TnH Key Concepts

1. Legitimate VS illegitimate government 25
2. Citizens need to be armed 34-37, 187, 1200, 4 STAR: 1208: Defensive weapons threaten the state, reduce its growth, guerrilla weapon tactics preserve freedom
3. Use money to control both sides in politics 73 – 74, 3 STAR 945: Morgan Philosophy “All political parties were to be used…stay close to all camps” - tax exempt foundations, 1247: The two parties should be nearly identical plus Goldwater “extremism”
4. Stateless Society – (ref 83 the state is not necessary (kw stateless***.) 376: Socialist Anarchy,
5. Balance of Power (ref 126, 289: Britain paving the way for ww2, 2 STAR 619: Britain wanted Hitler to “check” communism, 1048: Round table division of India, Palestine and Ireland
6. Hierarchical Structures (ref The hierarchy in China - looks familiar (kw hierarchy***.) 176:
7. Secret Societies (ref 131: Rhodes Secret Society and Round Table organization, 193: Japanese elite, secret Meiji + The super elite Genro on 200, 276: Bulgarian Secret Society, 3 STAR 581: Round Table involvement in ww2 “3-block world” 4 STAR: 950: Round Table groups, Quigley’s “network” quote (examine its papers), Recap of the founders funding and purpose, and methods of influence
8. Total War (ref 237: Limited War to total war, 1213: Controlled conflict VS total war, 3 STAR 661: Total war, ww2 civilians killed, 4 STAR 867: Total war: distinctions that no longer exist
9. Dividing the spoils (ref 118, 215, 240, 246, 248, 703, 1041: Western ownership in southeast Asia
10. False Flag (ref 250: The Lusitania, 437: Burn the Reichstag, 3 STAR 657: Hitler false flag against Poland + invasion
11. Dual Policies (ref 287: British dual policy, 3 STAR 602: More British dual policy
12. Money as a weapon (ref 151: Trying to force Kenyans to work for whites, using taxes (need for money) as a tactic, 157: Debt Slavery, 305: German reparations and inflation, 308: Dawes plan, bankers love it, 336: Financial capitalism didn’t care about goods or production, 503: Monopoly capitalism – intentionally destroy productivity, 507: Banking control of industry in Germany 3 STAR 1058: Oil cartel agreement + British economic warfare against Iran in 1952
13. Special Interests (ref 362: Depression era controls to “help,” continue after the depression ends, 452: Business hates competition – protecting and expanding cartels, 3 STAR 911: National Security Act + Consulting jobs for military officers, major pay increases + using “war secrets” to increase budgets, 1128: Bolivia, United Fruit, banana republics, Guatemala, 1244: Eastern Establishment and elections – endowments and tax exempt influence 2 STAR 884: Air Force special interests, 909: Armed Forces vested interests fighting to defend post war budget
14. Tyranny (ref 4 STAR 396: Use terror to crush all dissent in Russia, 3 STAR: 402: Russian purges among the ruling class, 1005: Stalin’s purges,
15. Assassinations (ref 425: Political murders in Weimar Germany, 442: Hitler’s blood purge,

16: Privileged Elite VS Masses (ref 464: British classes + the masses, 470: British Plutocracy - Politicians “unpaid” so only the wealthy can serve, create barriers (kw privileged****., hierarchy****., tactic****.)
17. Powerful Bankers (ref 2 star 539: Economies dominated by a few, Rothschild, Morgan, Kuhn Loeb , 3 star info 324: The powers of financial capitalism + other damning quotes, 326: Montagu Norman, Benjamin Strong, Davison, Rothschild, JP Morgan – Excellent info, 499: Merchant Bankers, 516: Bankers in France, Rothschild,-- 946: Institute of pacific relations, Morgan and Rockefeller “endowment influence” 955: Reece Committee investigation into tax exempt foundations 4 STAR: 529: Corruption and fraud in U.S. Financial capitalism, Morgan, Rockefeller, Kuhn Loeb, 938: Morgan dominance, wall street infiltrates the left, the “new republic”, walter lippman + my note
18. Rationalization (ref 4 STAR 837 and 842: Rationalization for problem solving (no moral consideration) (kw rationalization)
19. Technocracy (ref 3 STAR 866: Experts will replace the role of the voter, 1111: Latin America, elite ideology, population control by poverty + my note on the matter, 1159: Landlord purge in China (millions executed) + destroy the family structure, 2 STAR 1249: Education is an indoctrination system
20. Money Influence (ref 4 STAR 937 The China Lobby + Tax exempt foundation’s and Wall Street’s influence
Not categorized:

1184: Consumerism***. and insatiable material desires, 1220: Costs of the modern rat race, no more self-reliant men, loss of individualism**.,1251: Postponing life for material gain – tactic for enslaving man (kw consumerism***.,
1222: Prevalent outlooks / historical outlooks, those who think and the masses who don’t**
1274: Chairman of Harvard’s Admission Committee on education – well stated and surprising
1283: Supranational European Coal and Steel Community (kw tactic****., nwo****)
