

CORRUPT PRACTICES AND MISUSE
OF POWER
BY THE PRESIDENTS OF THE
UNITED STATES

THE OVAL OFFICE AND
THE PARALLEL GOVERNMENT

Second Amendment Committee P.O. Box 1776 Hanford, California 93232

***“The president will lead in the treason. Your militia will leave you and fight against you. What will you do when evil men take office? When Evil men take office the whole gang will be in collusion. They will keep the people in utter ignorance and steal their liberty by ambushade. When government removes your armaments, you will have no power, but government will have all power.”
....Patrick Henry***

Time has proven Patrick Henry's predictions to be true.

CHARLES E. MERRIAM IS STILL THE PHANTOM BEHIND THE SCENE

There exists a hidden (stealth) Agenda that runs through the succession of our presidents. It requires them to *gradually* change our republic into a global form of government.

If this presidential conversion into world government is not exposed, the presidents will continue to pursue the same seditious course in years to come until the United States is hopelessly ruined! All power of the 'purse and the sword' is now consolidated in Washington, D.C. under the office of the President! If this subversion is not stopped soon, future presidents will continue to participate in this seditious plan, and in years to come, no one will ever dare to speak out.

Charles E. Merriam, who held three Masters (on people, power, and politics) was brought into government by the Rockefeller family. Tutored in accord with the advice of Merriam, each of the following 13 presidents have *willingly* and *knowingly* contributed to the Agenda to overthrow our Constitutional government. The Agenda is the *silent continuous counter-revolution*, which Merriam taught, using the technique of duality of interpretation. Administration after administration, the presidents have unwound the victories of our nation's Founding Fathers.

The Ten Standard Federal Regions are now militarized, and the federal Homeland Security Department (HSD) has usurped the law enforcement system of every state unto itself. The framework of our true American government has been restructured so much that we are apparently losing our republic and moving into a dictatorship without the "informed" consent of the governed!

Franklin Delano Roosevelt made 26 speeches in support of world government during the time he ran as U.S. vice-president with James Cox as president in 1920. In 1932 F.D.R. managed to become elected as the nation's president. He started the move to get the states abolished and replaced by world government regions. The New World (Moral) Order was patterned on the "New Deal." By 1943 F.D.R. had Ten Federal Regions operating over the U.S.A. Ralph Carr, governor of Colorado blew the whistle on its unconstitutionality. The Congress cut off the funding for Roosevelt's National Resources Planning Board and ordered it closed down. During his years in office, much of the basic documents and plans for today's socialist conversion were formed, including the United Nations Charter. F.D.R. allowed Chas. E. Merriam to design a stealth method for converting into globalism. 'Democracy' became a stand-in word for communism aka internationalism & world government. F.D.R. tried to pack the Supreme Court to get his socialist goals approved. F.D.R. took the nation off the gold standard which has debased our money. Every president since has followed the socialism in Roosevelt's New Deal Agenda.

Harry S. Truman as vice-president moved into the oval office upon F.D.R.'s death and continued in his footsteps. He renamed FDR's "New Deal" as the "Fair Deal". Membership in the communist dominated United Nations, started under F.D.R. was officiated with Secretary of State Stettinius signing the U.N. Charter as Truman stood nearby on June 26, 1945. See Alger Hiss (convicted Soviet spy and drafter of the U.N. Charter.) Truman was aware of the massive changes the Charter would bring, including surrender of U.S. national armed forces to communist control. The U.S. Senate ratified the Charter on July 28, 1945 as a treaty; however, Truman knew this Charter could not qualify as a treaty, as it was a complete reversal of what our Founding Fathers stood for. The Charter does not provide withdrawal rights. Entry was considered to be "in perpetuity". The Charter provided for Human Rights Treaties (directives for a communist lifestyle replacing the Bill of Rights). Entry into the U.N. meant an end to the Declaration of Independence. Truman signed the National Security Act of 1947 which gave birth to the Central Intelligence Agency. In 1948 he closed the files on communists with the "Truman Directive".

Dwight D. Eisenhower - Although the National Resources Planning Board (N.R.P.B.) was declared unconstitutional and outlawed, a replacement for it was signed by Eisenhower in the fifties. This replacement, known as the "Advisory Commission on Intergovernmental Relations" (A.C.I.R.), was attached to the federal government, and was the rebirth of F.D.R.'s old N.R.P.B., writing laws for the nation to make changes and alterations in the principles and operation of all levels of government, including anti-gun legislation. By 1959 it had become a permanent part of the government, known as the "law making factory". All power was consolidated on the federal level. The legislation it wrote was in the form of draft bills, which public officials introduced as their own ideas. Thus, our system was altered and safeguards wiped out. Eisenhower signed the "Open Skies" treaty by which communist aircraft became allowed to fly over our U.S. airspace. Eisenhower encouraged cultural exchanges between the U.S.A. and communist countries. He also stopped the influence of the Bricker Amendment, an effort which would have stopped the U.N. from legislating into our domestic affairs.

John F. Kennedy carried on F.D.R.'s "New Deal" but called it the "New Frontier". His administration designed the eight economic "regions". He signed the "Foreign Aid and Assistance Act of 1961" (Public Law 87-195), which used American taxpayers' money to fund the transition of foreign countries into world government. He started the Peace Corps which sent Americans to foreign countries to assist in the global transition. He signed the General and Complete Disarmament Law (Public Law 87-297), on September 26, 1961, one day after he spoke to the United Nations with a plea for every nation to transfer their own armed forces permanently to the U.N. When he passed to them the little Blue "Freedom from War" Book (Publ. 7277), he did not tell the American people in the U.S. that it meant that their sovereignty would be prohibited as well as their personal arms; nor would they have a national army, navy, air force or national guard for the defense of their nation. Six months later his administration was guided by a more stringent publication called "The Blue Print for the Peace Race". Kennedy considered the people as "citizens of the world".

Lyndon Baines Johnson was elected to the House of Representatives in 1937. After John Kennedy's assassination, Johnson filled in Kennedy's unexpired term. He took the president's oath of office "to support and defend the Constitution – yet, Johnson was an open socialist! Johnson had given great support to F.D.R.'s efforts to implement the "New Deal". As president he identified it as the "Great Society". He openly spoke of taking from the "haves" and giving to the "have not's". He was so disliked by the public that he declined to seek election for his own second term. Johnson's philosophies were openly in line with Charles E. Merriam. Welfare became a "right", including a "right" to food, a "right" to an adequate home, a "right" to clothing, a "right to an education", etc. This was Charles E. Merriam's definition of "democracy", which is actually communism. Johnson signed the first Gun Control Act of 1968 which brought the L.E.A.A. into existence. He participated in laying the ground work for the "World Wide Military Command and Control System" built at the Massachusetts Institute of Technology – Research Engineering (M.I.T.R.E.). Another project born during his administration is called S.E.A.R.C.H., a world-wide data bank that stores information on people. Johnson also signed the Immigration Reform Act.

Richard M. Nixon also signed the legislation which amended the Gun Control Act of 1968. His E.O. 11647 partitioned the country off into ten standard Federal Regions which were co-terminus with the regional government lines set by the United Nations. Later, Nixon appointed ten chairmen to govern over his fully staffed ten regions. These chairmen acted as if they were governors over the governors of each of the states under their control. The State of California, following the federal government's lead in closing down the House Un-American Activities Committee closed down the state's Un-American Activities Committee, during Nixon's administration. Nixon signed the revenue sharing bills into law by which the states were blackmailed into entering into regional planning with their local government 'general plans' under which they were forced to take on socialistic mandates. This put the federal government in direct control of the cities and counties. Nixon worked with the Planning Programming and Budgeting System (PPBS), planned management of the state by the federal government. The PPBS was a computerized federal control system. The Ramsar Treaty was signed in 1971 which allowed the U.N. to take control over U.S. wetlands. Nixon also pushed for Red China's entry into the United Nations. On trips to communist China, with leaders of that government, Nixon spoke of a "New World Order."

Gerald Ford was the first unelected president in U.S. history. When Nixon was forced to resign, Ford moved up, leaving a vacancy in the office of the vice-president. Acting in the capacity of president, Ford shocked the nation when he appointed Nelson Rockefeller, a known internationalist, to fill in as vice-president. The public was so hostile toward Rockefeller that he chose not to run for the presidency at the end of his service in the Ford administration. Ford officiated in the expected regional work and signed E. O. 11892 on 12-31-75 to continue the regional councils. He was committed to continue F.D.R.'s "New Deal" policies, calling it "The New Federalism". Ford, as a member of the Bilderbergers, advocated world government with the United Nations being in charge of world food. During Ford's administration, the U.N. took control over the nation's parks and heritage sites. He gave Richard Nixon a complete pardon. Ford supported gays and wanted to end laws on sodomy. After finishing his term as president, he was recorded as saying: "...but don't ever criticize the office of the president!" which was a giveaway! He was an 'insider' from the start and was exposed early in his presidential career as being a leg man for the "New World Order Brotherhood", as he continued on with all the previous unconstitutional and transitional work of his predecessors (i.e. providing funds every two years as expected for the Arms Control & Disarmament Agency and the plan to abolish the states.

James Earl Carter previously served as a regional council chairman of the Middle Flint Area Planning and Development Commission at Ellaville, Georgia from 1964-1966. He, just as all the other 12 presidents gave great tribute and honored Franklin Roosevelt's "New Deal" which is cradle-to-grave management of people, and total planning of natural and "human" resources, including political, economic, religious, and social changes for everyone. Consolidation of all national power in Washington, D.C. under the president's office had increased dramatically. Usurping state authority, by the massive changes being made, the states were gradually weakened from usurpation and sedition. Future elimination of the state was being made easily possible, just as Hitler made it possible in Germany in 5 minutes with a similar process. Control over the media was seized without most of the public being aware of what was happening. It was an essential to promote a smooth transition, and to keep the people from creating any opposition. Aided by think-tanks that advised them, Congress has never attempted to stop this unlawful practice. Carter signed the first (internationalist) "Human Rights Treaty" written to supersede the true *Bill of Rights*. Carter officiated in the Panama Canal giveaway to a communist government. He tried unsuccessfully to get the Genocide Treaty passed. He appointed 10 chairmen to manage the Ten Standard Federal Regions. Carter started the Federal Emergency Management Agency, a component of the future Homeland Security Agency. He participated in federal seizure of the Department of Education.

Ronald Wilson Reagan, was a 13-year member of the United World Federalists, an organization pledge to world law; a charter member of the Americans for Democratic Action, that was organized by a group of the most notorious liberals and pro-communists in America. Reagan followed Merriam's teaching of taking a gradual soft-sell approach. Reagan, as governor, started many regional govt. projects in California, which he continued to push through as president. He was also an admirer of FDR. Reagan often said one thing but did the opposite. Reagan sought support to abolish California's 58 counties in favor of international regions, fighting every supervisor in Lake Tahoe and others who wanted to shut down the international regional system. He used taxpayers' money to fund two highly important reports to further his globalist direction: (1) The Task Force Report, a study compiled by Robert Hawkins costing the taxpayers \$270,000; however, Hawkins' study proved that it was Reagan who was wrong: regional government proved to be inferior to our present system; and (2) The Politics of Change in Local Government Reform, (aka The Houlihan Report). This report listed 5 methods which are historically causative factors in the demise of an established government. As California's governor, he supported revenue sharing (allowing the federal government to blackmail states into international submission); supported the Planning, Programming, and Budgeting System (PPBS) for total federal management of states; and signed the Mulford Law, forcing gun owners to lock their firearms in the trunk of their cars. With the federal L.E.A.A. he accepted inclusion of counterfeit anti-gun Page 340 in his Master Set of Standards & Goals. As president, he connected every state to the federal PPBS. He approved the U.N.I.D.O. Treaty #97-19 calling for a new economic and social order for the United States. He beguiled people.

George Herbert Walker Bush is the son of Prescott Bush, a Senator who had ties to Germany's Nazi industrialists. He, too, is a member of the Council on Foreign Relations and the Tri-Lateralists. In 1992 Bush made a speech before the U.N. and called it "The New Era". Openly told us we were under a New World Order. He was an ambassador to the U.N.; was the chief of the U.S. liaison office in China; was director of the Central Intelligence Agency; and was vice-president under Ronald Reagan. He signed nuclear disarmament treaties with the Soviet Union; signed NAFTA agreement; signed P.L. 101-216, confirming John Kennedy's P.L. 87-297 to disarm the people of the U.S. and turn our armed forces over to the Security Council of the U.N. on a permanent basis. He signed E.O. 12816 for Management Improvement in the Federal Government. He continued the internationalist "milestones" Reagan and others achieved. He offered to turn over to the U.N. an American military base to give the international force WWMCCS a place to train; directed all U.S. military schools to add "peacekeeping" to their curriculum. In 1990 he launched the Citizens' Democracy Corps. In 1992 he signed one of the Human Rights Treaties. He signed an executive order to allow foreigners to buy the infrastructure of the U.S.A. — See E.O. 12803. Bush was also for gun control, gutted the Star Wars program, expanded aid and trade to the Peoples' Republic of China, lifted a 10 year ban on selling strategically sensitive materials to the Soviet bloc, brought Soviet military and KGB leaders into U.S. military bases, defense plants, and into Congress. He also sought "open skies" with the Soviets to allow Soviet surveillance flights all across America.

William Jefferson Clinton was a Rhodes scholar, trained to support world government. He, too, revered FDR and the "New Deal", calling his own administration "The New Beginning." Clinton was a member of the Bildebergers, the Tri-lateralists, and the Council on Foreign Relations. Clinton sent thousands of American soldiers to serve under the U.N. in so-called "peacekeeping operations". Just as others, he gave billions of U.S. taxpayers' money to the communist U.N. whose Charter is a plan for world government; he ordered our military men to wear the U.N.'s blue helmets and not the insignia of the American Armed Forces. The 104th Congress under Clinton approved the "Most Favored Nation" status for China, and he promoted and transferred key American technology to China. He signed PDD 25 which is suspected as having authorized the U.S. to transfer all U.S. national armed forces to the U.N. on a permanent basis, as agreed to in P.L. 87-297. The New World Order was built by issuing Executive Orders with each president issuing more expansive and continuous E.O.'s than his predecessors, while all interlocked. In E.O. 13132 Clinton showed the power vested in "Agencies": formations beyond the reach of the people. As with others, the Tenth Amendment was constantly violated. Although Reagan constructed the Courts-Martial Manual, Clinton added to it. (Refer to E.O. 13086). The Manual is to be used for military management of the nation's courts when martial law takes over. Clinton also signed an E.O. to extend Border XXI 150 miles north of U.S.-Mexican border, beginning at Santa Barbara. He agreed to the U.N.'s Kyoto Treaty on global warming; and allowed the partial birth abortion procedure to prevail.

George W. Bush on 10-01-2001 Bush signed E.O. 13228 establishing the Office of Homeland Security and the Homeland Security Council. By so doing, Bush broke the Posse Comitatus Act by merging the civilian law enforcement with the military, never allowed in a republic! On 2-28-2003 he signed E.O. 13286 which vested massive power under the Secretary of the "Homeland Security", an agency, which is not answerable to the people. This militarized the 10 Standard Federal Regional System started by Nixon's E.O. 11647 for international management of the USA. On 5-09-07 Bush signed National Security Presidential Directive 51, moving all the militarized power in the Homeland Security Agency under the president. This move makes possible establishment of a dictatorship under the president in the event of a disaster or a national catastrophe. He supported the European Union Agreement. In Sept. 2003 he addressed the U.N. Assembly and supported their Human Rights Treaties (communist documents). He left the United States southern border open for illegal immigrants and terrorists to constantly enter; also Mexican trucks to overcrowd U.S. roads. Under his Base Closure and Realignment Commission (BRAC) action, essential bases were lost, but these changes benefited the World Wide Military Command & Control System (WWMCCS). He was the most obvious president to follow Merriam's advice on 'persuasion', defending all he did, saying it would 'make our world more free and peaceful'. He told the Russian people: the *"American people will stand with them in times of trouble. We have ties that bind our nations together and will grow deeper"*. He started Operation Falcon, the blueprint for removing dissidents and political rivals, and continued Free Trade in globalization. "Outsourcing" which had been going on for a long time without a governmental solution, threw millions of American citizens out of work, and destabilized our economy and manufacturing base because big businesses were allowed to transfer their operations outside of the United States.

There exists a hidden (stealth) Agenda that runs through the succession of these presidents. It required them to change into a global form of government.

Tutored in accord with the advice of Charles E. Merriam, each of these 12 presidents who preceded Obama has contributed to the Agenda.

The Agenda is a silent *counter-revolution* that is unwinding the victories of our nation's Founding Fathers.

Obama has been vested by Homeland Security Agency, with the powers of a virtual dictator.

If they are stopped this time, they will continue to pursue the same seditious course in years to come.

Barack Obama

Barack Obama is obligated and required to continue the New World Order construction started by the twelve presidents who preceded him, PLUS add the assignments laid out for him to achieve, set by the "powers behind the throne".

Obama's immediate predecessor (George W. Bush) while still in office, created the Homeland Security Agency, simply by issuance of an executive order, and vested it with military and civilian law enforcement police power, which in itself was an unlawful act which broke the Posse Comitatus law. He merged the military and the civilian law enforcement system together under one head, the first time in over 200 years for the U.S.A. Before departing office, Bush moved massive power under the Homeland Security Agency. Then he moved that power under the president, changing the republic into a system that is run by a dictator.

Consequently, when Obama entered the presidency, he was automatically vested with powers held by a dictator (Refer to E.O. #13286). Simultaneously, this action militarized the Ten Standard Federal Regional System instituted by Richard Nixon. (Refer to E.O. #11647). The World Wide Military Command and Control System (WWMCCS) has also been structured. Obama, as president, has control over a vast expanse of global territory, as well as the P.P.B.S. (electronic data control system) controlling the operations of the states.

Obama's campaign during the 2008 election period was constantly peppered with cries for "change!" On about October 30, 2008, Obama said: "We're only five days away from fundamentally changing the United States." People are beginning now to understand that his intent behind "change" was far different than theirs.

Just recently, in late September 2009, Obama announced that he was desirous of establishing a Civilian National Security Force. His desire fulfills a requirement of the New World Order's law calling for General and Complete Disarmament of the United States (Public Law 87-297). It requires internal security forces to take charge of the nation in Stage III of the General and Complete Disarmament Plan. Obama is also in support of gun control.

Obama appointed Eric Holder to fill the seat in the federal attorney-general's office. Holder is a person known for his anti-gun position. The attorney-general's office has been deeply committed to the effort to prohibit all guns from being owned by the people. The Page 340 counterfeit law betrayal was enacted under the control of the federal attorney-general and the L.E.A.A. (Law Enforcement Assistance Administration). Those involved in the counterfeit maneuver plot are expecting Obama's administration to completely disarm the nation, and Obama's moves so far indicates his co-operation to do so.

His other appointments have been selected from groups with Marxist or socialist back-grounds, including the dangerous former Weatherman terrorist, Bill Ayers. One of his appointments, Van Jones, a self-proclaimed Marxist was forced to step down from his appointment as one of Obama's special advisors. Obama's church pastor has been one of the most outspoken racist persons who constantly condemns white people. Instead of bringing harmony among the races, Obama has broadened the divide.

Obama has spent almost a million dollars to prevent his birth certificate from being made public. He has had his records sealed to conceal his questionable eligibility to be president. Raised in Indonesia as a Muslim child, Barack Obama as president has declared that "the United States is no longer a Christian nation". He is quoted as having said: "You might say that America is a Muslim nation."

He has directly linked himself with Charles E. Merriam by pushing for socialized medicine, and the creation of a new cabinet officer, a Behavior Science Czar.

Obama has denied American farmers in the great San Joaquin Valley the necessary water they need to keep their farms going. Many fields in the San Joaquin Valley are dried up and orchards are dead from the lack of water, despite pleas from Congress for aid.

Some of the duties that will be expected of Obama by *the power behind the throne* is to acquire "consent from the governed" for his "change" effort. Then he can say *the people gave their approval of moving under a new form of government*.

As Obama says: "The time for change has come." The "change" is his incorrect views, because many people have become disenchanted with him.

All power of the 'purse and the sword' is now consolidated in the Washington, D.C. Oval Office!

The ten Standard Federal Regions are now militarized, and the HSA has usurped the law enforcement system of every state unto itself.

The framework of our true American government has been restructured so much that we are no longer being recognized as a republic.

They ignore the fact that nothing they do is lawful without the "informed" consent of the governed!

Acceptance of Obama's plea for "change" will be used to substitute for "the consent of the governed".