If this doesn’t wake you up, you are hopeless.

Professor of Humanities, Donald Sanborn, of Chicago Loop College declared to the Ill.-Wisc. Regional conference in 1980 that, "The world created by those who run the global industrial order is socially inhumane, economically unjust and ecologically disastrous. Irrationally and irreligiously threatening the survival of humanity and human values, that order is immoral."

With the wealth of the world in their hands, what more could the MONEY-CHANGERS possibly want? Testifying before the Senate Foreign Relations Committee on Feb. 17, 1950, James Warburg (brother of Paul Warburg, the head of the Federal Reserve in 1913) confessed, "We shall have world government whether or not you like it. The only question is whether World government will be achieved by conquest or consent." Imagine a MONEY-CHANGER delivering such an ultimatum to the United States Senate and theoretically to the world. They want nothing less than a world-dictatorship commonly referred to as, "New World Order". [YOU have the power to stop this. Are you going to fight back, or stay silent and give your consent?]
The plan to conquer the world as publicly stated by Richard Gardner, Professor of Law at Columbia University amounts to this: "Instead of trying to make the U.N. a complete world dictatorship immediately, the establishment [the ENEMY] will identify different problems in different countries. Then they will propose a solution, which can only be achieved by some kind of international agency [U.N.], so that each country concerned will be forced to surrender another segment of its national independence." Look at what has happened and is happening around the world. The U.N. is involved in problems from the four corners of the earth. What makes you think they will not be on America soil?
Let us examine the consequences if all the members of the United Nations were to place their military powers under the control of the United Nations. They (the U.N.) would have the military power according to former President of the United World Federalists, Cord Meyer Jr., that, "No nation could secede or revolt because with the atomic bomb in its possession the Federal Government of the World [U.N.] would blow that nation of the face of the earth."

Under Stage III of progressive disarmament it would proceed to a point where no nation would have the military power to challenge the progressively strengthened U.N. Peace (WAR) Forces.

On September 1, 1961, Americans were betrayed when the United States Government filed with the U.N. Secretary General a plan for the transfer of our entire military establishment to the United Nations.
State Department Publication Number 7277, entitled, "Freedom From War: The United States Program for General and Complete Disarmament in a Peaceful World", contained these spine chilling words: ". . . progressive reduction of the war-making capability of the nations and the simultaneous strengthening of international institutions to settle disputes and maintain peace . . . The Nations of the world declare their goal to be the disbanding of all national armed forces and the prohibition of their reestablishment in any form whatsoever, other than those required to preserve internal order and for contributions to the United Nations Peace Force."

In the words of Congressman James Utt, "The Disarmament Act sets up a super-agency with power greater than the power of Congress, which delegated it. The law was almost a duplication, word for word, of a disarmament proposal by the Kremlin in 1959, and so we find ourselves again advancing the Moscow policy. As an example of the power, Section 43 (of the Disarmament Act) provided that the President may in advance, exempt actions of the Director (U.S. Disarmament Agency) from provisions of law relating to contracts or expenditures of Government funds whenever he determines that such action is essential in the interest of the United States arms control and disarmament and security policy . . .

The Disarmament legislation was passed for the purpose of implementing the Department of State Publication 7277. This little gem from the State Department laid out the program for complete disarmament on a three-stage basis, the purpose of which was to reduce disarmaments of every nation to almost zero point, including our own National Guard and to concurrently augment an international peace force under the benevolent guidance of the Communist-dominated United Nations, whose recent, murderous actions in Katanga should make every American shudder at the thought of the U.N. blue helmets enforcing the U Thant in this Republic. The idea was to reduce our military capability to zero with the exception of a small federal army trained in counterinsurgency to put down civil strife in this country . . .

One of the first steps of the Arms Control Agency was to recommend the repeal of the Connally Amendment and to make this country completely subservient to the International Court of Justice. The International Court of Justice is about as UN-American as possible. It is true that the World Court is not supposed to act on domestic matters, but so does the U.N. Charter provide that the U.N. should not subject itself to domestic matters. Yet, the Congo is living proof that they have no intention of living by the Charter. There is every intention on the part of the Disarmament Agency to destroy the sovereignty of this nation and put us under the control of international tyranny, and they are moving rapidly in this direction."

Their plan to surrender America to the New World Order under an absolute One-World Military Dictatorship is the concealed objective of the United Nations in spite of the United States Constitution and Public Law 495, Section 112, 82d Congress: "None of the funds appropriated in this title shall be used to pay the United States contributions to any organization which engages in the direct or indirect promotion of the principle of one-world government or one-world citizenship."
According to the U.N. World Constitution: "The age of nations must end. The government of the nations have decided to order their separate sovereignties into one government to which they will surrender their arms."
Please note the U.S. Government has decided to surrender our arms and national sovereignty to a One-World Government. In the case of American Communications Association vs. Douds, the Supreme Court declared the function of the people to be: "It is not the function of our Government to keep the people from falling into error; it is the function of the citizen to keep government from falling into error." (339 U.S. 382, 442) Don't you think it's about time We The People started exercising our powers?
A one-world government supported by a one-world military means Orwell's 1984 will become a reality unless We The People take a stand against this tyranny. Its that simple!

On September 11, 1990, President Bush declared, "The Persian Gulf crisis is a rare opportunity to forge new bonds with old enemies . . . Out of these troubled times a New World Order can emerge under the United Nations that performs as envisioned by its founders." Did We the People agree to turn our Sovereignty and Military over to the New World Order as envisioned by these TRAITORS?
On February 1, 1992, President George (read my lips) Bush, bore witness against himself for treason at the U.N. Building, when he confessed, "My vision of a New World Order foresees a U.N. with a revitalized peacekeeping function. It is the sacred principles enshrined in the U.N. Charter to which we will henceforth pledge our allegiance."
Black's Law Dictionary, Sixth Edition defines "TREASON" as: "A breach of allegiance to ones government, usually committed through levying war against such government or by giving aid and comfort to the enemy. The offense of attempting by overt acts to overthrow the government of the state to which to the offender owes allegiance: or of betraying the state into the hands of a foreign power. Treason consists of two elements: adherence to the enemy, and rendering him aid and comfort . . . A person can be convicted of treason only on testimony of two witnesses, or confession in open court."
IS IT TREASON YET?
In 42 B.C., CICERO said, "A nation can survive its fools, and even the ambitious. But it cannot survive treason from within. An enemy at the gates is less formidable, for he is known and he carries his banners openly. But the traitor moves among those within the gate freely, his sly whispers rustling through all the alleys, heard in the very halls of government itself. For the traitor appears not traitor; he speaks in accents familiar to his victims, and he wears their face and their garments, and he appeals to the baseness that lies deep in the hearts of all men. He rots the soul of a nation, he works secretly and unknown in the night to undermine the pillars of the city, he infects the body politic so that it can no longer resist. A murderer is less to be feared."
General MacArthur saw what was coming and gave us this warning, "I am concerned for the security of our great nation; not so much because of any threat from without, but because of the insidious forces working within . . . end invisible government based on propaganda, and restore government based upon truth."

President Franklin D. Roosevelt said, "In government nothing happens by accident. If it happens you can bet it was planned that way." He should know, he went along with the plan to give our gold to the enemy.
Congressman John Rankin declared, "The United Nations is the greatest fraud in all history. Its purpose is to destroy the United States."

Senator Benton warned, "We are at the beginning of a long process of breaking down the walls of our national sovereignty." (Congressional Record, September 14, 1962) Ladies and Gentlemen, the wall only has a few more stones to be removed before the wall is completely destroyed.
Congressman Bernard Kearney confessed, "We signed the resolution [U.N.] believing we were sponsoring a movement to set up a stronger power within the United Nations for world peace. Then we learned that various organizations were working on state legislature and on peace movements for world government action under which the entire U.S. Government would be submerged in a super world government . . . Perhaps we should have read the fine print in the first place. We did not intend to continue in the role of sponsors of any movement to which undermine U.S. sovereignty."

Senate Document No. 87, confirmed Kearney's fears, "The Charter (U.N.) has become the supreme Law of the Land and the Judges in every State shall be bound thereby, anything in the Constitution or laws of any State notwithstanding . . ."

A study and commentary by the Alabama Legislative Commission, entitled, "The United Nations: Threat to Sovereignty", contained these startling words: "When the United Nations was organized in San Francisco in 1945, following the close of World War II, the American people, tired of conflict, accepted its promise as an instrument of peace. Few people realized at that time that much of the preplanning for this meeting was done in Moscow, Russia, or that an American traitor, Alger Hiss, was the chief American architect of this proposed super government.
During the years more and more American citizens, including military leaders, members of congress and persons charged with the security of this nation, have become acutely aware of the threat of the United Nations to the sovereignty and security of this country. J. Edgar Hoover, director of the FBI, has warned repeatedly that we are embracing upon our shores a wellspring of espionage. Repeatedly our government has unearthed spy and espionage rings operating out of the United Nations headquarters in New York. Yet, since these delegates from communist countries enjoy full diplomatic immunity, we can do little except to declare persona non grata those who are apprehended, and to allow them to be replaced by equally well trained communist agents . . .

Communist countries press for more and more control over American

freedoms through exercise of the various charter provisions which supersede our own laws and constitutional provisions . . .

 We began with the deck stacked against us. As a "have" nation, we stood to lose more, materially, than other U.N. members. As a nation with a proud heritage of freedom, we stood to lose these freedoms while the people of slave nations could not lose what they did not possess.

Fresh in the minds of the alert Americans is the United Nations fiasco in South Korea [and Vietnam], where American troops were under the overall supervision of a Soviet national acting in his United Nations capacity. This was the only war ever fought by American forces in which we were not allowed to bring about a military victory, but forced to settle on communist compromise . . .

Russia, a member of the United Nations, had directed a war of aggression against South Korea and against the United States and United Nation forces defending South Korea. This was a bizarre and sobering experience for many Americans. They saw the United Nations (largely represented by U.S. forces) engaged in fighting communist aggressors, while the United Nations machinery having direct involvement in the war was under the control of a Russian national, and Russia was aiding the communist aggressor forces.

On May 15, 1954, the U.S. Defense Department released an official statement of Russian involvement in Korea. This statement was summarized by U.S. News & World Report (5-28-54) and follows:

'It is the evidence of direct Russian participation in the Korean War . . . It shows, in detail, how Russians planned the Korean attack, built up the forces required, ordered the assault, then directed the communist forces in action . . . you get the evidence, too, of more than 10,000 soldiers and vast stocks of Russian arms used in that "non-Russian" war.' . . .

The post of the Under-Secretary for political and Security Council Affairs has been held by the following people:

1946-49 Arkady Sobolev (USSR)

1949-53 Constantine Zinchenko (USSR)

1953-54 Iiya Tcherychev (USSR)

1945-57 Dragoslav Protitich (Yugoslavia)

!957-60 Anatoly Dorynin (USSR)

1960-62 George Arkadev (USSR)

1962-63 E.D. Kiselev (USSR)

1963-65 V.P. Suslov (USSR)

1965-67 A.E. Nesterenko (USSR)

[Editor's Note: Since the inception of the U.N., the post has been held by a person from a communist bloc country.]

Thus, during the Korean War, when the United States was fighting under U.N. banners in Korea against Russian aggression, the United Nations official in command of military affairs was Constantine Zinchenko, of Russia . . .

The United States has allowed many of its internal policies, including racial problems, to be dictated by the United Nations Charter.

The threat to the sovereignty of our nation and to the several states of which it is compromised is becoming widely known. And with this knowledge, freedom loving Americans are mounting a determined attack upon the source of this threat - The United Nations . . .

For a period of approximately three years before the actual formation of the United Nations, there was in the United States a full-blown, expensive campaign to overcome the natural objections of a free and powerful nation to giving up of its national sovereignty . . .

The fact that the United Nations was envisioned by the planners as a world government, superseding the sovereignty of nations, was not hidden. On Aug. 6, 1946, the Chicago Tribune published an article concerning the One-world plan of the U.N., and headed it `Radicals, Rich Unite To Push World State Fight Defenders of U.S. Sovereignty.' . . .

The Council on Foreign Relations (CFR), in conjunctions with the U.S. State Department, played an important role in "conditioning of the U.S. Congress and public to accept the U.N. Charter and its restrictions on national sovereignty. This is set out in State Department Publication 3580 (1950). This SUBCOMMITTEE ON INTERNATIONAL ORGANIZATION was headed by Summer Wells, of the State Department. Proving the direct link between the old League of Nations and the United Nations, was the fact that two members of the subcommittee had also served on the staff of Col. E.M. Howe at the Paris Peace conference in 1918, at the time of the founding of the League of Nations . . . [Editor's Note: The League of Nations was the first attempt to create a One-World Government.]

To fully understand the planning behind the United Nations prior to 1945, we should look more closely at the FREE WORLD ASSOCIATION, which had such close ties to our own State Department. The organization, through its publication, Free World, made no effort to hide the fact that they were planning a world organization, with powers to enforce international decrees, and that the sovereignty of nations could no longer be allowed to stand in the way of this lofty goal . . .

The objectives of the FREE WORLD ORGANIZATION was set out as early as October, 1942, in its publication:

'The creation of the machinery for a world government in which the United Nations will serve as a nucleus is a necessary task of the present in the order to prepare in time the foundations for a future world order.'
Following the formation of the United Nations, and continuing right up until today, numerous ultra liberal and "left" organizations have been organized around the promotion and defense of the United Nations. One of the earliest of these was UNITED WORLD FEDERALISTS, formed on Feb. 22, 1947, by merger of several other organizations interested in world government . . .

Their statement quoted at that time included the following:

`. . . World peace can be created and maintained only under world law, universal and strong enough to prevent armed conflict between nations . . . Therefore, while endorsing the efforts of the United Nations to bring about a world community favorable to peace, we will work primarily to strengthen the United Nations into a world government of limited powers adequate to prevent a war and having direct jurisdiction over the individual.'
The frankness with which the proponents of one-world government discussed their plans, alarmed many Americans who objected to surrendering our sovereignty, even the basic right to defend ourselves.

In 1953 the move was made by U.N. forces when the WORLD FEDERAL GOVERNMENT CONFERENCE met in Copenhagen, and recommended a revision of the U.N. Charter to provide the following:

1. That the United Nations be made into a World Federal Government.

2. That there must be universal membership.

3. No right of secession

4. Complete and simultaneous disarmament, enforced by U.N. inspection and U.N. police powers.

5. International courts, world legislature, world executive Council be established.

6. World citizenship through U.N. Membership, with world law applicable to individuals.
These remove all traces of national sovereignty and, by definition, the sovereignty of member states. Implicit is the power of taxation of the individual by a world legislature dominated by have-not nations envious of the great wealth and industry of the United States, where resides only one-sixth of the world population, but controls half the world wealth and production capacity.

The U.N. is given authority to enforce domestic policy dealing with employment, human rights, economic development, cultural matters and matters relating to health. Their policies dealing with many domestic matters have been enacted into law in the United States after having been pronounced by the agencies of the United Nations.

This was set forth in detail by Hon. John Rarick, (D. La) on March 20, 1967.

In his opening remarks, Rep. Rarick titled his speech "Target Date for Subjugation: 1968."
'Mr. Speaker, many taxpayers, constituents, puzzled businessmen and concerned parents are writing inquiries as to why all the emphasis is being placed on 1968 as a year for forceful compliance with every guideline, edict, and program to regulate our lives, our businesses, our unions, our children's futures our manner of worship in this country.

So that all may know and remember the source of the pressure and the cause, I am asking that the international blueprint, that is, the U.N. resolution -- "International Year for Human Rights", designating the year 1968 as the International Year-be printed into the Record, with this question: Must the Governments of South Rhodesia and South Africa be overthrown before the end of 1968?'
To indicate, further, to what degree the United States has imperiled its own sovereignty and emasculated its own power, we have but to look at the hearings conducted by the Senate Internal Security Sub-Committee in March, 1954, on the Activities of United States Citizens Employed By the United Nations.

These United State citizens referred to in this report virtually thumbed their noses at their own government, even after the communist party affiliations of many of them were disclosed. The U.S. demanded that they be fired by the United Nations. The Secretary General did fire many of them because of the complaint and evidence furnished by the United States, but a judicial body of the U.N. overturned every one of the dismissals that was based upon communist affiliations, and held that the U.S. had no power to inquire into the political beliefs of employees of the United Nations even though they were United State citizens.

This action was taken despite the fact that almost half of the financial support of the United Nations is furnished by the United States, and in spite of the further fact that the United Nation headquarters is located on United States soil. [Editor's Note: The building was donated to the U.N. by the Rockefeller's]

Through the medium of the United Nations, Russia has benefited to a greater degree than any nation. This is evident by the fact that the United States government, following the unbroken line of appeasement, has continued to give economic aid to the Soviets, and her satellites, even while we were engaged in serious confrontation in Berlin, in Cuba, in Vietnam and in scores of other places in South Africa, Asia and Africa. We have bolstered the Russian economy by furnishing wheat to Russia, while that country was aiding Cuba.

The United Nations has not limited its activities to international issues but has insinuated itself even into the internal affairs of the sovereign states of the United States.

Under this treaty law, the provisions of the United Nations Charter, and the declarations of the various specialized agencies, have application in all states and territories of the United States. State and Federal courts have ruled in many cases that the U.N. treaty law was superior to the laws of states of the federal government." ("The Alabama Legislative Commission to Preserve the Peace," submitted: August 1967, to the Alabama State Legislature)

General Lewis Walt one of the most respected four-star marines and former Assistant Commandant of the Marine Corps had this to say to Congress about War and One-World Government under the United Nations:

"Ladies and gentlemen, I am here today, not as a member of the Armed Forces but as a common citizen, an average American. As one who is deeply and alarmingly concerned about the security of our freedoms.

I am here today to speak to you because I feel it is my duty and obligation to my country. More deeply, I feel an obligation to those Americans whom I have seen sacrifice their lives on the field of battle to preserve freedoms, I believe our freedoms are in greater jeopardy today then ever before in the history of our nation. We are joined now in a most critical battle to preserve our freedoms. To me it is a continuation of the battles in which our heroic Americans have sacrificed their lives. There is not booming guns or dropping bombs but the enemy is real, many faced, insidious and clever, and the results can be just as deadly to our freedoms.

In a democratic Republic, military leaders do not commit their countries to wars. Political leaders initiate the wars and order the military to fight them. The leaders who start the war are never active participants on the field of battle . . . For those who maneuver us into war, war is a game in which our young men are pitted against a designated enemy in deadly combat.

More important, no longer can the internationalist political leaders hope not to be personally involved in a major conflict because intercontinental nuclear weapons are boundless in death and destruction effects. For this reason, I do not believe international political leaders will ever allow a nuclear conflict. But, I also believe that these same boundless weapons of death and destruction will be used to blackmail nations into submission, submission to a new international order, a "one world" government where the Government will be the master and the people will be the slaves.

I believe that our country, the United States of America, will be the first target. I believe that the stage is now being set for the blackmail action.

How else can we explain:

Why we were not allowed to win the war in Korea or Vietnam?

Why we have given the USSR money, food, materials, and technology to allow them to build up the greatest military power in the world in some respects-

Why we are destroying our friends in Taiwan, South Korea, and South Africa, and at the same time, extending a friendly and helping hand to Cuba, Red China, and other Communist dominated countries-

Why we are trying to give away the Panama Canal when its loss would divide our Naval Forces into two parts - and be a severe blow to the economy of our country-

Why have we deliberately cut back the effectiveness and capability of our Armed Forces by denying them the B-1 and other critically needed weapons systems without even requiring a reciprocal reduction of Russian Backfire Bombers-

Why have we denied our nation an anti-aircraft defense and a civil defense while the Soviet Union, in direct violation of the intent and spirit of SALT I agreement, has built a civil defense to protect its people and industries and an anti-aircraft and missile defense of enormous proportions?

The Soviet Union has six times more nuclear explosive power in their intercontinental missile warheads than we have. They have nearly four times the number of submarines and twice the number of combat surface ships than we have. For more than ten years, they have had, in their operating forces, several hundred cruise missiles of two hundred miles range.

As a result of my military training, I have learned to consider only the enemy's capabilities and not his intentions. His intentions can change over night, his capabilities cannot.

This then could be a time for nuclear blackmail. And our nation naked for the lack of defenses, the blackmail could force some political leaders to capitulate.

These national and international political leaders have made other preparations for the opportune hour. They have prepared a "Declaration of INTERdependence" and a "New State of America" Constitution which would subordinate our Constitution, our Armed Forces and our economy to that of the "One World Government" (The United Nations). OUR FREEDOMS AS GUARANTEED BY OUR CONSTITUTION WOULD NO LONGER EXIST. NO LONGER WOULD OUR PEOPLE BE THE POWER AND OUR GOVERNMENT THE SERVANT. THE GOVERNMENT WOULD BE THE MASTER AND OUR PEOPLE WOULD BE THE SLAVES.
IS OUR POSITION HOPELESS?
No! Not if our people can be awakened to the military, economic and political threat facing us . . . However, time is running out! I predict, that before too long, those who signed or endorsed the "Declaration of INTERdependence," will be telling us that the only way we can save ourselves and other nations from a nuclear holocaust, is to form into a "New World Order" with a one world government. If the average American continues to be misinformed or uninformed or unaware of the blackmail maneuver and the majority of the members of Congress refuse to stand up against such a threat then our case will be hopeless and the middle class, free enterprise and all other freedoms, we have mistakenly taken for granted, will be only memories." (Congressional Record, March 15, 1978)

In his book "The 11th Hour," General Walt had this to say about America's involvement in the U.N. War called Vietnam, "I had to provide the Communist Commanders of the United Nations a 24 hour advance notice of my plans . . . The enemy knew my every move." When General Walt decided he was not going give the United Nations advanced notice, he was relieved from his command. Could this be the reason why America was denied victory against a Third World country? Think about it! We fought a war that lasted three times longer than WW II and walked away without victory. I think it would be wise if ALL Americans stayed off the turnip trucks. And away from their NO WIN WARS.

On Nov. 18, 1969, Congressman Rarick gave this warning to other members of the congress: "The American people are becoming more and more aroused. They are looking for answers and they are not receiving them. They are not going to like what the find when they come face to face with the truth that their country has been stolen from them - their Constitution supplanted by the United Nations organization."

And just 8 years earlier, Congress passed Public Law 87-297, "To Establish a United States Arms Control and Disarmament Act". Section 3 of the Act defines "arms control" and "disarmament" as: ". . . the identification, verification, inspection, limitation, control, reduction, or elimination, of armed forces and armaments of all kinds . . ." Do you think the words "elimination of armed forces and armaments of all kinds" could possibly mean the right of We the People to own and bear arms? Is that what the Brady Bill and Crime Bill are really all about? The ADVERSARY is not stupid! They know what will happen if and when the American people wake-up to what they have done to their Nation. They know the American people will not take with a grain of salt.
Currently the United Nations Convention on "The Rights of the Child", is in front of the Senate as, Senate Resolution 70. If ratified, it will virtually destroy the parental rights to raise their children the way they desire. Under this U.N. sponsored Resolution, any parent who infringes on his/her children's rights in could be prosecuted with the possibility of having the child removed from the house. This Resolution virtually prohibits corporal punishment and prohibits the parents from telling the child he/she cannot associate with other children the parents feel are undesirable (drug users, gang members etc.).
If this Resolution is passed, it would require the United States to alter a large portion of its laws to cater to the United Nations. It transfers the parental rights to the State. Write to your Senator and ask for a copy of this Resolution. It is further proof of control over Americans by a foreign power called the United Nations. [NOT CURRENT, BUT WATCH FOR IT. IT’S COMING.
This is what former Nebraska State Senator and Anti-Christian, Peter Hoagland had this to say about a New-World Order under the United Nations, "Fundamental, Bible believing people do not have the right to indoctrinate their children in their religious beliefs because we, the state, are preparing them for the year 2000, when America will be part of a one-world global society and their children will not fit in."
The International Congress on Mental Health (a U. N. organization) declared in its pamphlet, "Mental Health and World Citizenship", "Prejudice, hostility or excessive nationalism may be deeply embedded in the developing personality without awareness on part of the individual concerned. In order to be effective, efforts of changing individuals must be appropriate to the successive stages of the unfolding personality. While in a case of a group of society, change will be strongly resisted unless an attitude of acceptance is first engendered.
Principles of mental health cannot be successfully furthered in any society unless there is progressive acceptance of the concept of world citizenship . . . Programs for social change to be effective require a joint effort of psychiatrists and social scientists, working together in cooperation with statesman, administrators and others in positions of responsibility." If they are not talking about "BRAINWASHING" and "PROPAGANDA" then I think I need to find a good shrink.
Norman Thomas of the U.S. Socialist Party said, "The American people will never knowingly adopt socialism. But, under the name `liberalism,' they will adopt every fragment of the socialist program, until one day America will be a socialist nation, without knowing how it happened."
George Washington proclaimed, "Against the insidious wiles of foreign influence, the jealousy of a free people ought to be constantly awake; since history and experience prove that foreign influence is one of the most baneful woes of Republican government . . . The great rule of conduct for us, in regard to foreign nations is, in extending our commercial relations to have with them as little political connections as possible. It is our policy to steer clear of permanent alliances, with any portion of the foreign world" Doesn't the United Nations do exactly what Washington said we should avoid?

The American Mercury Magazine, reported the following in Dec. 1957, "The invisible Money Power is working to control and enslave mankind. It financed Communism, Fascism, Marxism, Zionism and Socialism. All of these are directed to making the United States a member of World Government."

On November 1, 1993, former U.S. Senator, Mike Gravel, President, ONE WORLD filed with Dan Lungren, Attorney General, of California, a initiative text of the Philadelphia II Initiative. The Title and Summary prepared by the Attorney General is titled: "WORLD CONSTITUTIONAL CONVENTION. APPROPRIATION. INITIATIVE CONSTITUTIONAL AMENDMENT AND STATUE." Division 3.2 A World Constitutional Convention, Section 600 Preamble, Paragraph 2 states in part: "Governance is required at all levels of human activity . . . Lack of governance at the global level of human activity dooms the planet to mismanagement of its resources and impairs the effectiveness of all governments."
In case you are not wide awake, this initiative measure calls for governing ALL of your human activity. They do not want your rights and freedoms, to impair the effectiveness of their ONE WORLD government control over their slaves.
They even have the audacity to make you, the taxpayer, pay the cost of about $7.4 million, to fund your own demise. A careful study of the Philadelphia II initiative and its deceptive legal wording and obvious cover-up summary statement to be submitted to the sleeping people by Attorney General Lungren are reasons for charges of TREASON against all parties involved.
Against such an enemy, who has been called Big Brother, there is but one sure defense: we must reinstate the Bible and the Constitution as the guiding principals of our Nation. Unless we do this, national collapse seems inevitable and ARMED REVOLUTION will be our last hope.

Lincoln made this prophetic statement over 130 years ago, "If it reaches us, it must spring up from amongst us; it cannot come from abroad. If destruction be our lot, we must ourselves be its author and finisher." Are we going to just sit back and let these words come to past? WAKE-UP AMERICA! The enemy is within our midst and are putting the finishing touches on their plans of destroying what remains of your rights and liberties.
The Honorable John T. Wood, had this to say about the evils of the United Nations, "Entirely through self-contained authority, without a single particle of any grant of power from the American Constitution, there was formed within the body of the United Nations, self-granted powers to form a one-world government, with hundreds of subsidiary organizations, such as UN-RAA, UNESCO, International Child Welfare, the Human Rights Convention, the Genocide pact, and many others of a similar ilk. While the Charter of the United Nations was brought into being by a United States Senate, certainly it was never intended that these later powers should be spawned from the womb of the United Nations Charter . . ." (Committee To Restore the Constitution, Bulletin #349)

On January 31, 1992, the Arizona Republic reported the following:

"World leaders, meeting in the first 'Security Council summit in history, pressed the United Nations to abandon its hallowed tradition of non-interference in the internal affairs of countries." (Republic Wire Service, United Nations)
Thomas Jefferson said,""Let us not make it [the Constitution] a blank paper by construction. I say the same as to the opinion who consider the grant of treaty-making power as boundless. If it is, then we have no Constitution."

On June 1, 1994, the United Nations Human Development program released its Human Development Report 1994 which sets forth a blueprint to destroy the sovereign nation state and replace it with a U.N. Dictatorship. The UNDP outlines plans for establishment of "world institutions" with powers to dictate policies to governments, while simultaneously declaring war on the weak, vulnerable nations of the developing world.
The UNDP report, under the guise of replacing "national security" with "human security" calls for the creation of:

* A reenergized World Court
* A World Police Force
* A World Central Bank
* A World Treasury
* A World Trade and Production Organization, which would not only regulate "free trade" but also dictate production quotas to nations.
* A global tax - which will include taxes on pollution, taxes on savings and a global income tax on nations whose people average $10,000 per year.
Somebody has to pay for it, why shouldn't it be the sheeple?

If you are still not convinced that the U.N. is being used to usurp our Constitution and military, then here is some further proof. In a book entitled "A New World Order", published by the World Federalist Association, maintains: "Of course world government is our goal . . . Even though the Charter of the UN starts out with the words `We the Peoples the United Nations,' the fact is that the UN is an organization for the national governments rather than for the people . . . Analogies to the American experience in Philadelphia in 1787 are not valid; the UN Charter is a much better and more developed document than the Articles of Confederation . . . Maintaining national armies is unnecessary."

Could all this be true? Is the United Nations being used to submerge the sovereignty of the U.S. and set-up a One World Totalitarian Military Government? Paul Scott, a syndicated Washington columnist, revealed in the early 1980's, "It is Henry Kissinger's belief, according to his aides, that by controlling food, one can control people, and by controlling energy, especially oil, one can control nations and their financial systems. By placing food and oil under international control, along with the world's monetary system, Kissinger is convinced a loosely knit WORLD GOVERNMENT operating under the frame work of the United Nations can become a reality in the 1980's" The U.N. in the 1990's is more than a loosely knit organization. If we allow them to carry out their plans, the U.N. will be a tight yoke around our neck.

Kissinger is not alone in his efforts to establish a ONE-WORLD government. Robert Mcnamara, who headed the World Bank after destroying the U.S. defenses, advocated turning over all food surplus to an international authority (United Nations) for rationing, instead of advocating for full production. Naturally an imbalance between the number of people living and their food supply results in hunger and famines. There is also a greater problem when food supply by planning is limited through agricultural set-aside programs. Today, in America our seed grain has been sold and transferred to Russia. A famine could easily strike our nation. Their actions are enough to make the angels weep.

James Reston of the New York Times contends, "The craziest notion that has hit this country in a long while . . . Is that shortages of gas, beef, and a lot of things are bad for people. What we need are more shortages." What we need are a shortage of men like Mr. Reston.

Only time will tell whether or not Kissinger's belief of controlling food, you can control people and by controlling energy, you can control nations and their financial systems. But, I believe he is right and that we are in a headlong rush toward the Great World Merger, as we find ourselves in a food/fuel/financial crisis that will make the "Great Depression" seem like a Sunday School picnic. If our nation does not WAKE-UP and take a stand against this enemy, they will emerge as ruler of us all, complete with a one-world currency.

This is what Lt. Col. A. Roberts had to say about men like Kissinger and Reston, "Revolutionaries in government have created economic chaos, shortages of food and fuel, confiscatory taxation, a crisis in education, and other diversions to condition Americans for dictatorship." ("The Republic, Decline and Future Promise")

Their treasonous acts do not stop there. Not only have they for all intensive purposes declared a Covert-War and suspended our Constitution via Martial Law Rule, they have created a new Declaration of INTERdependence and a NEWstates Constitution.

On January 19, 1976, Rep. Marjorie Holt noted for the record the "Declaration of INTERdependence" and clearly identified the United Nations as a Communist organization that was seeking both production and monetary control over the United States through International Organizations that promoted One-world Order. (Title 18 U.S.C.A. 1101 (40); and Title 50 U.S.C.A. 781 & 783)

On January 30, 1976, the Declaration of INTERdependence was signed by 128 American traitors (32 Senators and 92 Representatives).

On October 28, 1977 the passage of Public Law 95-147; 91 Stat. 1227, declared most banking institutions, including State banks, to be under the direction and control of the corporate, "Governor" of the International Monetary Fund.

According to Senate Report No. 93-549, the International Organization's intents and purposes are to promote, implement and enforce a "DICTATORSHIP OVER FINANCE IN THE UNITED STATES."

Treasury Delegation Order No. 92 states, the I.R.S. is trained under the direction of the United Nation's Division of "Human Resources" and the Commissioner, trained by the "Office of Personnel Management". Executive Order No. 10422 states that the "Office of Personnel Management is under the direction of the Secretary General of the United Nations." (Title 22 U.S.C.A. 287)
The IRS will become the American tax collector for the United Nations. If you think you already pay to much in taxes supporting those on welfare in America, wait until you start supporting the world's welfare roll.
The "NEWstates Constitution" is the foundation for a despotic, tyrannical Dictatorship. Article 1, Sections 1 and 5 provides for the following: The rights of expression, communication, movement, assembly, petition and Habeas Corpus are all eliminated during a "declared emergency".
The NEWstates Constitution does not include the right of a trial by jury, the right to being informed of the "Nature and Cause" of the accusation or `just' compensation ". This NEWstates Constitution clearly establishes a Police Power State, under the direction and control of a self-appointed oligarchy.

The NEWstates Constitution openly declares among other seditious and treasonous acts that "Until each indicated change in the government shall have been completed the provisions of the existing Constitution and the organs of government shall be in effect . . . All operations of the national government shall cease as they are replaced by those authorized under this Constitution." (Article XII, Section 3 & 4)

Naturally, the conspirators would also have to take over the Judicial Branch of government, to insure the success of the United Nation. The case of Sei Fujii vs. State, 217 P2d 481, states that all judges in the State of California are bound to uphold the United Nations Charter as the "Supreme Law of the Land". I wonder what size neck the judge has? I wouldn't want the rope to be to lose. Would you?
The judges have taken two oaths of office. The first oath is to "Uphold and Defend the Constitution of the United States of America" and the second oath is to the United Nations. The United Nations oath is called File 61. As soon as, my associates and I became aware of File 61, we went to the Superior Court and requested a copy of a specific judge's File 61. The Clerk of the Court left to get us a copy and when she returned she stated, "You will have to get a copy from the judge himself." Although we were unsuccessful in acquiring a copy of the evidence, the Clerk's testimony that File 61 could only be obtained directly from the judge himself proves to a certain degree that the judges have taken an oath to the United Nations. File 61 and the Sei Fujii case are further proof that our leaders have pledged their allegiance to the United Nation. THAT'S TREASON!
Earlier it was revealed how the President continues Martial Law via Executive Orders and declarations of National Emergencies. While you were sleeping the enemy, prepared the following Executive Orders to be used in implementing their New World Order:

1. Executive Order 10995 takes over all communications.

2. Executive Order 10997 takes over all electric power, petroleum, gas, fuel and minerals.

3. Executive Order 10998 takes over all food resources and farms.

4. Executive Order 10999 takes over all means of transportation, controls highways and seaports.

5. Executive Order 11000 drafts all citizens into work forces under government supervision.

6. Executive Order 11001 takes over all health, welfare and education functions.

7. Executive Order 11002 empowers the Postmaster General to register all citizens nationwide.

8. Executive Order 11003 takes over all airports and aircraft.

9. Executive Order 11004 takes over housing and finance authorities, designates areas to be abandoned as "unsafe", establishes new locations for populations, relocates communities, builds new housing with public funds.

10.Executive Order 11005 takes over all railroads, inland waterways and public storage facilities.

11.Executive Order 11051 designates responsibilities of the Office Emergency Planning, gives authorization to put the above orders into effect in times of increased international tension or economic financial crisis.

12.Executive Order 11490 combined the above into one Executive Order.

On June 3, 1994, President Clinton put the finishing touch when he signed Executive Order 12919. This order places all federal, state and local law enforcement directly under the control of the President. The effective date is the July 4, 1994. If this isn't a slap in the face to our Independence Day, then somebody please tell me why they would have chosen the 4th of July. Knowing what I know about their sinister acts and the way they think, I am sure it was intentional. They are probably sitting back laughing at the private joke between them.
Let police power break loose from local control and it invariably becomes and oppressor instead of a protector. Tyranny can neither be established nor maintained without concentrating all police power in one place. Their assignment becomes one of keeping the oppressive government in power and Executive Order 12919 accomplishes the aforesaid.
Do the above Executive Orders pave the way for a SILENT COUP on the Land of the Free and the Home of the Brave? A tyrannical government is our greatest enemy. If these orders aren't for the take-over of America, you tell me what they are going to be used for? When the President invokes these orders upon the land, Orwell's 1984 will come to life in the land of the sleeping slaves.

* COUP D'ETAT - a sudden decisive exercise of power whereby existing government is subverted without the consent of the people.

Secretary of State, Warren Christopher said, "We must get the New World Order on track and bring the U.N. into its correct role in regards to the United States."

Senator Sam Nunn, head of a delegation to Russia of seven U.S. Senators is quoted by the Washington Times (6/1/94), as saying: "I think that our American people will welcome a Russian military force for peacekeeping purpose . . . It seems to me that both of our countries can further our peacekeeping joint efforts by beginning this joint mission in the United States." Somebody needs to tell Senator Num his Russian pals are not welcomed on American soil.

Communist agent Henry Kissinger had this to say, "Today, Americans would be outraged if U.N. forces entered Los Angeles to restore order. Tomorrow, they will be grateful." HA! HA! HA!
WAKE-UP, because they are already here. I talked to a military intelligence officer who confirmed reports from across the country of foreign U.N. troops stationed at various locations throughout the United States. According to the Naval intelligence officer, many of his peers are beginning to wonder why such a large build-up of foreign troops, especially Russian troops are on our soil. The estimated conservative number of foreign troop in the continental U.S. is three-hundred thousand. Troop Concentration areas: North Carolina to Virginia . . . 34,000, Texas panhandle to Oklahoma . . . 43,000, Sacramento, California area . . . 56-62,000, Montana to the Canadian front . . . 37,000, Arizona and Nevada . . . 30,000, Midwest . . . 40-50,000. Units are already in place at Fort Drum, New York, Fort Knox, Fort Dix, New Jersey. Fort Polk Louisiana is the North American Training Command Center for the U.N. forces. All supply units are also in place as of this date. The U.S. taxpayers are paying $12.9 billion for this concentration of foreign U.N. troops on American soil. (Source: Congressional Records S10554, S10555, dated Aug. 15, 1989; DOD Budget Amendments #622 & 647 dated Aug. 15, 1989 for 1990/1991 budget)

Recently I witnessed a large military convoy on Interstate 5 in southern California. The area on the trucks, jeeps, tanks etc. where the emblem of the marines, army, etc. is suppose to be was covered with paper and tape. If this was not a United Nations convoy, why would they cover up the emblems of the U.S. military?

According to a close friend, he and pastor also witnessed several unmarked black helicopters flying on the American side of the American/Mexican border. A call to the FAA (Federal Aviation Administration) confirmed that all aircraft are required to have identification. Perhaps someone should tell the U.N. about this requirement. Otherwise, their aircraft could be construed as an invading enemy aircraft. Which is exactly what they are.

In MaComb County, Michigan, near Selfridge Air Base unmarked black personnel carriers, jeeps etc. are being reported on local roads. According to reliable sources, the troops are dressed in black uniforms and are being flown in from London, Ontario.

The McAlvany Intelligence Advisor, reported that on 6/1/94, Russian tanks were sighted being hauled on flatbed trucks on Interstate 10 near Fort Stockton, Texas. Hundreds of railroad flatcars bearing Russian military vehicles have been sighted and photographed at a railroad crossing at Ryegate, Montana. The vehicles include several varieties of the ZIL-131 heavy trucks, including the ARS-14 type, which are chemical and biological decontamination vehicles. Are they planning to use chemical and biological weapons on us if we don't co-operate with their sinister plans?

In May and June a half dozen sightings from Pennsylvania to Montana to Colorado were made of long trains loaded with Russian and U.N. military vehicles.

Naturally, the enemy will need concentration camps to put their P.O.W.'s in, and a video has already been made of one such camp in Indiana. It is a former railroad repair yard. According to the video the barbed wire faces inward to keep people from getting out. The turnstiles revolve in and do not revolve out. The buildings have been reconstructed that all entry is made by the same kind of turnstile, with the exception of one door.

Efforts were made to locate the construction company who's name appeared on the fence, but the company does not seem to exist. The workers on the job report that they don't know what it is that they are building and the crews only work for a short period of time before they are taken off the job and new crews take-over.

Reports have come in from all across the country of similar concentration camps being built, and truck drivers are saying they are delivering massive amounts of barbed wire to remote locations.

Justice William O. Douglas warned, "As nightfall does not come at once, neither does oppression [invasion]. In both instances there is a twilight where everything remains seemingly unchanged. And it is in such twilight that we all must be aware of change [invasion] in the air - however slight - lest we become unwitting victims of darkness [war]."

Jefferson was not engaging in idle rhetoric when he spoke of the revolutionary right of the American people to over-throw their government.

As I close out the Chapter, I want to return to the Federal Reserve for just a few moments to provide further evidence of their plans for One-World Government that has been right under our noses. On the back of a $1.00 Federal Reserve Note.

Isn't it rather interesting that we have Latin on our Nation's money supply, when our official language is English.

The Latin words Annuit Coeptis means "Announcing The Birth Of".

The Latin phrase Novus Ordo Seclurum means "New Order World".

Please note the cap stone is separated from the rest of the pyramid. This symbolizes that the work has not been completed. Their work will be completed when they have control of the world. The eye in the pyramid represents the all seeing eye of Lucifer.

Thomas Jefferson said, "What country can preserve its liberties, if its rulers are not warned from time to time that its people preserve the spirit of resistance."
Perhaps its time to demonstrate our spirit of resistance with some good old fashion Made in America FIREWORKS in Honor of Thomas Jefferson.
[still don’t think we’re being subverted from within? more U.N. trade treaties were just signed. Now they are giving the country away to foreign powers that have always been our enemy, (Russians and communist Chinese) possibly to allow WWIII to take place here in America. WHAT THE HELL IS WRONG WITH THE AMERICAN PEOPLE. HOW MANY TIMES DO THEY NEED TO BE TOLD? LOOK AROUND. SOON YOU WILL RUSSIANS AND COMMUNIST CHINES ON TOP OF THE ILLEGALS ROAMING ALL OVER AMERICA AS IF THEY OWNED IT. IT WILL NOT BE YOUR COUNTRY ANY LONGER.
INSTEAD OF WORRING ABOUT WHO THE NEXT CANADATE WILL BE, THINK ABOUT THIS. IT’S ONLY ONE MORE TRAITOR.
STAY STUPID. BE ENSLAVED. AND REMEMBER……. I TOLD YOU SO.

“Grandma, is it true we were once free? Why did you let them do this to us?”

WHAT ARE YOU GONNA TELL HIM?

“I WAS STUPID. I DIDN’T BELIEVE IT COULD HAPPEN.”

WELL, IT IS HAPPENING NOW RIGHT BEFORE YOUR EYES.

IF YOU KNOW THESE THINGS AND HAVE BEEN FOREWARNED AND DO NOTHING, YOU DESERVE TO LOSE YOUR FREEDOM.

I ONLY HOPE YOU, YOUR CHILDREN, YOUR GRANDCHILDREN, [IF THEY LET YOU HAVE ANY] WILL ENJOY YOUR CAPTIVITY.

YOU’VE BEEN WARNED. HOW MANY TIMES DO YOU HAVE TO HEAR IT BEFORE YOU BELIEVE IT? HOW MANY TIMES DO YOU HAVE READ IT BEFORE YOU BELIEVE?

Remember what the Bible said…..My people perish for lack of knowledge.

You can make everyone who wants to run for office sign a contract to throw the U.N. out. They can be told you will not support them if they don’t agree in writing to bring back lawful constitutional government.

If this fails, shoot them as traitors. They don’t serve you. It’s time they did what they should have done years ago. TAKE BACK AMERICA FOR THE AMERICAN PEOPLE. TO HELL WITH ONE WORLD GOVERNMENT, WORLD CORPORATIONS AND WORLD BANKERS!
THEY SCREWED UP AMERICA. WANT THEM TO SCREW UP THE WORLD?

One disgusted American

The globalists wanted the new world financial order in place by 2000…

They’re running a little late…..

Can’t say we haven’t been warned……

The U.N. Monthly Chronicle reported the following in May 1974, "We, the members of the U.N . . . Solemnly proclaim our united determination to work urgently for the establishment of a new international economic order."

Kurk Koch, Ph. D., said, "The system will be made up of a single currency, single centrally financed government, single tax system, single political system, single world court of justice, and single head [one individual leader] . . . Each person will have a registered number, without which he will not be allowed to buy or sell; . . . Anyone who refuses to take part in this universal system will have no right to exist." (When Your Money Fails, by Mary Relfe)

Naturally the ONE-WORLD Government envisioned by the MONEY CHANGERS will require a ONE-WORLD Currency. But with the U.S. dollar, the German mark, the Swiss franc, the English pound, and Japanese yen etc. all being different in value. They must come up with a way to make all currency equal in value. The easiest and surest way is to collapse the world economy and make all the currency's worthless. If you think it will not happen, you really have a rude awakening coming. When the day the great foreclosure becomes a reality, on that day all possessions - your home, car, the family farm, and all property will become the property of the MONEY-CHANGERS. If you don't believe me, let me quote this from the March 9, 1933 Congressional Record, ". . . The money is issued to the banks in return for Government obligations, bills of exchange, drafts, notes, trade acceptances, and banker's acceptances. The money will be worth 100 cents on the dollar, because it is backed by the credit of the nation. It will represent a mortgage on all homes and other property of all the people in the nation." That includes you too!

If you are still not convinced, in Senate Document No. 43, we find this startling truth, "The ultimate ownership of all property is in the State; individual so-called 'ownership' is by virtue of government, i.e., law, amounting to mere user; and must be in accordance with law and

PLANNED AND BROUGHT TO YOU BY YOUR ELECTED PUBLIC SERVANTS…… THRY’RE ALMOST FINISHED…….TIME TO REWARD THEM FOR THEIR DILLIGENT HARD WORK?

And you thought once you paid off the mortgage on your home that it belonged to you. The government has other plans for your property. They plan on giving it to the MONEY-CHANGERS when they foreclose on the national debt and set-up their ONE-World Dictatorship. The foreclosure could happen as easily as the MONEY-CHANGERS simply refusing to renew Treasury Notes, bonds, etc. and calling in loans. Oh by the way, most of your loans and mortgages are "payable upon demand."

Former Secretary of Treasury, George Humphrey declared, "We are on the verge of something that will curl a man's hair to think about it. It will make the depression of the 1930's look like rip roaring prosperity."

Former Labor Secretary Ray Marshall said, "All signs are that we are in for a depression."

Leon Kendall, President of the Mortgage Guaranty Insurance Corporation warned, "The name of the game for those of us, is kind of a survival economics."

Dr. France Pic proclaimed, "There is going to be an economic crash that will affect all currency and will happen over night."

Former Chief of West Germany's Central Bank, Otto Emminger had this to say, "The whole structure could, like Humpty Dumpty, have a great fall."

The Reverend Billy Graham gave us this solemn warning, "We are poised on the brink of disaster. Our everyday headlines seems to suggest that our world is hurtling out of control."

In 1974, Former California Governor Jerry Brown declared, "We are headed for WW III probably preceded by a world depression. Currently the U.S. is an island of influence in a sinking sea of despair without any hope."
Former IRS official Coleman Andrews said, "I defy man or devil to say that the dollar can survive more than a few years."

On July 22, 1991 Sir James Goldsmith proclaimed, "I think 1987 was a seismic warning . . . The White House estimates on the federal deficits and economic growth are to optimistic. Financial chaos is coming."

John Exter, former New York Fed and Citicorp Executive confessed, "The present worldwide fiat paper money system is going to break down. We are headed for the worst economic catastrophe in all history . . . On a scale never before seen in all history."

The GREAT FORECLOSURE on loans and acquisition of collateral wealth will complete the enslavement of the victims. When the day our nation's bankruptcy becomes a fact, on that day, all your possessions - your home, your farm, your savings accounts, your bonds and everything of value will be confiscated and will become the property of the owners of the Federal Reserve Banking System.

Senator Carter Glass remarked, "I never thought the Federal Reserve System would prove such a failure. The country is in a state of irreversible bankruptcy."

The Dallas Federal Reserve Bank said, "The U.S. government has violated the principles of long-run fiscal solvency . . . and is headed for insolvency." (Los Angeles Times 12/28/92)

And less than 3 months later Representative Traficant (Ohio) confessed, "Mr Speaker, we are now in chapter 11. Members of Congress are official trustees presiding over the greatest reorganization of any bankrupt entity in world history, the U.S. Government. We are setting forth hopefully a blueprint for our future. There are some who say it is a coroner's report that will lead to our demise." (Congressional Record, Vol. 139, No. 33, March 17, 1993) They simply cannot hide the facts from the people much longer. Eventually, it will be headline news. Perhaps the headline will read, "THE HOUSE OF CARDS HAS FALLEN"

Naturally, in order to have a ONE-WORLD GOVERNMENT the world will need a ONE-WORLD CURRENCY. Unfortunately, the coming world depression will make the GREAT DEPRESSION look like a Sunday picnic. When the financial collapse becomes a reality, I believe the people will turn to government for a solution to the economic mess they have fallen into. Naturally, the MONEY-CHANGERS through their agents (government politicians) will appear on the scene riding a white horse, and will offer a solution to save the people. Here is Part I of their solution for a new monetary system as published by the Board of Governors of the Federal Reserve, Washington, D.C.

"Alice In Debit Land"

"It's 1982. Alice has pushed through the revolving door of a department store and selected several items. Reaching into her wallet, she pulls out a debit card with such beautifully printed letters it seems to say "USE ME." She has already adjusted easily to the change credit cards have made to her life. So Alice reasoned, "If a credit card postpones payments, then a debit card probably speeds it up. It's sure to make some change in the size of my bank account and either way I will have my purchases." Alice hands her debitcard to the clerk who inserts it into the computer terminal. At the press of a button, electronic impulses fly to the Wonderland Bank where Alice keeps her checking account. Automatically and instantaneously, funds are transferred from her account to the merchants.

Alice's debitcard is just one way to use the electronic funds transfer system that effects payment by substituting an electronic signal for cash or checks. Are we headed for a "cashless and checkless" society? Although the EFT Act provides that your employer or government agency can require you to receive your salary or a government benefit check by electronic funds transfer, you have the right to choose the financial institution at which you will receive the funds."

Art Bushkin, a official of the Commerce Department, declared the Electronic Funds Transfer System would be a "means of massive surveillance of the population." (Chicago Tribune Aug. 2, 1979)

John Reynolds, former President of the Interbank Card Association professed, "We have to begin to reduce the amount of paper [money] that is passing back and forth. Total EFT [Electronic Funds Transfer] is really just around the corner." (The New Money System, by Mary Relfe)

"If there is just one card . . . it will be issued by the government." (Business Week, April 18, 1977) Doesn't it make you wonder what the "National Health Card" is really all about?

Martin Anderson, of the Hoover Research Institute summed it up this way, "Unless this move to force a national identity card on Americans is stopped quickly, we may live to see the end of privacy in the United States. All of us will be tagged like so many fish." (San Jose Mercury News, April 7, 1993)

Pat Robertson gave this version, "Under a checkless/cashless society it would be possible to tax the wealth stored in computers under law, or given a dictorial environment to freeze the accumulated wealth of any individual or any class of individuals just by simple instructions to a computer." ("The New World Order… It Will Change The Way You Live")

Zbigniew Brezhinsky, National Security Advisor to President Jimmy Carter, said, "Soon it will be possible to assert almost continuous surveillance over every citizen and maintain up-to-date complete files containing even the most personal information about the citizen. These files will be subject to instantaneous retrieval by the authorities."

Marc Rotenberg, director of the Electronic Privacy Information Center, said in USA Today (7/14/94) that, "It will become a way to monitor people, like an internal passport."

William Murray, an information system security consultant said recently in the Digital Media (5/94) entitled "Ever Feel You're Being Watched? You Will": "There won't be anything you do in business that won't be collected and analyzed by the government. This National Information infrastructure is a better surveillance mechanism than Orwell or the government could have imagined. This thing is so pervasive and the propensity to connect it is so great that it is unstoppable . . .

Most of this shift in privacy is apparently being done by executive order at the initiative of the bureaucracy and without Congressional oversight or concurrence. You know, Orwell said that the bureaucrats, simply doing what bureaucrats do, without motive or intent, will use technology to enslave the people."

On February 14, 1994 AT&T Smart Card declared to the NACCU (National Assc of Campus Card Users): "The CASHLESS SOCIETY has been talked about in the past and the next 6 years should bring dramatic new developments these dreams a reality . . . The AT&T contacless Smart Card is a secure portable computer the size and thickness of a credit card . . . The Smart Card forum evolved from an ongoing worldwide interest in using smart cards for payment, transit, telecommunications, health care and identification (NATIONAL HEALTH CARE CARD?) and security application . . . Each and every transaction can be recorded electronically and stored. Journal tapes can also provide a hard copy audit trail when necessary. Information can be added to or erased from the card at each point of purchase terminal."

The SmartCard comes complete with a Radio Frequency Transponder. Could this RFT allow the government to track their unsuspecting slaves?

According to the Feb 7, 1994 issue of WE WM MbI, the first independent Russian-American newspaper, the debitcard has already arrived in Russia. "The modern Sequoia 400 computer system, which can operate without interruption for 50 years and has a data base capable of storing up to 25 million customer files, was bought in the West for the Olibi card."

The article goes on to say, "But the benefits of shopping at former hard-currency stores is not the main incentive to obtain a card. The fact a card saves its owner from carrying around a stuffed wallet and lowers the risk of being mugged is more important."

"And he [SATAN; the ADVERSARY] provides that no one should be able to buy or to sell, except the one who has the mark, either the name of the beast or the number of his name." (Revelation 13:17)

As I said, the SMARTCARD is Part I of their solution, but Part II is their final plan to "brand" their livestock. I am speaking of a computer chip about the size of a grain of rice that can be injected under the skin with a hypodermic needle. This computer chip is currently being introduced into society as an I.D. system for animals. "Using a scanner can retrieve the information on the computer chip and the lost pet can be reunited with its owner." (Los Angeles Daily News, November 9, 1991)

On October 4, 1993, the Washington Times reported, "There is an identification system made by Hughes Aircraft Company that unlike your National ID Card, you cannot lose. It's the syringe-implantable transponder. According to promotional literature, 'it is an ingenious, safe, inexpensive, foolproof and permanent method of . . . identification, using radio waves' . . . It is so designed as to be injected simultaneously with a vaccination, or alone . . . [Editor's Note: I wonder how many men, women and children have already received their microchip when they got their flu shot?]

This tiny microchip transponder is sort of like a technological tattoo, and far more effective than the numbers the Nazis marked indelibly on the arms of concentration camp victims . . . There is no difference in principle between being forced to carry a microchip in a plastic ID card in your wallet or in a little transponder pellet injected in your hand. The principle that Big Brother has the right to track you is inherent in both. The only thing that differentiates the two techniques is a layer of your skin"

Tim Willard, executive officer of the World Future Society, is quoted in 1989 as saying, "The technology behind such a biochip implant is fairly uncomplicated and with a little refinement, could be used in a variety of human applications . . .

Conceivably, a number could be assigned at birth and follow that person throughout life. Most likely, it would be implanted on the back of the right or left hand so that it would be easy to scan at stores. Then you would simply scan your hand to automatically debit your banking account . . .

This biochip could also be used as a universal type identification card that would replace all credit cards, passports and that sort of thing. It could also become our medical care ID chip."

 These madmen that seek to over-throw the world lay out their plans and propaganda years in advance. I believe because of the ever increasing number of missing children, and Obamacare, this same I.D. computer chip will be eventually introduced into society for human I.D. and their Smartcard all wrapped up into one, complete with a RFT tracking device. After all, if you were a sheep herder wouldn't you want to know where your sheep are at, at all times?

Constitutional lawyer Warren Jefferson Davis, in his book, "Law of the Land" said, "The thoroughly corrupt plan to subvert the Constitution from within has been exposed, BUT IT REMAINS FOR THE PEOPLE TO TAKE BACK THE REPUBLIC FROM THE ALIEN HANDS AND IDEOLOGIES INTO WHICH IT HAS FALLEN AND RECONSTRUCT IT AND CONFINE IT WITHIN THE LIMITS OF THE CONSTITUTION."

The sad part is, Americans have become like the priest who saw a man half beaten and half dead on the side of the road and, the priest passed by on the other side of the road. (Luke 10:30-31) We cannot continue to turn our heads and pretend the world and our children have not become victims of crimes being perpetrated by the OPPRESSOR, or we will face the harsh consequences of our inaction.
OBAMACARE GAVE US CHIPPING AND ELECTRONIC WIRE TRANSFERS FROM OUR BANK ACCOUNTS…….

IS IT A PLAN, OR IS IT JUST PROGRESS?

STILL SLEEPING? BETER WAKE UP. YOUR COUNTRY IS BEING TAKEN FROM YOU RIGHT BEFORE YOUR EYES.
