victim to facts: On average, 300,000 Americans develop flu each year and 30,000 die. Only a few have died or even been seriously afflicted by “swine flu.”

The world economic meltdown is a “once-in-a-generation crisis while global warming is a “once-in-a-millennium challenge,” Bildt told Bilderberg. Sources inside Bilderberg said Bildt’s speech mirrored an address he gave to the Carnegie Endowment for International Peace in Washington. Carnegie’s president, Jessica Mathews, is a long-time Bilderberg participant.

“We are at a critical time,” Bildt told Bilderberg. “The order of magnitude [of world crises] are more challenging than we are used to. The world economic recession has already reversed strong annual growth rates in many developing [poor] nations and in some parts of Europe and has the potential to bring down governments. . . .”

“When we hit bottom, we can’t be sure where we’ll bounce back up,” Bildt said. “This is an urgent economic crisis unlike anything we have dealt with in living memory.” However, he called for a bounce-back within years, not a decade-long recession as some called for in efforts to exploit human misery.

Bildt then turned to selling global warming as the gateway to a World Health Department under the UN. Bilderberg boys, including David Rockefeller and others who inherited great wealth as the sons of smokestack industrialists, grabbed global warming as an issue for more than a decade as a means of generating huge profits with investments to “save the planet.” Now, global warming has a new role.

“We know we need to take action,” Bildt said of global warming. “The global crisis is now,” he said. “The necessity to take action on climate change is now.” His calls for “global action” on these supposed “crises” were thinly disguised calls for UN control. Bildt called for world (UN) solutions to virtually all problems. He cited the European Union as “model of integration, saying, “the

Above, Greek police demand a reporter’s camera and notes.

PHOTO BY CHARLIE SKELTON, THE GUARDIAN

EU is emerging as a global actor.” He advocates expanding NAFTA throughout the Western Hemisphere to create an “American Union.”

The International Monetary Fund sent a report to Bilderberg advocating its rise to the role of World Treasury Department. “Further actions by policymakers, particularly in the financial sector, are needed to restore market trust and confidence,” said Marek Belka, director of the IMF’s European department and former prime minister of Poland.

U.S. Treasury Secretary Timothy Geithner enthusiastically endorsed the plan for a World Treasury Department, although he received no assurance that he would become its leader. He expressed “hope” that American and European leaders could “work together” to achieve such a “global solution” to the world economic meltdown.

The IMF’s planned new role as a World Treasury Department should be welcome news to the “little guy,” Geithner told Bilderberg. “The damage has been unfair and indiscriminant,” he said. “Ordinary Americans, small business owners and community banks who did the right thing and played by the rules are suffering from the actions of those who took on too much risk.”

But, even with a World Treasury Department, problems will not disappear overnight, Geithner warned. “These are all welcoming signs, but the process of financial recovery and repair is going to take time,” he said, lending his weight to a relatively long-term recovery. The people of Europe and America will have suffered enough to embrace a World Treasury Department, he said.

“Our hope is that we can work with Europe on a global framework, a global infrastructure which has appropriate global oversight,” Geithner said. “We can’t allow institutions to cherry-pick among competing regulators

Police challenge a reporter at the entrance to Astir Nafsika.

and ship risk to where it faces the lowest standards and weakest constraints.”

Bilderberg is fervently working to persuade the Irish to accept an even stronger Lisbon Treaty, which would create an even stronger European Union, creating a permanent (instead of rotating) chairman and a more powerful Parliament. The EU Parliament can even now impose laws on member states.

Irish voters rejected this EU expansion in an earlier referendum, but Bilderberg is pressing for another vote. Citizens of France and Germany overwhelmingly opposed the measure, numerous polls showed, but their heads of state signed off. Ireland requires a referendum before approval.

A meeting is planned June 18-19 in Brussels to cross t’s and dot i’s in an effort to induce Irish voters to reverse themselves and endorse the treaty. Under EU rules, all states must back a change for it to take effect. Bilderberg leaders plan a “private meeting” in advance of the formal

session to push ratification.

“They’re going to make us vote until we vote their way,” said an Irishman protesting at the gates of Bilderberg, who feared reprisals if identified.

There were a large number of European journalists fighting to expose Bilderberg and much is being published in Europe. Many were seized by police, surrounded by pointed guns and had their film and notes seized (see related story below).

But *The Times* of London had a helpful story the opening day of the Bilderberg meeting, Thursday, May 14. “What we have been able to establish from a World Bank spokesman, Alexis O’Brien, [is] that the organization’s president, Robert Zoellick, will be in Athens on unspecified business May 14,” the paper said. “And that U.S. Treasury Secretary Tim Geithner’s public schedule is mysteriously empty for the next two days. Jo Ackermann, head of Deutsche

Bank, will be traveling ‘somewhere in Europe.’ Jean-Claude Trichet, head of the European Central Bank, will not be around until the end of the week.” (This was a moment when all journalists were striving to identify Bilderberg participants.)

“Jim Tucker, veteran stalker of the Bilderberg club meetings, claims that [Margaret] Thatcher, was ordered ‘to dismantle British sovereignty, but she said ‘no way,’ so they had her sacked,” the paper said. (Events confirmed this, as did Lady Thatcher in a later conversation with Tucker.) ★

AFP correspondent James P. Tucker Jr. is a veteran journalist who spent many years as a member of the “elite” media in Washington. Since 1975 he has won widespread recognition, here and abroad, for his pursuit of on-the-scene stories reporting the intrigues of global power blocs such as the Bilderberg Group. Tucker is the author of *Jim Tucker’s Bilderberg Diary: One Man’s 25-Year Battle to Shine the Light on the World Shadow Government*. Bound in an attractive full-color softcover and containing 272 pages—loaded with photos, many never published before—the book recounts Tucker’s experiences over the last quarter century at Bilderberg meetings. \$25 from AFP. No charge for S&H in U.S.

Bilderberg Security Perimeter Extended Record Two Miles

By Peter Papaheraklis

Bilderberg security has always been extreme, but this year in Vouliagmeni, Greece, Bilderberg outdid itself. In addition to the annual ritual of completely surrounding the crime scene with armed police, plainclothesmen and private security, Bilderberg extended its uniformed security perimeter for more than two miles beyond the gates of the exclusive Nafsika Astir Palace Hotel.

There are three sister hotels on the Nafsika campus. When Bilderberg met there in 1993, reporters and the public stayed in either of two sister resorts and only the Nafsika Astir was sealed off for Bilderberg. This time, one was closed for renovation and Bilderberg spent big bucks to keep the other empty. Thus, Bilderberg was able to seal off the main entrance to the compound.

Despite having police cars and armed guards deployed around a two-mile perimeter, newsmen and patriots burst through to Bilderberg’s main gate to shout questions and scream protests.

Police seized many newsmen, most of them several

Greek communists denounce Bilderberg.

times. Police surrounded them with guns drawn, forced them to give up their film and notes. Bernie Davids of South Carolina, who accompanied AFP’s Jim Tucker and collected information for all reporters, was among those arrested.

One evening, a stream of buses burst past dodging guards and 300 members of “ΚΚΕ,” a Greek Communist Party, jumped out, waving red flags and chanting “new democracy.” The Communists screamed that Bilderberg

is “criminal” and “murderous.”

The following night, the right-wing LAOS Party, also called “NEOS,” an acronym for “Youth of the Orthodox Rally” burst through. They carried flags saying “Bilderberg Unwelcome.” A man with a bullhorn led chants. They were led by two Greek Orthodox priests.

Reporters seized at least once included Charlie Skelton of the *Guardian* of London [See *Personal From the Editor*, page 2.—Ed.] Gerhard Wisnewski of Germany, Alexander Kintas of Athens, Giorgio of Brussels and Richard Toibin of Dublin, among others.

From early morning to late at night, newsmen and protesters stormed the hotel gates, despite the ultra-extreme security efforts. Cars were stopped by police at the Plaza Vouliagmeni, where most of the newsmen were staying, more than two miles from the crime scene. The few drivers who could produce the right credentials were waved on with a bow and a smile. Most were turned away with a growl. ★

Pete Papaheraklis is a freelance photographer and AFP supporter based in Md. This was his first Bilderberg meeting

Global Treasury, Global Health, Global Taxes, Global Warming

Bilderberg's globalist agenda detailed by AFP editor

By James P. Tucker, Jr.

Within days of the conclusion of the closed meeting in Vouliagmeni, Greece, Bilderberg's propaganda machine was trying to condition the public mind to accept world departments of Treasury and Health and a surrender of U.S. sovereignty to the International Criminal Court, or ICC.

Paul Volcker, former Fed chairman and long-time member of the Trilateral Commission, was brought to Bilderberg this year to help make the case for a World Treasury Department under the United Nations. Volcker was named a special adviser to President Obama on the economic meltdown.

"Anybody in the world doing the creation of [global] policy would be well advised to talk to him," said James Wolfensohn, former World Bank president and a Bilderberg luminary.

Treasury Secretary Timothy Geithner's support at Bilderberg for a World Treasury and global currency was denounced by the *Washington Times*. Without mentioning Bilderberg, the *Times* said in an editorial: "Treasury Secretary Timothy Geithner . . . refused to rule out a world currency. . . . This shows that the Obama administration supports dramatically greater centralization on a national and international scale."

French President Nicolas Sarkozy sent a strong plea for "global governance" to a receptive Bilderberg. He cited "progress" on "global governance" and called for "raising the level of funding" to the "International Monetary Fund." Bilderberg wants the IMF to evolve into the World Treasury Department.

John W. Rowe, chairman and CEO of Exelon Corp., gave a writing lesson on behalf of Bilderberg at the National Press Club in Washington during the meeting in Greece. The NPC, for decades a classic gathering place for newspapermen, is now dominated by giggling girls and public relations operatives. "The road to a low carbon future is a long one," Rowe dictated. "We must begin the march now." Most of Exelon's power is generated by nuclear energy, not coal. "We serve almost 12 million people," Rowe boasted in echoing Bilderberg's claim that global warming is a health risk.

The world needs "a new system of national security courts able to prosecute and adjudicate transnational crimes. . . . The need for such courts should be apparent to anyone," wrote Jimmy Lee Hoagland, a long-time Bilderberg boy in the Bilderberg-controlled *Washington Post* on May 24—exactly a week after receiving his orders in Vouliagmeni. Hoagland called for a "multi-year international conference" to achieve "transnational" goals.

The Post obediently backed Bilderberg's call for

Every car and every passenger were checked by the Greek police making for traffic jams and lengthy delays for tourists, visitors and journalists.

scaring the public into accepting the World Health Organization as a global Department of Health, saying in a May 25 "swine flu" editorial: "nations are supposed to report unusual and serious outbreaks to the World Health Organization within 24 hours" (so the UN can take global action).

Two days after Bilderberg concluded its secret meeting, *The Post* obediently took up the "global warming" chant, echoing Carl Bildt's false claims at Bilderberg. Bildt, Sweden's minister for foreign affairs, added "global warming" to "swine flu" as reasons for creating a World Health Department. *The Post's* David A. Fahrenthold falsely reported May 19 that there is a "consensus" among scientists that human carbon emissions are causing a dangerous long-term rise in worldwide temperatures. But there is no such consensus, as he must have surely known.

Reports from the International Geology Conference and other such groups show that a majority of experts reject "global warming" claims. More than 31,000 scientists have signed a Global Warming Petition expressing doubts. John Coleman, founder of the Weather Channel, says warming is "the greatest scam in history." Earth temperatures actually have dropped since 1998. The National Snow and Ice Data Center in April showed more Arctic sea ice than in any April since 2003.

Global business leaders, meeting in Copenhagen May 25, picked up Bilderberg's global warming chant. They called for national governments to join a UN-administered treaty for regulating greenhouse gases that proponents hope to have ready by December. The UN agency would set limits on carbon dioxide and then issue permits to companies that would divvy up how much of the overall pollution each of them can emit. Unused portions could be traded to other companies.

Bilderberg participants at the Copenhagen meeting held out for the UN to directly tax carbon emissions. Bilderberg has long advocated a direct, per-barrel tax by the UN on oil when extracted. A direct tax on people of the world, they say, would enhance the UN's role as a world government. Such a tax has been pending before the UN for years, but the American media keep

When AFP stringers Pete Papaheraklis and Bernie Davids, looking for exclusive Bilderberg photos, took their rented boat too close to the private beach of the Bilderberg hotel site, Greek police swooped in and challenged the pair. Earlier the two had their film, camera computer storage chips and cameras taken by the police. At one point during their stay in Vouliagmeni they were both arrested for taking photographs of security guards.

Greeks Loudly Protest Bilderberg, Illegal Immigrants

By James P. Tucker, Jr.

Greek patriots are continuing to protest the massive invasion of illegal immigrants—both black and Muslim. Protests began during the secret Bilderberg meeting in Vouliagmeni, near Athens. Hundreds of thousands of immigrants from Africa, the Middle East and Central Asia illegally enter Greece every year. Recent estimates claim that 250,000 illegal immigrants are in Greece.

Native Greeks angrily object to changing its culture and population from peaceful natives to marauding immigrants. The United States faces a similar crisis; the Census Bureau predicts that, by 2050, whites will become a minority, outnumbered by blacks and Hispanics. In both countries, part of the problem is that blacks and Hispanics have larger families, while whites hardly bear enough children to replace themselves.

Greeks began playing rough after immigrants in Athens attacked police with rocks and bottles, thinking police had defaced a Koran, the Muslim bible that

Greeks protest illegal immigrants. There are an estimated 250,000 illegal immigrants in Greece—the majority of which are ethnic Albanian Muslims.

advocates violence against “unbelievers.” Actually, the policeman had not defaced the Koran but had taken from it a folded and glued sheet of paper containing Arabic writing.

But, chanting “God is great,” 1,000 illegal Muslim immigrants marched on Parliament, throwing rocks and bottles, breaking windows and setting fires, causing widespread injuries.

“Far right-wing vigilantes replied by setting a fire to a Muslim prayer hall,” *The Washington Times* reported. “Taken together, the incidents represent some of the worst sectarian violence witnessed in modern Greece.” (Actually, a significant portion of protesters identified themselves as “left-wing.”)

“In parallel with the urban violence in Greece, there was a resurgence in fringe IRA groups and violent riots in Sweden, France, Germany and Hungary,” said Ioannis Michaletos, a specialist on southeastern European security issues with the Athens-based RIEAS think tank. He thinks rioting in other European countries and Greece are related. ★

this hidden from the public.

Richard Holbrooke, a State Department special envoy and long-time participant, assured Bilderberg that President Obama is “receptive” to their views, meaning he will obey orders. Holbrooke was joined in these assurances by James Steinberg, deputy secretary of state.

Even before Bilderberg met, Rep. Ron Paul (R-Tex.), warned Americans of their mischief, saying: “The one thing that concerns me is that the people who surround Obama or Bush generally come from the same philosophic viewpoint and they have their organizations—they have the Trilateral Commission, the CFR, and the Bilderbergers—and they’ve been around a long time. And my biggest concern is that they practice Keynesian economics and interventionism and world planning.

“And I don’t think it’s just Obama,” Paul continued. Whether it’s the Republicans or the Democrats—Goldman Sachs generally has someone in Treasury. And the big banks have someone in the Federal Reserve. And they’re international people, too. . . . And they get involved with the IMF. But that is their stated goal. They do believe in a powerful centralized government, and we believe in the opposite.”

Multi-billionaire George Soros, a long-time Bilderberg boy who has been left out of recent meetings because of financial shakedown charges, was given a briefing by David Rockefeller in his private office at Rockefeller University in New York. The cover story was a prop. It focused on philanthropic professional gigler Oprah Winfrey.

(These billionaires make charitable giving an income tax dodge. Rockefeller pays no income taxes

but receives more than \$230,000 a year from taxpayers as a “small farmer.”)

The subject of the meeting was the Bilderberg agenda. Later, Soros apparently had to take a commercial flight instead of using one of his private jets. He paid for four first-class seats so he would not be crowded by the unwashed multitudes. ★

AFP correspondent James P. Tucker Jr. is a veteran journalist who spent many years as a member of the “elite” media in Washington. Since 1975 he has won widespread recognition, here and abroad, for his pursuit of on-the-scene stories reporting the intrigues of global power blocs such as the Bilderberg Group. Tucker is the author of *Jim Tucker’s Bilderberg Diary: One Man’s 25-Year Battle to Shine the Light on the World Shadow Government*. Bound in an attractive full-color softcover and containing 272 pages—loaded with photos, many never published before—the book recounts Tucker’s experiences over the last quarter century at Bilderberg meetings. \$25 from AFP. No charge for S&H in U.S.

Left, protesters arrived by the busload to protest the globalist confab in Vouliagmeni, Greece, May 14-19. There were protesters of all stripes, but the communists seemed to have been the most well organized and voluminous. **Right, Bilderberg security** was

tough from all angles. Here police at a security checkpoint stop and check cars. The Bilderberg security perimeter was extended a record (for Bilderberg meetings) four miles from the meeting site. Was it to keep out terrorists, or AFP?

Unofficial List of High-Powered Attendees at Bilderberg 2009

DEU, Ackermann, Josef, Chairman of the Management Board and the Group Executive Committee, Deutsche Bank AG

CAN, Adams, John, Associate Deputy Minister of National Defense and Chief of the Communications Security Establishment Canada

USA, Ajami, Fouad, Director, Middle East Studies Program, The Paul H. Nitze School of Advanced International Studies, The Johns Hopkins University

USA, Alexander, Keith B., Director, National Security Agency

INT, Almunia, Joaquín, Commissioner, European Commission

GRC, Alogoskoufis, George, Minister of Economy and Finance

USA, Altman, Roger C., Chairman, Evercore Partners Inc.

TUR, Babacan, Ali, Minister of Foreign Affairs

GRC, Bakiyannis, Dora, Foreign Minister

NLD, Balkenende, Jan Peter, Prime Minister

PRT, Balsemão, Francisco, Pinto, Chairman and CEO, IMPRESA, S.G.P.S.; Former Prime Minister

PRT, Barroso, José Manuel, President, European Commission

FRA, Baverez, Nicolas, Partner, Gibson, Dunn & Crutcher LLP

ITA, Bernabè, Franco, CEO, Telecom Italia Spa

USA, Bernanke, Ben S., Chairman, Board of Governors, Federal Reserve System

SWE, Bildt, Carl, Minister of Foreign Affairs

FIN, Blåfield, Antti, Senior Editorial Writer, *Helsingin Sanomat*

DNK, Bosse, Stine, CEO, TrygVesta

CAN, Brodie, Ian, Chief of Staff, Prime Minister's Office

AUT, Bronner, Oscar, Publisher and Editor, *Der Standard*

FRA, Castries, Henri de, Chairman of the Management Board and CEO, AXA

ESP, Cebrián, Juan Luis, CEO, PRISA

CAN, Clark, Edmund, President and CEO, TD Bank Financial Group

GBR, Clarke, Kenneth, Member of Parliament

NOR, Clemet, Kristin, Managing Director, Civita

USA, Collins, Timothy C., Senior Managing Director and CEO, Ripplewood Holdings, LLC

FRA, Collomb, Bertrand, Honorary Chairman, Lafarge

PRT, Costa, António, Mayor of Lisbon

USA, Crocker, Chester A., James R. Schlesinger Professor of Strategic Studies

USA, Daschle, Thomas A., Former US Senator and Senate Majority Leader

CAN, Desmarais, Jr., Paul, Chairman and co-CEO, Power Corporation of Canada

GRC, Diamantopoulou, Anna, Member of Parliament

USA, Donilon, Thomas E., Partner, O'Melveny & Myers

ITA, Draghi, Mario, Governor, Banca d'Italia

AUT, Ederer, Brigitte, CEO, Siemens AG Österreich

CAN, Edwards, N. Murray, Vice Chairman, Candian Natural Resources Limited

DNK, Eldrup, Anders, President, DONG A/S

ITA, Elkann, John, Vice Chairman, Fiat S.p.A.

USA, Farah, Martha J., Director, Center for Cognitive Neuroscience; Walter H. Annenberg Professor in the Natural Sciences, University of Penn.

USA, Feldstein, Martin S., President and CEO, National Bureau of Economic Research

DEU, Fischer, Joschka, Former Minister of Foreign Affairs

USA, Ford, Jr., Harold E., Vice Chairman, Merrill Lynch & Co., Inc.

CHE, Forstmoser, Peter, Professor for Civil, Corporation and Capital Markets Law, University of Zürich

IRL, Gallagher, Paul, Attorney General

USA, Geithner, Tim Sec. of Treasury

USA, Gigot, Paul, Editorial Page Editor, *The Wall Street Journal*

IRL, Gleeson, Dermot, Chairman, AIB Group

NLD, Goddijn, Harold, CEO, TomTom

TUR, Gögüs, Zeynep, Journalist; Founder, EurActiv.com.tr

USA, Graham, Donald E., Chairman and CEO, The Washington Post Company

NLD, Halberstadt, Victor, Professor of Economics, Leiden University; Former Honorary Secretary General of Bilderberg Meetings

USA, Holbrooke, Richard C., President's special representative for Afghanistan and Pakistan

FIN, Honkapohja, Seppo, Member of the Board, Bank of Finland

INT, Hoop Scheffer, Jaap G., de, Secretary General, NATO

USA, Hubbard, Allan B., Chairman, E & A Industries, Inc.

BEL, Huyghebaert, Jan, Chairman of the Board of Directors, KBC Group

DEU, Ischinger, Wolfgang, Former Ambassador to the UK and US

USA, Jacobs, Kenneth, Deputy Chairman, Head of Lazard U.S., Lazard Frères & Co. LLC

USA, Johnson, James A., Vice Chairman, Perseus, LLC (Obama's man tasked with selecting his running mate)

SWE, Johnstone, Tom, President and CEO, AB SKF

USA, James Jones, U.S. National Security Adviser

USA, Jordan, Jr., Vernon E., Senior Managing Director, Lazard Frères & Co. LLC

FRA, Jouyet, Jean-Pierre, Minister of European Affairs

GBR, Kerr, John, Member, House of Lords; Deputy Chairman, Royal Dutch Shell plc.

USA, Kissinger, Henry A., Chairman, Kissinger Associates, Inc.

DEU, Klaeden, Eckart, von, Foreign Policy Spokesman, CDU/CSU

USA, Kleinfeld, Klaus, President and CEO, Alcoa

TUR, Koç, Mustafa, Chairman, Koç Holding A.S.

FRA, Kodmani, Bassma, Director, Arab Reform Initiative

USA, Kravis, Henry R., Founding Partner, Kohlberg Kravis Roberts & Co.

USA, Kravis, Marie-Josée, Senior Fellow, Hudson Institute, Inc.

INT, Kroes, Neelie, Commissioner, European Commission

POL, Kwasniewski, Aleksander, Former President

AUT, Leitner, Wolfgang, CEO, Andritz AG

ESP, León Gross, Bernardino, Secretary General, Office of the Prime Minister

INT, Mandelson, Peter, Commissioner, European Commission

FRA, Margerie, Christophe de, CEO, Total

CAN, Martin, Roger Dean, Joseph L. Rotman School of Management, University of Toronto

HUN, Martonyi, János, Professor of International Trade Law; Partner, Baker & McKenzie; Former Minister of Foreign Affairs

USA, Mathews, Jessica T., President, Carnegie Endowment for Int'l Peace

INT, McCreevy, Charlie, Commissioner, European Commission

USA, McDonough, William J., Vice Chairman and Special Advisor to the Chairman, Merrill Lynch & Co., Inc.

CAN, McKenna, Frank, Deputy Chair, TD Bank Financial Group

GBR, McKillop, Tom, Chairman, The Royal Bank of Scotland Group

FRA, Montbrial, Thierry de, President, French Institute for International Relations

ITA, Monti, Mario, President, Università Commerciale Luigi Bocconi

USA, Mundie, Craig J., Chief Research and Strategy Officer, Microsoft Corporation

NOR, Myklebust, Egil, Former Chairman of the Board of Directors SAS, Norsk Hydro ASA

DEU, Nass, Matthias, Deputy Editor, Die Zeit

NLD, Netherlands, H.M. the Queen

FRA, Ockrent, Christine, CEO, French television and radio world service

FIN, Ollila, Jorma, Chairman, Royal Dutch Shell plc

SWE, Olofsson, Maud, Minister of Enterprise and Energy; Deputy Prime Minister

NLD, Orange, H.R.H., the Prince of

GBR, Osborne, George, Shadow Chancellor of the Exchequer

TUR, Öztrak, Faik, Member of Parliament

ITA, Padoa-Schioppa, Tommaso, Former Minister of Finance; President of Notre Europe

GRC, Papahelas, Alexis, Journalist, Kathimerini

GRC, Papalexopoulos, Dimitris, CEO, Titan Cement Co. S.A.

USA, Paulson, Jr., Henry, M., Secretary of the Treasury

USA, Pearl, Frank H., Chairman and CEO, Perseus, LLC

USA, Perle, Richard N., Resident Fellow, American Enterprise Institute for Public Policy Research

FRA, Pérol, François, Deputy General Secretary in charge of Economic Affairs

DEU, Perthes, Volker, Director, Stiftung Wissenschaft und Politik

BEL, Philippe, H.R.H., Prince

CAN, Prichard, J. Robert S., President and CEO, Torstar Corporation

CAN, Reisman, Heather, M., Chair and CEO, Indigo Books & Music Inc.

USA, Rice, Condoleezza, Former Secretary of State

PRT, Rio, Rui, Mayor of Porto

USA, Rockefeller, David, Former Chairman, Chase Manhattan Bank

ESP, Rodriguez Inciarte, Matias, Exec, Vice Chair., Grupo Santander

USA, Rose, Charlie, Producer, Rose Communications

DNK, Rose, Flemming, Editor, Jyllands Posten

USA, Ross, Dennis B., Counselor and Ziegler Distinguished Fellow, The Washington Institute for Near East Policy

USA, Rubin, Barnett R., Director of Studies and Senior Fellow, Center for International Cooperation, New York University

TUR, Sahenk, Ferit, Chairman, Dogus Holding A.S.

USA, Sanford, Mark, Governor of South Carolina

USA, Schmidt, Eric, Chairman of the Executive Committee and CEO, Google

AUT, Scholten, Rudolf, Member of the Board of Executive Directors, Oesterreichische Kontrollbank AG

DNK, Schur, Fritz H., Fritz Schur Gruppen

CZE, Schwarzenberg, Karel, Minister of Foreign Affairs x

USA, Sebelius, Kathleen, Kansas Gov.

USA, Shultz, George P., Thomas W. and Susan B. Ford Distinguished Fellow, Hoover Institution, Stanford

ESP, Spain, H.M. the Queen

CHE, Spillmann, Markus, Editor-in-Chief and Head Managing Board, Neue Zürcher Zeitung AG

USA, Summers, Lawrence H., Director, U.S. National Economic Council

GBR, Taylor, J. Martin, Chairman, Syngenta International AG

USA, Thiel, Peter A., President, Clarium Capital Management, LLC

NLD, Timmermans, Frans, Minister of European Affairs

RUS, Trenin, Dmitri V., Deputy Director and Senior Associate, Carnegie Moscow Center

INT, Trichet, Jean-Claude, President, European Central Bank

USA, Vakili, Sanam, Assistant Professor of Middle East Studies, The Paul H. Nitze School of Advanced International Studies, Johns Hopkins University

FRA, Valls, Manuel, Member of Parliament

GRC, Varvitsiotis, Thomas, Co-Founder and President, V + O Communication

CHE, Vasella, Daniel L., Chairman and CEO, Novartis AG

FIN, Väyrynen, Raimo, Director, The Finnish Institute of International Affairs

FRA, Védrine, Hubert, Hubert Védrine Conseil

USA, Paul Volcker, U.S. Economic adviser and member of Trilateral Commission

NOR, Vollebaek, Knut, High Commissioner on National Minorities, OSCE

SWE, Wallenberg, Jacob, Chairman, Investor AB

USA, Weber, John Vincent, CEO, Clark & Weinstock

USA, Wolfensohn, James D., Chairman, Wolfensohn & Company, LLC

USA, Wolfowitz, Paul, Visiting Scholar, American Enterprise Institute for Public Policy Research

INT, Zoellick, Robert B., President, The World Bank Group

REPORTERS . . .

GBR, Bredow, Vendeline von, Business Correspondent, *The Economist*

GBR, Wooldridge, Adrian D., Foreign Correspondent, *The Economist*

BILDERBERG 2009 ATTENDEES LIST:

COUNTRY KEY

- AUT: Austria
- BEL: Belgium
- CHE: Switzerland
- CAN: Canada
- CZE: Czech Republic
- DEU: Germany
- DNK: Denmark
- ESP: Spain
- FIN: Finland
- FRA: France
- GRC: Greece
- GBR: Great Britain
- HUN: Hungary
- INT: International
- IRL: Ireland
- ITA: Italy
- NLD: The Netherlands
- NOR: Norway
- POL: Poland
- PRT: Portugal
- RUS: Russia
- SWE: Sweden
- TUR: Turkey
- USA: United States

ALICE RIVLIN TIM GEITHNER BARACK OBAMA

Rivlin confirmed that once again, world government was at the top of the discussion list at this year's Bilderberg meeting along with the replacement of the dollar as the world's currency.

Borderless World Long-held Dream of Bilderberg Group

By James P. Tucker Jr.

Bilderberg continued to push for world government at its May 14-19 secret meeting in Vouliagmeni, Greece, according to a participant. Alice Rivlin, who has represented the Brookings Institution at Bilderberg, smiled and nodded when asked if the agenda this year included "world government, a world without borders and an American Union."

These have been Bilderberg goals for many years but have been blocked by what participants refer to sneeringly as "nationalism." Bilderberg intends to expand the North American Free Trade Agreement (NAFTA) throughout the Western Hemisphere as a prelude to establishing an "American Union" similar to the European Union. The ultimate goal is a world government under the UN. Her greatest Bilderberg thrill? "Sitting next to the queen," she replied, referring to Queen Beatrix of the Netherlands.

In a separate Bilderberg development, Treasury Secretary Timothy Geithner tripped over his mouth and let the truth escape while addressing the Council on Foreign Relations in New York. The CFR is heavily represented at Bilderberg meetings.

Geithner expressed support for a proposal to replace the dollar as the world's reserve currency with a basket of currencies that would be managed by the International Monetary Fund. "We're actually quite open to that," he said. Publicly, both Geithner and President Obama say they are opposed to the idea. ★

AFP correspondent James P. Tucker Jr. is a veteran journalist who spent many years as a member of the "elite" media in Washington. Since 1975 he has won widespread recognition, here and abroad, for his pursuit of on-the-scene stories reporting the intrigues of global power blocs such as the Bilderberg Group. Tucker is the author of *Jim Tucker's Bilderberg Diary: One Man's 25-Year Battle to Shine the Light on the World Shadow Government*. \$25 from AFP. No charge for S&H in U.S.

Order More Copies of this Special AFP 2009 Bilderberg Report

The mass media in America has thoroughly ignored the existence of the Bilderberg group and is careful to suppress any serious discussion of its efforts to shape the course of global affairs. In contrast, AMERICAN FREE PRESS has consistently brought its readers in-depth coverage of this powerful assembler of international intriguers, focusing on Bilderberg's annual conclaves held behind closed doors under terms of extraordinary security at some of the most exclusive resorts on the face of the planet. This year, as always, AFP has tackled Bilderberg and this special eight-page report on the 2009 Bilderberg conference will remain the publication of record regarding this little-reported but highly significant meeting! 1-5 copies are \$3 each. 6-39 copies are \$1.65 each. 40 to 500 bulk copies are just 50¢ each. Send request with payment to AFP, 645 Pennsylvania Avenue SE, Suite 100, Washington, D.C. 20003 or call 1-888-699-NEWS (6397) toll free. No S&H in U.S.

One Gutsy Newspaper; Some Powerful Enemies

AFP: The Only National Newspaper to Expose Bilderberg

There's only one national populist newsweekly staffed by an unsurpassed team of veteran investigative journalists who've dared to rip the veil off many major news stories that have been CENSORED and SUPPRESSED by the Big Money-Controlled Media Monopoly . . . *American Free Press*. AFP's no-holds-barred journalists have gored a lot of golden calves over the years, fearlessly treading forward, no matter how controversial the issue being covered. Can there really be any doubt why "the powers that be" have been working overtime to silence AFP's *unwavering voice that places America and our Constitution first?*

- AFP publishes exciting in-depth, un-censored news and information that good, decent, grass-roots, patriotic Americans need to know in order to combat the growing police-state that's being clamped down on our republic.
 - AFP stands firmly against the New World Order conspirators with names like Rockefeller and Rothschild who are working to establish a "Global Plantation" under their rule.
 - AFP exposes the plutocratic elites in the Bilderberg-Council on Foreign Relations-Trilateral crowd and their corrupt Media Monopoly which suppresses real news and promotes "cover-up cover stories," sex scandals and culture distortion to dumb down the American public.
- AFP is YOUR voice. We're proud to be representing all good Americans who love liberty.

TOGETHER WE CAN STOP THE NEW WORLD ORDER!

If you have any doubt about why "they" want to silence *American Free Press*, you must be relying on *The New York Times*, *The Washington Post*, *Time*, *Newsweek*, *U.S. News & World Report*, CNN, NBC, ABC, CBS or Fox for your "news" and "information"—and that's a very big mistake.

Subscribe to AFP today—and catch up on the *real* news you need to know.

AFP • 645 Pennsylvania Avenue SE • #100 • Washington, D.C. 20003

American Free Press 645 Pennsylvania Ave. SE, #100, Washington, D.C. 20003

- Send me ___ copies of this special report **BILDERBERG 2009**. (One copy is \$3; 6 copies are \$10; 40 to 500 bulk copies are 50¢ each. More than 500? Call 202-544-5977.)
- ONE YEAR:** Please send me **ONE YEAR** of *American Free Press* for **\$49** (reg. \$59) delivered to my doorstep **PLUS** send the 250-page book **BILDERBERG DIARY**—a \$25 gift—**FREE!**
- BEST OFFER**—Send me **TWO YEARS** of AFP for **\$79** (reg. \$99) delivered to my doorstep **PLUS BILDERBERG PLUS TARGET: TRAFICANT FREE. That's \$50 in free gift books!**
- TRIAL:** Start me off with your **FOUR-MONTH TRIAL SUBSCRIPTION** (16 issues) for \$17.76.
- Please send me **ONE YEAR** of **AFP OnLine** for \$10. Send me my personal access code so I can download it every week. Here's my email address: _____

PAYMENT OPTIONS: CHECK MONEY ORDER VISA MASTERCARD

CARD # _____ Expires _____

NAME _____ Sig. _____

STREET ADDRESS _____

CITY, STATE, ZIP _____

For fastest service call toll free: **1-888-699-NEWS (6397)** (9 am to 8 pm EST, Mon. – Fri.)

Return coupon to **AFP, 645 Pennsylvania Avenue SE, #100, Washington, D.C. 20003**

BB259

GET A FREE BOOK WHEN YOU SUBSCRIBE TO AFP! Underground Best Seller . . .

Your **FREE BONUS** for subscribing for **1 YEAR** to AFP: **A \$25 book FREE!**

In return for a one-year subscription to *American Free Press*, you'll get a FREE copy of **JIM TUCKER'S BILDERBERG DIARY**. This 250-page book takes you on a fascinating journey inside the Bilderberg group like no other book before or since. Exclusive photos of many of the participants caught in the act! Details from every Bilderberg meeting Tucker attended prior to 2007. Photos of Tucker with Maggie Thatcher, Next Gingrich, Dan Quayle, Henry Kissinger and more. Once you read this book you will agree: Bilderberg's ultimate desire to is rule the world. Softcover, 250 pages, sells for \$25.

SUBSCRIBE FOR 2 YEARS: You get 2 FREE BOOKS!

Subscribe to AFP for **TWO YEARS** for \$79 (regularly \$99) and we'll send you a FREE copy of **JIM TUCKER'S BILDERBERG DIARY** PLUS a FREE copy of **TARGET: TRAFICANT**, a 175-page book (reg. price \$25) that exposes the FBI plot to set up and take down politically incorrect Rep. Jim Traficant of Ohio. (Total \$50 value FREE!)