TO SINK OR SWIM

Many books have been written to expose the sedition that has overtaken the government of the United States of America. Actually, there is an overabundance of books and articles by great patriotic American writers that report on the sedition. They openly identify the adherents of global government, and the devious techniques and activities to which such conspirators have willingly attached themselves in an ill-conceived effort to install a "new world order". In their lust the conspirators¹ are knowingly overturning the rightful Constitutional government of the United States of America! The last days of the American Republic are upon us. Too many people continue to stand aside like deaf and dumb mutes, while the transformation progresses. It is up to us who care to find ways to generate enough interest to stop those who are overthrowing our Republic: we must now sink or swim!

This binder is dedicated to protecting the benefits, rights, and glories that resulted from the sacrifices made by those who fought and died in the War for Independence. May we never forget their sacrifices! It is the duty of the watchmen of today to alert their fellow citizens to the great disaster that is occurring in front of them: clear and unmistakable sedition! If enough people can be alerted and made responsive, hopefully three of the world's greatest documents: "The Declaration of Independence," "The Constitution of the United States" and the "Bill of Rights" will be respected and retained.

<u>Some people will argue that nothing is really wrong!</u> They are not aware that there are <u>two</u> conflicting systems of government operating in this country today. <u>One</u> is what is left of the traditional Constitutional system, and the other is the 'new world order' global government system. There are 'doubters' found in all occupations who should benefit most by this compilation. But will they? There are many people working in our government system that <u>do not understand the harm they are doing to the nation</u>. They are completely oblivious as to how their efforts could possibly destroy the stability of the United States! Their <u>inability</u> to detect the harm they do is <u>one thing</u>, but the contribution of their combined energies to <u>erect</u> and <u>sustain</u> the framework of a <u>Hitlerian totalitarian regime</u>, is almost unforgivable!

City, county, and state planning departments, the law enforcement system, the school teachers and professors, the religious community, the medical profession, the building trades, the legal profession, and the business owners, all are failing to denounce the transformation that is going on, and because of that, are contributors to the overthrowing of their own rightful American government. Some people have become so callous to the alterations being made (a reversal of the Constitutional concepts, principles, and laws that originally formed this country), soothed by the gentle persuasive techniques that accompany acceptance of federal funding for social, economic, or administrative 'planning', that nothing but the equivalent of what happened one day in the Colorado state legislature will awaken them. Further on, I will explain what happened in 1943

¹ Britain's Lord Macaulay's prediction in 1857: "Your Republic will be as fearfully plundered and laid waste by barbarians in the 20th Century as the Roman Empire was in the 5th, with the difference that the Huns and Vandals that ravaged the Roman Empire will have come from without and that your Huns and Vandals will have been engendered within your own country by your own institutions."

when the outgoing Colorado governor 'blew the whistle' and alerted the nation to the seditious activity going on in the president's office in Washington, D.C.

<u>Today the sedition is even worse than it was in 1943!</u> <u>Socialist planning techniques</u> directly or indirectly govern city, county, and state governments, schools, churches, police departments, hospitals, universities, media, and building trades in general whenever they receive federal financing in one way or other.

Do the lower practitioners in city, county and state planning offices that *practice* these socialist planning techniques <u>know</u> from where these planning techniques originated? In 1945 the United States rummaged over what was left of Adolph Hitler's Third Reich. The result was that this country received a "tremendous augmentation, not only when the United States picked up Hitler's scientists, but also when the U.S. 'planners' <u>retrieved</u> the inductive type of reasoning and logic, which <u>Hitler used to operate that totalitarian government!</u> His management systems were taken up and <u>installed</u> as a part of <u>our own government management systems!"</u>

"These elementary concepts were *first* taken over by the U.S. Air Force and were amalgamated within the prerogative of their responsibilities, which at that time resulted in the setting up of what we now call the 'Military Standards 499 <u>Systems</u>.' The 499 <u>Systems</u> is a <u>systematic</u> process (a methodology) of solving sequential problems."

"The result of this amalgamation is that 99% of the *lower practitioners* of these engineering techniques and methodologies in city and state planning departments (with their short and long range 'plannings') <u>are completely unaware and totally oblivious to the fact of where from these concepts were developed or why these concepts were developed. Many of our government 'planners' – local and state – were then set to deploy, and are still deploying techniques about which they realize little or nothing! They are ignorant of the *whole* picture. They complete only their *own* little piece, which federal officials have forced upon them!"</u>

The objective of the whole thing is the formation of a Hitlerian global system, and the gradual disappearance of protective Constitutional concepts of government, replacing them entirely with a militarized form of government. In other words, people must face the fact that it is upper level federal officials that are overturning the government of the United States. The actualization of this can be proven by the way our nation is being operated, the policies, the treaties, and the sort of laws that are being passed. Then there is the obvious, the installation of the 'Homeland Security Agency', which is being accepted without the volume of resistance, understanding, or great protest it should have received from the onset!

"The totality of 499 <u>Systems</u> has been split up into a <u>zillion different little portions</u>, and all the various committees and divisions of government, all over the country in various governmental endeavors, are practicing different little portions of it. They get the parameters and details of the tasks they have been asked to perform, but they are <u>not</u> given, nor do they understand, the <u>total integrated picture!</u>"

It is possible for people (who are lead people working and structuring under the 499 <u>Systems</u>) not to understand how their part fits into the overall picture. They do not realize *how* they are assisting in "the overthrow of their own government!" The big trouble (whenever you try to tell them about this) <u>is</u> that these people will not only resist your explanations and defend their associates, but they will even defend the 1% that does have <u>full and complete knowledge and control of the sedition</u>, those who are <u>key participants in the betrayal</u> that is destroying this nation. Nevertheless, the revamping and *transformation* goes on so that we are in accord with military concepts on an

international regional basis. This they must do, because the orders come to them from an <u>upper</u> level of government.

The same situation is prevalent when you try to awaken members of our civilian law enforcement. Our local police officers are not aware of how they are being used to violate our laws; nor do they realize the part they play in overthrowing the American (rightful form) of government. They do not realize that it is a dangerous circumstance for the regular law enforcement system to be removed as a prerogative of the state, and to be seized for use by the federal government. Yet, this has been allowed to happen, and your local police have now been federalized and merged with the military under one agency head! That change alone (from state authority to federal authority) converts a republic into a dictatorship type of government! What has happened to the intelligence of our police officers? Did we have to change our form of government to guard against terrorism? Something is very wrong with this!

For over 200 years there always was a <u>sharp line</u> separating the civilian law enforcement from the military. <u>Today, that line no longer exists!</u> Now every police officer all over the nation is "on-line" taking orders from the illegal 'Homeland Security Agency'! Merging the civilian law enforcement with the military under one agency head has always been <u>a real no! no! – something that is never done in a republic, if it is to remain a republic!</u> Operation under a global dictatorship is now in place! <u>Someone has to answer for this!</u>

Some years ago (1967 to 1975 thereabouts) when the federally funded Law Enforcement Assistance Administration (L.E.A.A.) was first working out the process to merge the military and the civilian law enforcement systems together under one agency head, Mil-Standards were brought in to restructure the command and control functions of the police departments. Richard M. Nixon was president and Ronald Reagan was the nation's 'pilot' governor. That was the time when the groundwork was first laid for institution of the 'Homeland Security Agency'. The point is: H.S.A. didn't just happen over night! It was planned a long time ago to meet requirements of the law for General and Complete Disarmament of the United States (Public Law 87-297 signed by John F. Kennedy in 1961).²

When Philip Worts, a California detective, tries to explain to police officers that they are being taught Soviet tactics on a gradual basis, they do not comprehend it, nor understand how their part fits into the overall effort to replace the Constitution with a militarized new world order!

You and I are caught in the middle, while the big patriotic pretense from the federal level continues on, day after day after day by our presidents, and other state and federal public officials! They make a deliberate effort to get the public to think that they are "following the Constitution!" They pretend to idolize it! Nothing could be further from the truth! The real truth is that these Fabian socialists have from long ago despised the 1789 Constitution and our Bill of Rights because it limits the power that man can exercise over his fellow man! They have us going in the wrong direction now. Someone has to answer for this!

Wouldn't you think that when we are told by our presidents that we are under a "new world order" and are undergoing "transformation" into a global society, wouldn't you think it's time to "catch on" to the consequence of these acts? Most people can feel the impact of the expense involved in building a new world order as our currency becomes more and more inflated. Wouldn't you think they would catch on to who is behind it?

² In Stage III of the Disarmament process, the armed forces of the United States will be transferred to the United Nations on a permanent basis. <u>An armed force</u> is required to <u>preserve internal order</u> as the Disarmament process proceeds. State Dept. Pub.7277. Pg. 3

Outsourcing our jobs and undermining our economy; unresolved illegal immigration; the disregard for so long of our state and national borders under NAFTA and the 'Security and Prosperity Partnership' plan (S.P.P.); the General & Complete Disarmament Program which calls for the transfer of our armed forces on a permanent basis to the United Nations and disarms every U.S. citizen; 'no knock' searches; the upcoming 'no private ownership of land' policy; the U.S. Supreme Court approval of taking land from one private owner to give to another private owner; the dumbing down of the kids in school and indoctrinating them in globalism; the Patriot Act; imperialistic wars; licentiousness disguised as liberty; etc.; etc. – all these are reversals of true American government!

<u>The question before us is:</u> "How are we going to get out of this predicament and *restore* the Constitution and the Bill of Rights to their proper place?" In order to explain a possibility that offers some promise, I will first have to explain <u>what did work before</u>, in 1943, which we might use as an example and a pattern to guide us now. At least it is worth a try!

<u>In order for you to get the point, we must first look back to the '20's</u> when Franklin D. Roosevelt made many public speeches <u>in favor</u> of world government. At the time, he ran as vice-president with James Cox as president. (This was prior to FDR's becoming a victim of infantile paralysis.) His bold effort was rebuffed by the voters, but by the time the big Depression struck the nation, FDR had adopted a fatherly image, and won the confidence of the American voters. They had to choose between <u>him</u> and <u>Herbert Hoover</u>; FDR then gained the seat in the oval office <u>for himself!</u>

FDR could deliver a speech quite well. People did not realize it then, because he was listed as a Democrat, but FDR was a socialist. <u>Under the shrewd guidance of Charles E. Merriam</u>, his crafty socialist advisor, FDR began implementation of the Fabian socialist goals using tactics to deceive, confuse, and befuddle the American people. Merriam taught FDR how to use the coattails of the Constitution as a way to bring in the socialist agenda. Mind-bending became a skill and an ongoing <u>art</u>. Double meanings for words, called "dual-speak" took hold. Merriam advised FDR that revolution was the <u>old way</u> and the <u>new way</u> was his four-step method: "Education, Persuasion, Participation and Co-operation". He taught FDR to disguise socialism by using the term 'democracy.' These tactics have been used <u>by all the presidents</u> ever since FDR's time period to the present day. Deceptive strategy to advance world socialism (communism) is still being presented by our presidents with a persuasive smile, wrapped up in sophistry, and dipped in false patriotism.

<u>But, in 1943 a surprising thing happened!</u> When the outgoing Colorado Governor, Ralph Carr, made his *Farewell Address* to his state legislature, he spoke out boldly in front of them, and publicly

³ Security and Prosperity Partnership (S.P.P.) brings Mexico, United States and Canada under a common border, a first-step to eliminating the borders of the 50 states and creating new little countries in its place. The population of the three countries would flow freely across borders.

⁴ Planning techniques and directives for altering the U.S. government were promoted by Franklin D. Roosevelt and one of his advisors, Charles E. Merriam. Merriam was a socialist who wrote books, one of which was called "On the Agenda of <u>Democracy</u>". In his book on 'democracy' it was explained how to use the same system of people management as that which is used to operate communism. Merriam taught that this 'democracy' system could be brought in by 'using the coattails of the U.S. Constitution'. He said: "Fortunately, our Constitution is broad enough in its terms, flexible enough in its spirit, and capable of liberal enough interpretation by the judiciary to permit the adaptation of democracy to changing conditions without serious difficulty." The 4-word formula he introduced for action was "education, persuasion, participation, and co-operation". (George W. Bush uses Merriam's persuasion to a fault!) Merriam and F.D.R. advocated the abolishment of our states and replacing them with 'regions'. Functions were to be shifted quietly, unostentatiously, gradually, so that there would be no sudden jolt to cause alarm. Even before Pearl Harbor was bombed Maurice Gomberg drew a map in October 1941 showing the elimination of national boundary lines which separate the United States from Canada and Mexico. Treaties such as NAFTA, CAFTA, GATT, etc. are doing the job of erasing our national boundary lines and making them disappear.

told what <u>FDR</u> was doing (regional government, elimination of the states, socialism, etc.) and Governor Carr condemned it. <u>It hit the newspapers</u>. The public got ahold of it, and the outcry became great! – great enough that <u>Congress was forced to shut down FDR's National Resources Planning Board! It was called "unconstitutional</u>". <u>The Congress cut his funding off</u>. They gave him a six-month deadline to get rid of all the paper work in his N.R.P.B. <u>He was cut off at the pocketbook!</u>

Roosevelt tried desperately to stop the action, but wasn't successful and the N.R.P.B. was shut down. When the people learned that FDR was going to eliminate the states, they knew <u>that</u> would kill the Constitution! The outcry was sufficient to stop him and his N.R.P.B.! The people went after their congressmen and the congressmen went after the purse and the <u>purse got closed!</u>

Perhaps by now you have guessed that as I view it, the most peaceful manner to solve our problem today with the *new world order*, is to try a repeat of what they did in 1943. More on that up ahead.

Were you wondering what happened to FDR's socialist staff? They moved into other areas of public service and continued to make modifications in the operation of the government. Of the 29 paid staff at the time Congress cut off the NRPB funds, all but 7 were transferred to other executive jobs, some at increased pay levels. 5 of the 7 were placed on other 'planning' boards where they were in a position to aid in the new phase of implementing the N.R.P.B. plan. That new phase was the creation of a demand for 'planning' at the state and local levels. Here's what happened to the gang: Albert Lepausky left but surfaced in the 1960's as an advisor on the Lake Tahoe Regional Area Plan. Victor Jones later became an advisor to the A.C.I.R., which Eisenhower would institute in 1959. (More on that up ahead.) Beardsley Ruml devised the plan for weekly withholding taxes on businessmen's weekly payrolls. Rexford Guy Tugwell wrote a Constitution for the World, parts of which are already instituted today. Louis Brownlow was the first director of the Public Administration Clearing House and master co-coordinator of the 1313 Rockefeller funded Associations. Brownlow worked with Luther Gulick and predicted that our states would be abolished and replaced with international regions. And, of course, Charles E. Merriam who masterminded the style of the take over, also worked with the Public Administration Clearing House. His son, Robert Merriam later headed the A.C.I.R. (More on that ahead.)

Here's how it all began in 1943: Governor Ralph Carr of Colorado was leaving office and he made his lengthy Farewell Address to the state legislature on the subject he was exposing, hoping they would carry on his effort. In part, he said: "(This plan) to commence the remodeling of the lives of American freemen (is) on a basis so dictatorial, so monarchistic, so bureaucratic, that its very exposition proves its hostility to our American form of government...when we mix the lives and hopes and dreams of human beings with physical resources, and attempt to measure and modify and restrict men and their intangibles, then we should proceed slowly..."

-

⁵ Eisenhower established the <u>Advisory Commission on Intergovernmental Relations (A.C.I.R.)</u> in 1959. It was a rebirth and revitalization of the old N.R.P.B. and became a go-between for Merriam's Public Administration Clearing House and all levels of government. <u>A.C.I.R.</u> wrote 'model' laws for use all over the nation, passed them to public officials that were their legmen who enacted them under their name on all levels of government, which made possible the consolidation of all power on the federal level. A.C.I.R.'s approach to 'planning' was done in a more sophisticated way than the old N.R.P.B. A.C.I.R. gained <u>undeserved respectability</u> by having mayors, state and federal legislators, governors, private citizens etc. as members of its Commission. It was funded by the Rockefellers, <u>and eventually became attached to the federal government as being "advisory</u>"! It worked in conjunction with Brookings Institute, etc. Brookings Institute attended the summit conferences along with the president and was in a position to dictate what legislation was needed for global development and cooperation, which A.C.I.R. could produce in conjunction with the transformation. Charles Merriam's son became the presiding official for some years. Ronald Reagan replaced Rockefeller on this Rockefeller Commission!

Congressmen in 1943 made their comments about the N.R.P.B. and the direction in which FDR was taking them:

Repr. John Rankin: "If this program, proposed by our so-called National Resources Planning Board, were put into effect, it would wreck this republic, wipe out the Constitution, destroy our form of government, set up a totalitarian regime, eliminate private enterprise, regiment our people, and pile on our backs a burden of expenditures that no nation on earth could bear..."

<u>Repr. Gerald W. Landis</u>: "...It is a sugar-coated proposal, to be directed by bureaucrats in Washington. The social planners propose to build this program on a foundation of debt..."

Repr. Noah M. Mason: "...It is a scheme to give the federal government control of every activity of the nation, with the states pushed back into a position of impotence, if not entirely obliterated...any state that does not cooperate with the program is to be policed from Washington until it sees the light..."

<u>Repr. Clare Hoffman</u>: "That horde of bureaucrats which promulgates the multiplicity of orders, rules, regulations and directives...have presumed to take solely unto themselves the prerogative of interpreting the intentions of the Congress, of reading into its enactments, meanings never even thought of by the Congress..."

Repr. Frederick C. Smith: "To me, it is truly alarming that such a destructive force as this could grow to its present size and power, without the Congress and the country becoming more aware of its dangers than it apparently has....There is not the remotest possibility of reading into that law (The Economic Stabilization Act of 1931 used as the authority for this program) any authority whatsoever for performance of the whole range of functions that are now being carried out... There is nothing in the Act which gives this federal agency any authority to plan a new economic, and social order, as its activities clearly indicate it is undertaking to do..."

Alger Hiss, FDR's companion, along with Leo Paslovsky and Russia's Molotov had been busy drafting the United Nations Charter to sell to this nation as a 'treaty'. This was a great mistake. The U.N. Charter from the onset was a parasitic blueprint for in itself that was going to be imposed over this nation as soon as the war was over. It was signed in 1945! But it never was a real 'treaty'!

<u>Dwight D. Eisenhower took office after Truman</u>, and opened FDR's Pandora's box back up, so the world government planning group once again took hold, returning with the new title of *Advisory Commission on Intergovernmental Relations (A.C.I.R.)*. A rebirth of the old N.R.P.B. occurred! Eisenhower signed a law to institute *A.C.I.R.* in 1959. It was a <u>law making factory</u> and a *think tank*.

This rebirth was <u>our fault</u> because we <u>thought</u> each presidency started anew. We didn't realize back *then* that international money powers controlled both parties, and it really didn't matter which party got elected. They gave us <u>their</u> choices as candidates for the presidency all along: Tweedledee or Tweedledum! <u>Converting the U.S. to world government via the president's office</u> has never stopped since FDR's presidency! Every president, no matter who ever took office since, has kept that ball quietly rolling! The people did not realize what the A.C.I.R. was doing until Jo Hindman began writing books <u>exposing what that group was doing</u>.

The events that followed is a history of one president after the other, moving the nation into a global government up to an <u>including the presidency of George W. Bush</u>.

Remember, FDR died before he reached his dream goal of signing the United Nations Charter, but the next president, <u>Harry Truman</u>, <u>signed the U.S. away under the U.N. Charter</u>, which was dressed up to act as a "treaty". It really didn't qualify as a "treaty", but with some fast footwork it unlawfully got accepted as a "treaty". In the United States of America the Constitution is the supreme law of the land and no treaty can be valid if it is not in pursuance thereof. How could a

foreign <u>constitution</u> of a non-existent government be considered to be a valid <u>treaty</u>? Even <u>if</u> it had been a 'treaty', (which it was not!) it would have to be "<u>in pursuance of the Constitution</u>" (which it was <u>not!</u>) Its purpose is to supersede our Constitution! From the onset, the drafters of the U.N. Charter <u>knew</u> it was a <u>blueprint for construction of a global system</u>. Somebody pulled the wool over <u>our</u> eyes!

If Roosevelt's 'democracy' is not exposed, you will find that when you need our safeguards the most, they will all be gone! During FDR's administration the socialist dream moved from theory to implementation. Every president (bar none) since the United Nations Charter was signed has played a part in recasting the American government for socialist 'global government' management. But it is not too late! Don't despair! There is still hope as to what people can do to stop all this that is so unfairly being enforced upon them.

We must try to repeat the action that Governor Ralph Carr set into motion. There is no deadline on certain frauds. Charges should be made by the people under the principle of Rebus Sic Stantibus since the general population had no knowledge until it had become evident in recent days that the United Nations Charter was built to overthrow the government of the United States. The general population now has available proof that those who were given positions of trust have betrayed us, and there is evidence to prove such seditious activity exists, so the situation has changed!

That is what Rebus Sic Stantibus mean: "...the situation has changed!" It is the premier principle of international law and is held as the highest reason in rank for voiding a treaty. It means that "there was more to the treaty than what met the eye". Our government officials said the United Nations Charter would bring peace and security. The opposite is showing itself to be what is true! There will be no peace! There will be no Security! "An unconstitutional act is not law....as inoperative as though it had never been passed." Norton vs. Shelby County, 118 US 425 p.442.

The blueprint for international global government (U.N. Charter document), that gave birth to the organization called the United Nations, and was put over on the American people as a "treaty" in reality is no "treaty" at all! All funding for this seditious activity must cease. When you cut the federal government off at the pocketbook, you will also stop the U.N.! Nevertheless, enactment of Rebus Sic Stantibus must be done, as it is the process to make official the position of the United States, and to clear the record. The U.N. fraternity should be asked to move out of this nation.

Even before signing the Charter, the federal government was trying to eliminate the states! Now it is by far worse! The servants have declared themselves above their master. Shouldn't it be obvious to all members of the state governments that something has to be done to correct this situation? Despite any P.A.C.H. problem, there should be no worry in asking the state houses to protect the state itself as an existing entity! Any member of the state house that cannot support this view should be suspected to be a federal global government collaborator. Let's get the ball rolling! Until we get out of certain groups, there will be no chance to stop the plan to overthrow our Constitution.

Since there are no withdrawal rights in the U.N. Charter, it is also necessary to enact Repr. Ron Paul's legislation which is attached to the back of this binder: H.R. 1146 - 106th Congress - 1st Session. Such an action would repeal the two Acts that caused the U.S. to become enlisted as a member of the United Nations. We must get out of the U.N. It is good to include the words: rescinded, revoked and repealed. If the federal system does not comply, the repeal action can be done by the states themselves. The federal government received its limited authority from the states, and the states still hold power to censor federal violations of the power they delegated. The Four Resolves will also support the process of getting public officials to obey the law. Leave no stones unturned! I have outlined the following steps in a format attached that is called: The Circle

of Hope! It reads: Use only (a) Reliable documented information. (b) A respectable notable telling the shocking facts. (c) Broad coverage including national news attention. (d) An aroused public protesting super loudly and continually. (e) Newspapers have to report complaints and print about it. (f) Demonstrations are broadcasted and public begins to connect the dots. (g) Awareness reaches sufficient percent of national population and word spreads. (h) State pressure is brought to bear, and federal officials cannot refuse to cut off funding. (i) Outcry becomes sufficient. Demands for sovereignty of the states continue from the public. Federal funding must be stopped. (j) If needed, IRS tax money is put in escrow. All funding of the federal government is stopped until they agree to repeal the United Nations Participation Act of 1945 and 1949. Federal government has no access to funds until people approve of releasing it. (k) If the federal government refuses, to make proper corrections, the states are forced by the people to meet, draft proper legislation themselves, and mandates both United Nations Participation Acts as being repealed. (1) The jig is up! The states hold the power to do this. There is no court review on a bill of repeal. (m) Use the premier principle in international law to void the United States Membership in the United Nations: Rebus Sic Stantibus. The U.N. Charter was never a treaty as pretended. (n) Use the ideas listed in "Four Resolves" to withhold salaries in accord with the stipulation in the Fourteenth Amendment. You have to cut them off at the pocketbook! (Now look at the back to find "The Circle of Hope".)

There is <u>no violence</u> in using this method. It is a <u>peaceful way</u> to end the sedition. If the United States stops funding it, the United Nations would collapse anyway! If funds are put in <u>escrow</u>, <u>no law is violated</u> since the taxpayers would have met their obligation by paying taxes. The only thing is that the <u>federal officials would not get use of the funds until they start to obey the Constitution</u>. If you use the legislation that Ron Paul has already written H.R. 1146, 106th Congress, 1st Session, be sure to <u>include all current Annexes</u>, etc. into which the disarmament law has been extended. You will find <u>Annexes</u> referred to in the "<u>Blueprint for the Peace Race</u>" booklet which detail the General and Complete Disarmament Law. Add a clause to deny <u>any future global government</u> related treaties or international agreements.

Representatives of the states also <u>have the power</u> to meet and execute the <u>repeal action</u>. All it takes is for representatives in each state to send representatives to a conference and vote on the issue on behalf of the people of their state. This effort can be made. If Patrick Henry were here today, he would wind it up by asking: "Why stand we here idle?"

Former California State Senator, Richard Mountjoy once used the idea of holding federal money in <u>escrow</u>. He did not acquire <u>enough support from fellow state legislators</u> to get it passed. The idea still holds <u>great potential</u> and should be tried with the <u>general public's support behind it</u>. How can any state legislator in his right mind <u>refuse to save the state</u> that pays his salary?

Use your First Amendment with them as much as possible to protect yourself. Do not waste time, lest the day will come when neither of the two Amendments you need so much, will exist! Remember to keep a peaceful but highly vocal campaign going. You can organize committee headquarters in every state. What the federal government is doing with the money is against the law! The people have no choice but to defend the nation against sedition. If this recourse is successful, never forget that the globalists will come back again and again. Generations in the future must remain on guard at all times, and teach their children how to avoid the trials that you are experiencing today, because sedition never ever ceases! The insurrection and civil disobedience that is going on these days, is not caused by the people, it is caused by the Oval office.

Another threat facing gun owners is federal legislation, H.R. 124 introduced by Rush Holt D-N.J., which <u>if allowed to pass</u>, will precipitate a great catastrophe. Under H.R. 124 <u>every</u> person must report to the federal government <u>every unlicensed and/or unregistered gun he possesses</u>. After H.R. 124 is enacted, anyone found to be in possession of a firearm not declared, will be in violation

of that law, and will be sentenced to serve a <u>mandatory 15-year prison sentence without mitigation</u>. That is a pretty stiff penalty, and it is unfair to force people to provide such information, as the federal government will be seeking. The purpose of such a bill can only be to <u>force</u> disclosure of any firearm previously <u>unknown</u> to the government. The acquisition of such information makes possible a total cleanout <u>of all guns in the hands of the people!</u>

Sequentially, the long sought objective by the federal government to confiscate from *every* lawabiding U.S. citizen, *every* firearm he possesses, down to the very last gun, <u>in house-to-house searches</u> (already planned) may then be conducted — with surety! There is no doubt about it! This legislation is subjunctive to the federal law Uncle Sam told you about on the tour: <u>Public Law 87-297</u>, the <u>Arms Control and Disarmament Act</u> (also known as the *General and Complete Disarmament Law*). As Uncle Sam told you, it was written to bring about <u>total disarmament</u> of this nation for a so-called "peaceful world" <u>and completely disarming every U.S. citizen</u>.

Passage of Holt's legislation will make possible the thorough search and seizure the federal government is seeking to tie into <u>Public Law 87-297</u>. H.R. 124 is being held in the federal Judiciary Committee at this time, and will be assigned a new number when re-activated. This year another bill has been assigned the 124 number, so if you write for a copy of the Holt bill, you must identify the year the Holt bill held that number, which was January 7, 2003; in the 108th Congress - 1st Session.

If H.R. 124 passes, the people will later be expected to surrender the very tools that constitute a natural defense against tyranny! Something is wrong here with that kind of thinking! The irony is this: The idea behind writing such legislation as H.R. 124 is particularly that H.R. 124 is an act of tyranny in itself! It lays the groundwork to take away those very tools with which you are supposed to use to fight against tyranny! That is an illegal and illegitimate act! Therefore, it is an act of tyranny to write such illegitimate legislation. Bottom line: A public official has enacted tyranny with illegitimate legislation, and at the same time, he pretends that his tyrannous act and illegitimate legislation has the force of law behind it to destroy the legitimate means of resisting tyranny. Something is very wrong with Holt's kind of thinking!

When you lose your guns, you will have lost all authority! <u>Authority is always backed by force.</u> Without force, you will not be able to sustain the rest of the *Bill of Rights, which even now are being legislated out of existence!* When guns go, it will become even worse! The effort of all those who have been trying to restore the "republic" could become near hopeless! The right to arms, the linchpin, was an absolute right from the onset! Patrick Henry caused the Second Amendment to be written as a confirmation that the right to arms is a <u>God-given right that is absolute: an endowment from the Creator</u>. No one can prohibit a decent law-abiding person from exercising that right. H.R. 124 also violates the principles of the Declaration of Independence.

The original intent for instituting the Constitution and the Bill of Rights was so that the power that man could exercise over his fellow man would be limited! Now our 'fellow man' sitting in public offices is writing unjust laws, trying to pass them off as if lawfully begotten – as if they are true law; so that a select few can rule the earth with unlimited power. Constitutional restraints, safeguards, prohibitions and restrictions that were meant to apply to public officials have been tossed aside, just as if disregard of the restraints could cause these safeguards to not exist! But they DO exist! Cicero, a Roman orator, statesman and philosopher, dealt with the issue of true law. He said: "There is a higher law based on the nature of things. This natural law has an authority transcending man-made laws, institutions and customs." He gave this definition of true law:

⁶ In part it reads: "The court shall not suspend a sentence of imprisonment imposed under this paragraph or impose a probationary sentence under this paragraph."

"True law is right reason in agreement with nature. It is of universal application, unchanging and everlasting. It summons to duty by its commands and averts from wrongdoing by its prohibitions. It is a sin to try to alter this law, nor is it allowable to attempt to repeal any part of it and it is impossible to abolish it entirely."...."Unjust laws are not true laws; therefore, unjust laws should not be called laws at all. If many pernicious and mischievous enactments are made which have no more right to the name of law than the mutual engagements of robbers, are we bound to call them laws?....For as we cannot call the recipes of ignorant and unskillful empirics, who give poisons instead of medicines, the prescriptions of a physician, so likewise we cannot call that the true law of a people of whatever kind it may be, if it enjoins what is injurious. Let the people receive it as they will."

Regardless of the disrespect shown to the U.S. Constitution by federal public officials, the <u>Constitution and the Bill of Rights are still the supreme law of this land!</u> These two documents belong exclusively to the people. They were ratified by the people! They are the people's own possession! Since the people have never signed off of either document, public officials have no authority to override the principles within either of these documents <u>without the consent of the governed!</u> The people have never given consent for either to be <u>dissolved</u>, <u>prohibited</u> or <u>overthrown!</u> No matter what treaties the presidents sign, they have no authority to give away or destroy things they do not own! There is no consent of the governed for what is happening today! <u>It is up to the people to stop them!</u>

The excuse used by public officials for enacting all the disarmament law and anti-gun legislation was to prevent war. For a nation to be <u>unprepared</u> for war is the most probable way to invite a war, to attract oppressors onto its territory who will <u>victimize the people</u> of that defenseless nation.⁷

The inter-related and interfacing nature of Public Law 87-297 and H.R. 124 cannot be denied! Neither law can be judged to be valid or true law! P.L. 87-297 is the reason why our state legislatures and local police officers co-operate with anti-gun rulings handed down to them for enactment. These should be called non-laws!

Police departments have already created "gun surrender" agencies for the people to submit to, but most police officers have no idea that there are plans in the offing to disarm them also. Only a world international army would be allowed to have firearms. It has been reported that Handgun Control, Inc. has stated:

"We cannot survive into the 21st Century unless we remember the need to expand our ways to new thinking to the total disarmament of America. With much of the public disarmed we can become more like Great Britain, where we can also eliminate the need for much of our police to be armed. This would take a long time; however, a concerted public relations campaign can pressure local law enforcement to give up their arms, when the time comes. Weapons would be still available to special units like SWAT or the military."

After the people are disarmed, to whom will our police officers turn for assistance when they are slated to be disarmed? Certainly not to the government who desires them to be disarmed also! Certainly not to the people whom the police so eagerly had already disarmed, because the people would have no tools to help them! Then, too, they could be transferred off to some other country! These are things that must be taken into consideration now by the police, while time permits. We are forced to defend ourselves against poorly informed politicians, courts, police officers, etc., who are unwittingly supporting non-laws in violation of the written true law of the Second Amendment.

⁷ Karl Von Clausewitz, a German strategist, said: "The aggressor is always peace loving, for he wants to enter the territory of his victim unopposed. War exists for the benefit of the defender; it comes about only if the defender wishes to fight for his vital interests rather than surrender them."

Some state and local public officials exhibit a sense of superiority and self-righteousness over the people as they interfere with a person's right to arms, even though they may not really realize the basis of <u>why</u> or <u>what</u> they are asked to do. The word is sent to them from the federal level (from what they consider to be the political ladder) <u>as to what they are expected to do</u>. Local police officers are conditioned to <u>think</u> that <u>they</u> themselves are following <u>the</u> law when orders are given to them to go <u>counter</u> to the provisions of the Second Amendment. They, in turn, expect the people to <u>think</u> that they are enforcing <u>valid</u> law when <u>their only source is really a bluff</u> — a non-law. The point is that the police officers at the bottom of the 'chain of command' do not realize that <u>they are being put in a position of actually operating against the law</u>.

Police officers are not necessarily Constitutional scholars! God bless them! Most are dedicated people and duty bound to see that the law is obeyed, but unfortunately, they are merely told what the law is, and told what to do. Simply put, they do what they are told to do! They follow orders that are given to them, including the Chief of Police himself, because their orders come down supposedly from 'on high', and they are greatly concerned with what they are expected to do. They do not question the constitutionality of what they are told to do, because the persuasion that accompanies the instruction to which they are to conform, has been so authoritatively engineered, that law enforcement's involvement and participation appears plausible, and is thus accepted by them!

Yet, one wonders why in the case of the anti-gun (so-called) 'laws', police officers haven't sensed that there really is a difference between an honest, decent, law-abiding citizen and a criminal! Afraid to offend those 'higher up on the ladder,' or be accused of 'rocking the boat', police officers treat honest decent law-abiding gun owners the same as if they were criminals and lawbreakers: because it is 'the law'. All the while they do not know that 'the law' they are enforcing is subjunctive under the umbrella of non-law Public Law 87-297! The police officer has to face up to this ridiculous situation in which he has been manipulated, that being an out-and-out violation by our own 'protectors' of the essential reasons for which this nation was formed: security and liberty! In other words, our police officers are given orders to violate the law! When the police officer turns on his television, he has before him some of the big reasons why crime is so rampant. Crime should be the reason to keep law-abiding people equipped with arms! Hopefully, the police officers that dedicate their lives to serving the people will put the pieces together, and begin to participate in restoring the principles of this nation before we are fully and irrevocably taken over by a new world order, which is actually destroying the system.

Police officers need to realize that the concept of our system of government has been woefully altered, and deliberately misdirected so that the nation can be ruled by a global management system, an amalgamation of all the communist countries of the world merged into a 'new world order'. Indirectly, the police are destroying the future of their own children when they carry out orders that harm their own posterity. The proper spirit and reasons why this government was formed is becoming lost!

There is no use trying to go through the Supreme Court for justice in this issue. One determined person in California already presented to them the ideal defense of the Second Amendment, and the federal Supreme Court declined to hear it, even after he had gotten that far with this urgent subject, and even received a Docket Number from the high court! The case was so well written that even the Supreme Court would have had to agree that public officials are in violation of the law whenever they disarm decent law-abiding citizens. The Court refused to hear the case! Remember, the members of the Supreme Court are appointed by the same presidents who have been supporting Public Law 87-297, (including Public Law 101-216) ever since John F. Kennedy signed P.L. 87-297 into law. Expect no help to come from there!

Would I suggest going through a Grand Jury to tell all that is happening to this country? I have tried that in two different counties of the State of California where I live: Kings and Kern Counties. Each time I tried, the foreman saw what subject I was exposing, and I was stopped and not allowed to continue addressing the full body of the Grand Jury. Even the individual packet given to each Grand Jury member was ordered collected up and returned to me. Perhaps some other Grand Jury may have an uncompromised foreman at the head. If the judge appoints your foreman, you are wasting time!

<u>Can you vote these anti-constitutional people out?</u> The globalists have the big money and they can afford to spend big bucks to promote <u>their legmen</u> into office! That represents another one of the checks and balances not working adequately! Voting machines can be rigged. <u>The solution is to return to the former system of paper ballots that are hand counted by reputable local people and certified in each precinct.</u>

<u>Do you think impeachment will work?</u> Re-read Patrick Henry's thoughts on that. He called the laws on treason a "sham and a mockery" because "when evil men take over, the whole gang will be in collusion". It is now, just as he predicted. Now check back on the voting record Uncle Sam showed you relating to Public Law 101-216 in the front section of this binder, and see what sort of people get elected to office! <u>Do you want to risk your case to the hands of those who are authorized to "control" the impeachment process?</u> Henry foresaw the situations we face now, which is why he forced the Bill of Rights to be written, the only reliable defense we have against sedition. Henry's reasonings are perpetual and apply to the tyrants who have now taken over the American government.

While it is true that the best hope we have is to work with those who are on the *local* level, there are a couple of other suggestions that I have to offer. Go to sensible local police officers and ask them to reconsider why they enforce 'laws'(so-called) that are destroying the republic. Show them that at the present time, we have *two systems* of government existing in the United States. One is called the Constitutional Republic System (what remains of it) and the other is called 'democracy' – a stand in word for the global transformation, which is headed by our presidents, and is being supported by various levels of our elected officials. Although they appear to be fighting amongst themselves, both the Republican and the Democrat parties are involved in the *transformation* into the other system, called 'democracy'. Both parties are supporting it! Both parties constantly call this republic a 'democracy'! Merriam's version of democracy is not representative government.

The headquarters for conversion into the *new world order* is centered right in the Oval office of the nation's capitol with each and every president guarding and continuing past global milestones, regardless of whether his predecessor be Republican or Democrat! Each president has had to shelter and enforce whatever global legislation, public laws, executive orders, treaties, or programs that were enacted in previous administrations, continue to expand them, and introduce new *global milestones* that were prefigured and set for his administration to launch. He has to use a technique or manner with the public, which obscures his real motive. Every president since Hoover has played this game, bar none!

The longer it takes to finish the global transformation, the more transparent the president has become, as is the case with George W. Bush whose ratings are at an all time low. The milestones themselves become more and more daring, as the finish line is approached. Some people can sense that things have been going wrong, but are still conditioned to believe that the president himself must be beyond suspicion! It is exactly the reason why the people have not been able to put all the pieces together. That is exactly what has been going on without regard to what political party they represent. Didn't Patrick Henry warn you back in 1788 that the president would lead in the treason?

Every president (mostly since entry into the United Nations) has had to hold on to the globalism work, done by his predecessors, before his own administration came into office, and then he must find ways to implement the new legislation, executive orders, treaties, and other programs the 'planners' have prepared and assigned for him to achieve. The transformation is continual. Each president has a greater task than the one before him, because of compounding the load. The people will not welcome the thought that all of our presidents since the U.S. signed onto the United Nations Charter have become "administrators of global government" -- but it is true!

Our brightest students in schools have been trained to think the opposite of realism! Big business and big government envision a future for themselves, which requires a serfdom below to support and glorify them. Parents end up befuddled when they see how their "educated" children think!

Now do you wonder why so many alterations have been made, destroying the original concept of how our true government and no one has been called to account? Why has George H. Bush not been called to account for his participation? Why didn't someone in one of the recent Congresses object? Why not one of the governors? Why didn't our own police officers call it unconstitutional when Bush openly called for a new system of government – an international system? Someone has to answer for this!

Ever since this nation was formed, a sharp line had always existed – a sharp line that for 200 years had always wisely kept the civilian law enforcement separated from the military, but when the Homeland Security "Agency" was instituted by Pres. George H. Bush's son (Pres. George W. Bush), a massive change in the concept of operation of this nation transpired: Operation of the country under a military government came into being with the creation and installation of the Homeland Security Agency! It crossed over the line, and the merger of the military with the civilian law enforcement system under one head began, a circumstance desired for the fulfillment of Public Law 87-297. This merger then provided the "force to preserve internal order" (as required on Page 3 of the little blue book, State Department Publication #7277 – 'Freedom From War').

The essential sharp line so necessary that once separated the military from the civilian law enforcement has not only been eliminated, there has not been enough public outcry! This merger is never done in a republic if it is to remain a republic! Once accepted by a republic, its people are henceforth prepared for rule under a dictatorship. Instantly, the military government which is set in place changes all its former values! The indispensable Constitutional principles that formed us into a republic have been disposed of! And there is little more than a whimper because the great majority has been listening to the false patriotic statements being made by their high-ranking public officials. The bottom line reads: "This nation has been revamped so that it is now in accord with military concepts on a regional (international) basis." As a result, every policeman in the United States, all the way down to the last beat officer, is now federalized and he is now 'on line'

-

⁸ "We have before us the opportunity to forge for ourselves and for future generations *a new world order*, a world where the rule of law, not the law of the jungle, governs the conduct of nations. When we are successful, <u>and we will be, we have a real chance at this new world order</u>, an order in which a credible United Nations can use its peacekeeping role to fulfill the promise and <u>vision of the U.N.'s founders</u>."George H. Bush, 1-17-91

⁹ Public Law 87-297 reads as follows: "Definitions: Sec. 3. As used in this Act—(a) The terms "arms control" and "disarmament" mean the identification, verification, inspection, limitation, control, reduction, or <u>elimination</u>, of armed forces and armaments <u>of all kinds</u> under international agreement including the necessary steps taken under such an agreement to establish an effective system of <u>international control</u>, or to create and strengthen <u>international organizations</u> for the maintenance of <u>peace</u>." The attending policy book from the State Department is even more explicit. On Page 3 of Publication 7277 it states: "The disbanding of all national armed forces and the prohibition of their reestablishment in any form whatsoever other than those required to <u>preserve internal order</u> and for contributions to a United Nations Peace Force".

with the federal Homeland Security "Agency", ready for military command. Someone has to answer for this!

Did you know that the federal administration has used the people's tax money to pay for the construction of a "World-Wide Military Command and Control System" (W.W.M.C.C.S.)? This was built at the Massachusetts Institute of Technology – Research Engineering Department. It shows how far the goals of Public Law 87-297 have been carried. Funding for the W.W.M.C.C.S began during the Nixon administration. In 1997 the United Nations put out a strong appeal to use our American civilian law enforcement systems to be a part of its World-Wide Rapid Response Mechanism for unified international command and control. In 2006 Kofi Annan is seeking this again and is also preparing a program intent upon getting the guns away from the American citizens.

George W. Bush has gotten by with instituting the Homeland Security "Agency" by claiming it was essential to deal with terrorists, but in all actuality, he moved the United States from being a government of the people, by the people and for the people under the massive global communitarian dictatorship! He appointed the director of this "agency", someone who is not responsible to the people.

Currently, Bush has the nerve to appeal to the nation's religious practitioners to help control the people, to keep the peace when martial rule is put into effect. The churches are to instruct the people to obey the government. Will it be an order to turn in all weapons, or to take the chip in the hand, or submit to a forced vaccination that could include a chip?

Apparently, members of our local law enforcement systems do not know that it is against the law for local police departments to be commandeered and controlled by the federal government! They do not know that being placed under the Homeland Security "Agency" (H.S.A.) was done for international management purposes. The H.S.A. is the force required to preserve internal order referred to in the State Dept. Publication #7277 -- the policy book that accompanies Public Law 87-297. Police officers do not know that they are now being trained in Soviet tactics. Review the article Uncle Sam showed you by a San Diego detective, Phillip Worts on how the police are being sovietized. Our police officers have an obligation to us, the law-abiding people of the United States, not to an international government! Law enforcement didn't understand the consequences of this unconstitutional activity any more than they reasoned out the Soviet-American Police Exchange Program, but someone has to answer for this!

<u>Civilian law enforcement is a prerogative belonging exclusively to a state!</u> It is <u>unlawful</u> for the federal government to <u>encroach upon the powers that belong to your state!</u> Even worse is that our police officers apparently *do not understand how* these alterations being made in the government system will affect them personally. <u>Their own families will suffer.</u> They *do not know* that this "agency" is not responsible to the electorate! <u>Their orders will come directly from the federal government! This is reprehensible!</u>

How many police officers or chiefs <u>ever questioned why they were federalized</u>? Every police officer <u>should know</u> that it is bad enough for the federal government to usurp *from* the state *its* authority over its own law enforcement system, but didn't they 'smell a rat' (as Patrick Henry would say) <u>when they were merged with the military under one agency head</u>? Why didn't they see the consequence of this revision?

If we had continued the Constitutional system as was established by the founding fathers, such vandalism would never have gained so large a foothold in our government. We must demand restoration of the "enrolled militia" of the whole people. Today the people lack a unified protective

system, such as that which would be present if the "enrolled militia" were in operation, providing them with proper organized training, <u>adequate to defend the nation.</u> Even nuclear wars end up with ground troops coming in to take command of the territory. If a nuclear bomb or two get dropped on the U.S. our own people will be told to huddle in their homes. <u>Great defense for the</u> land of the free and the home of the brave!

We should have been spending the money on a properly trained citizen militia system instead of spending the money on the expensive maintenance of the United Nations and all its subversive global government planning. Now we face the U.N.'s NAFTA treaty idea, which is openly the cause for dissolving the borders between our nation and Mexico and Canada. This has caused the Security and Prosperity Partnership to begin the process of eliminating not only our national borders, but the borders of our states as well will dwindle away as a new political system takes effect — a long ago desired milestone of the globalists. The United Nations Charter never was a 'treaty'. From the onset it was a parasitic constitution conceived to unravel the American Constitutional system.

We need to restore the proper interpretation of the Second Amendment as George Washington and his staff demonstrated it. He took the farmers out and taught them the meaning of a well-regulated militia. Every able-bodied man was ordered to be trained to arms for the defense of the republic. Only those persons who could not pass the test by two practicing surgeons were excused from annual militia duty. Every man's name was turned over to a Brigade Inspector for what was called the "enrolled militia". Each man was required to spend a couple of weeks every year in training with firearms. Each man paid 50 cents to cover costs of the citizen procedure, and the people took their arms home with them as they left. Each man was trained in proficiency with arms. He was expected to be a citizen soldier, ready to be an immediate defender of the republic against tyranny, sedition or invasion. These men did not wear uniforms, but they were all citizen-guardians of the nation's liberty on immediate call. As a matter of fact, Washington won the War for Independence with the militia of his day.

The closest thing we have today is the Minutemen. They are indispensable! These are brave men who have sprung into action, caused by spontaneous natural emotions, the heartfelt reaction by men of our day to defend their families and their country. The militia of the Second Amendment is not the national or state guard. It is the whole people. The militia written into the Charter George Washington signed, has a different function than the militia as written into the Second Amendment. The militia, which is referred to in the 1789 Constitution, protects us from danger from insurrection or foreign invasion. The militia referred to in the Second Amendment gives support in this regard also, but its primary purpose is to protect the people from danger caused by sedition or treasonous acts of government.

George W. Bush's <u>opinion</u> that the Minutemen are '<u>vigilantes</u>' is <u>wrong!</u> <u>His globalist opinions</u> <u>render him an improper criterion upon which to base conclusions.</u> <u>He is guilty of slander.</u> <u>Bill Clinton is also guilty</u> as he, too, has called the militia '<u>vigilantes</u>'. The handlers of the presidents (those who write their speeches) put them up to this! The Minutemen, who are protecting our

-

¹⁰ Leonard B. Wood, a State Department geographer in 1992 said: "What we're dealing with is the <u>re-creation of countries." The countries that emerge from the process may bear little resemblance to today's states.</u> For example, many states won't have armies, <u>only police.</u>" We are told that a <u>stratified system of governance and power</u> is likely to <u>replace traditional states.</u> "At the top will be a stronger United Nations or an equivalent body responsible for peace, environment and other global issues," explained Julian Minghi, an American geographer and U.S. representative to the IGU commission on the World Political Map. Minghi, also said: "<u>The notion of boundaries as we've known them, in terms of absolute sovereignty and legalities, will in time dwindle.</u>" The Gomberg map entitled the "New World Moral Order" showed all borders erased from Canada to Panama and re-named as the United States of America. It included Greenland and Iceland.

borders, are upsetting Bush's plans to eliminate our national borders, because Bush has signed the <u>Security and Prosperity Partnership agreement in 2005 which calls for a free flow of persons over the borders of the three nations: USA, Mexico, and Canada.</u>

The drive by the United States to force a "new world order" upon the world has caused us to have many enemies throughout the world. We are <u>more</u> in danger of being <u>attacked</u>. There never was a greater time for re-instituting the militia of the whole people. How long can we allow this deficiency to continue <u>before we will no longer be able to protect ourselves</u>? Question: <u>Where did the United Nations get the idea to move in and ban our guns</u>? Think reality, folks! When a foreign organization starts talking like that, it is time to shape up your own country's defenses! Does George W. Bush think it is good to impose martial law in such a situation? Will *he* then suspend the Constitution and call in all the guns <u>himself</u>? <u>Someone has to explain how these statements all fit together</u>! Meanwhile, we need to prevent martial law from being imposed.

David Davis (1815-1886) U.S. Supreme Court Justice, Ex Parte Milligan, 4 Wallace 2 (1866) said:

"The Constitution of the United States is a law for rulers and people, equally in war and peace, and covers with the shield of its protection all classes of men at all times, and under all circumstances. No doctrine, involving more pernicious consequences, was ever invented by the wit of man than that any of its provisions can be suspended during any of the great exigencies of government. Such a doctrine leads directly to anarchy or despotism, but the theory of necessity upon which it is based is false, for the government within the Constitution, has all the powers granted to it, which are necessary to preserve its existence; as has been happily proved by the result of the great effort to throw off its just authority. "

Yet, strange things happen in Washington, D.C. An effort to repeal the Second Amendment (another impossible dream) has already been attempted! Repr. Major Owens (N.Y.) once introduced legislation calling for the 'repeal' of the Second Amendment! Owens' legislation did not get support to pass it as 'law', and it should not, because <u>he should have known that the Bill of Rights is not subject to repeal!</u> That's why a Bill of Rights was chosen in the first place to store our precious endowments from the Creator. The Bill of Rights is <u>higher law</u> than the rest of the Constitution. It is a sacred palladium. The Founding Fathers knew that! They knew what they were doing! They outsmarted future seditionists when they moved from "We the states...." to "We, the people..." James Madison made that move on the 9th day of the Convention with Resolution #15 so that protection would extend to a more broad range.

Did you know that the federal administration has used the people's tax money to pay for the construction of a "World-Wide Military Command and Control System" (W.W.M.C.C.S.)? This was beginning to be built at the Massachusetts Institute of Technology – Research Engineering Department about 30 years ago. It shows how extensive the goals and connections are of Public Law 87-297! Funding for the W.W.M.C.C.S began during the Nixon administration. In 1997 the United Nations put out a strong appeal to use our American civilian law enforcement systems to be a part of its World-Wide Rapid Response Mechanism for a unified international command and control. Again in 2006 the U.N. under Kofi Annan is seeking use of our law enforcement systems for use by the U.N.

The 10 Federal Standard Regions over our 50 states which President Richard M. Nixon signed into law with Executive Order 11647 were made co-terminus with the lines the United Nations drew to comply with global management. Nixon's action caused federal offices to be set up in each region to manage it. The facts speak for themselves: It indicates the federal administration agrees with

the globalists who want our 50 states and the system provided for us by our nation's founders to exist -- no more! Now they dare to call the people their "human resources". Should the federal government be allowed to cultivate this type of attitude toward us? Is it the kind of world we want to leave to our children?

George W. Bush will <u>not</u> admit that the <u>pitch</u> he makes for "peace" and "freedom" were set for him by John F. Kennedy, who signed the <u>umbrella</u> disarmament law (*Public Law 87-297*). On September 26, 1961 the day following John Kennedy's speech before the United Nations JFK <u>signed P.L. 87-297</u>. In addition to the General and Complete Disarmament, this law is responsible for the Base Realignment and Closing Commission (B.R.A.C.), which has been <u>closing down</u> some of our <u>most critical military bases</u>. No approval was ever obtained for this Commission to be appointed. What is left from the closings constitutes the future use by the U.N. World Army on American soil!

Despite the objections of the American people to the downgrading of American preparedness, in 2005 George W. Bush ordered <u>another round of U.S. military bases to be shut down</u>. Bush ordered nearly two dozen major military bases and a half dozen military institutions essential to the defense of the nation to be shut down via this last negotiations with his Base Realignment and Closing Commission – (B.R.A.C.). He defended the action claiming that such closures were saving the nation billions of dollars! The <u>truth</u> is that these closures <u>are referred to in Freedom From War – The United States Program for General and Complete Disarmament in a Peaceful World</u> – (State Department Publication #7277) See Pages 9 and 10 in the little Blue Book. ¹¹

Reduction of military bases and facilities is also reported in the *Blueprint for the Peace Race*. (Refer to Pages 26 and 31 of your booklet, Stages II and III. How safe will you be when we have no national military of our own, and *our only bases* will be those the world army occupies? The Constitution requires us to have a *national* defense, so isn't this *blatantly against the law*? Where is the authority for any administration to give away our armed forces and close <u>essential</u> military bases? There is none! Where is the outcry from those who are responsible for maintaining the <u>law</u> of this country? Someone has to answer for this!

You will also find on Page 19 of "<u>Freedom From War -- The United States Program for General and Complete Disarmament in a Peaceful World</u>" – (State Department Publication #7277) the following statement:

(There will be) "progressive controlled disarmament and continuously developing principles and procedures of international law (which) would proceed to a point where <u>no state</u> (country) would have the military power to challenge the <u>progressively strengthened U.N. Peace Force....</u>"

As you view these booklets, you will see more clearly that when George W. Bush refers to "peace"—it is the "peace" described in these General and Complete Disarmament publications. How insane

http://assembler.law.cornell.edu/uscode/html/uscode22/usc sec 22 00002571-000-html

17

-

¹¹ To find "Freedom from War - The United States Program for General and Complete Disarmament in a Peaceful World" in the Interned, go to: http://www.mikenew.com/pub7277.html
To find "The Blue Print for the Peace race, go to:

http://www.aftercapitalism.com/Blueprint for the Peace Race.pdf

Ask your local police officer to join you in an Internet search of Public Law 87-297 by using the following sites:

Section 2551 – http://assembler.law.cornell.edu/uscode/html/uscode22/usc_sec_22_00002551-000-html
Public Law 87-297 – Title 22 Section 2552 –

http://assembler.law.cornell.edu/uscode/html/uscode22/usc_sec_22_00002552-000-html

Public Law 87-297 Title 22 Section 2571 -

<u>are we supposed to become?</u> This is really <u>not</u> "peace"! According to some of the world troop maps, the armed forces which are scheduled to "secure internal order" for us in the U. S. very easily can be troops from foreign nations we once trained <u>on our own soil.</u>

It is an unwise and foolish future, which George W. Bush is promoting for Americans, as he speaks, selling us "peace" and "freedom" in his televised speeches. This type of "peace" and "freedom" is not what Americans want or need! Some people are taken in by the sophistry that Bush uses, not understanding that his words have double meanings. He has no problem telling untruths! These things should be pointed out to your local police departments so that the police officers may begin to put the pieces together.

Geographers working in the nation's State Department are admitting that certain treaties such as NAFTA, CAFTA, GATT, etc. are expected to erase our national boundary lines. <u>Is there any wonder why George Bush doesn't get excited about the runaway condition on our borders?</u>

Another thing you should know: Back in the early seventies, there was a report ordered called the Houlihan Report. The full title of the report was known as: "The Politics of Change in Local Government Reform". It was done to support then-Governor Ronald Reagan's rush to eliminate California's 58 counties and replace them with "regional government" entities. As governor, Reagan was in favor of making the 'change' from counties into regional organizations. He was unsuccessful in trying to persuade county supervisors to give up their current structure and combine into large regional government units. Hence, the Houlihan Report was written to help guide or force the counties to adopt "regions".

The Report listed 5 methods in which to bring about a *change* in a government. The cost of the study was roughly \$300,000.00, which was paid by California taxpayers *without their knowledge*. The report was not written for the use of the public. Oh, no! It was <u>not</u> meant to be <u>seen</u> by the public! It listed 5 ways (that were time-tested ways) which would influence people to desire and adopt a different form of government. <u>Here are the 5 ways it summarized that could be used:</u>

- 1. A collapse of government's ability to provide needed services;
- 2. A crisis of major magnitude;
- 3. A catastrophe that has a physical effect on the community;
- 4. The corruption of local officials; and
- 5. The high cost of government and the desire for a higher level of services.

During the same time period, Reagan paid another large sum to Robert Hawkins to conduct a study of the feasibility of <u>converting California counties into regions</u> (U.N. regions). Reagan, flashing his best movie role smile, declared that California's government was a 'horse and buggy' government; that it needed to be <u>streamlined</u>, <u>updated</u>, and <u>made efficient</u>. Hawkins undertook the study and when Hawkins finished his summary study, and submitted the Study <u>findings</u>, it declared the *opposite* of what Reagan had said about California's government! The Report and the findings were printed in the California Journal about 1974.

<u>Hawkins Task Force Report stated that</u>: California's government was <u>not unplanned</u>, <u>not uncoordinated</u>, <u>not inefficient or uneconomical</u>, as Reagan had charged. Hawkins summarized ten findings in his report to show that California's present <u>county system</u> was <u>superior</u> to the <u>regional government system</u> that Reagan wanted! Hawkins <u>summarized</u>:the "<u>findings</u>, and recommendations that come from them (the findings), had a common thread – <u>letting people at the lowest level make their own decisions</u>." <u>This was a very important victory for the defenders of the state</u>. County regionalization was meant to get the groundwork rolling for eventual elimination of city, county and state borders. The statement regarding the <u>findings</u>, made by Hawkins — is a

major point to apply to the *dream* that other 'planners' are involved in, building their *new world* order. "The best government is where people at the lowest level make their own decisions."

The one world government is bound to be a fiasco! Before they are allowed to launch the world under such an impossible dream, this important factor has to be realized: World government—one government over the whole world -- is just too darned big! I could add many other reasons why one government over the world will not work! Elsewhere, you will find some other reasons on Patrick Henry's list. Even with all that inductive stuff they sneaked in from Hitler's regime, a world government is still going to be a fiasco!

When Reagan became president, he signed Treaty 97-19, the <u>Constitution of the United Nations Industrial Development Organization (UNIDO)</u>, to foster the industrialization of developing countries, "to deal with the problems of development in an increasingly interdependent world", it said. The objective was to establish a new international economic order over the world. That treaty placed the United States <u>on the list</u> of being a nation willing to participate in a new <u>international "economic and social order"</u>. It was the foundation for NAFTA, etc. It meant a new government! Where did Reagan get the authority to sign that treaty, or to agree to <u>replace</u> the United States Constitution with a global government? Incidentally, Reagan also signed an Executive Order for the creation of a "Courts-Martial" Manual (continued on by later presidents). This Manual will be put to use and operate the judicial system when martial law comes into effect.

Lyndon Baines Johnson promoted "The Great Society" (to take from the "haves" and give to the "have not's"). He called it a more 'orderly world'. The same as every other president, he worked on the Disarmament Law, Human Rights Treaties, etc. Presidents James Carter and William Clinton both dealt prominently with the Human Rights Treaties in addition to carrying the load forward from other presidents' milestones. These are communitarian lifestyle documents. Refer to Clinton's Executive Order 13107, Implementation of Human Rights Treaties. These "treaties" did not include owning a gun! As a matter of fact, one of the global constitutions states: "No person may possess a lethal weapon..." The whole nation was slowly drawn under, and revamped decade after decade by those who occupied the Oval office. Someone has to answer for this!

Gerald Ford will be remembered for having chosen Nelson A. Rockefeller to be his vice-president! Ford was an appointed person who assumed the presidency after Richard Nixon was forced out. One time he chastised the nation saying "...don't ever criticize that office - the office of the president!" It was a 'standard' that was put up to guard against any awareness or suspicion that sedition could be centered in the office of the president, when in truth, the Oval office has been the headquarters of the Cavalcade Of Conquest by Every President Since the League of Nation Days!

Some other catastrophes now facing Americans are the devaluation of our currency; runaway inflation; the bankrupt condition of our cities and states; unrestricted immigration without quota limitations; hiring of illegal immigrants who have increased the cost of medical care up to 50 billion dollars while stealing jobs from citizens; the Aztlan threat to seize the south/western American states; the importation and addiction of people to illegal drugs; outsourcing of jobs; high cost of housing; big business corporations deserting the U.S. and moving to foreign countries; giving away American technology to Communist countries; the exhausting cost of wars on too many fronts; large scale weather tragedies such as Katrina, etc. To what extent have these situations been magnified on the drafting boards of global minded legislators?

If the various unconstitutional situations being reported here were part of a movie scenario, it could be dismissed as foolish entertainment, but what is being documented here are truly serious happenings that <u>are being planned</u> or have been instituted by our own government officials, the purpose of which is to break down our rightful government!

<u>Every president</u> (since the United Nations Charter was unconstitutionally accepted on the grounds of being a "treaty") <u>has been planning the overthrow of our Constitutional government</u>. Ever since we became members of the United Nations organization, we have been losing our wealth, our economic integrity, our rights, our safeguards, our independence, our sovereignty, and our proper form of government! The federal government <u>bought compliance of state representatives</u> for <u>socialist programming</u> by promising local governments that they would receive "revenue sharing" money. These were the same dollars the federal government had taken from the people in the first place, via IRS 1040 tax money. So what did <u>they</u> have to "share"? When the people's <u>own</u> IRS 1040 tax money (which should have stayed locally) <u>did come back</u> as "revenue sharing money," it was loaded with so many <u>federal strings</u>, and <u>mandated</u> elements, it caused <u>changes in the state's operational concepts and policies, and made the states subservient to the federal government.</u>

In order for the states to qualify for funds (receiving their own people's money back) first, they had to submit to being "regionalized". That included approval by the federal government of a "General Plan," for which the states received some planning grant money to produce. Then came the "federally-ordered-and-mandated-socialist-programs," which the states had to maintain. They had to surrender control over their own local governments (subdivisions, counties and cities) to satisfy requirements of the federal government. This caused massive damage to the Tenth Amendment, and to the Check and Balance System as well.

<u>Teachers were trained to holler and teach</u>: Change! Change! Licentiousness sprang up all over and was made acceptable. Some constitutionally loyal legislators like California's Floyd Wakefield, Louisiana's John Rarick, and Ohio's John Ashbrook made great efforts to stop what was happening, <u>but there were not enough</u> other loyal public officials left in office to give them adequate support. Most others had joined P.A.C.H. or A.C.I.R. and were <u>obligated</u> to the Rockefellers.

The people in general have been put to sleep by their own representatives who followed Charles Merriam's tactics. If we had had more constitutional governors like Ralph Carr through the years, the federal government would not have been able to bamboozle the states and usurp their powers. The trouble with governors since then is that they have become members of the Rockefeller organizations. The Rockefellers gave Charles E. Merriam 8 million dollars in the '30's to organize the Public Administration Clearing House (P.A.C.H.) which influences and controls decisions and performances of elected public officials. They gave another 8 million to buy land to erect the U.N. building. The Governor's Conference, the National Conference of State Legislatures, City Manager's Association, American Society of Planners, Mayor's Conferences, Supervisor's Associations, League of Cities, are all Rockefeller controlled P.A.C.H. groups, They get "advised" as to what legislation to support, or oppose; or to introduce under their own name by adding a Bill Number to pre-written legislation (adjusting for the 'change'). The "Metro Chart" by Jo Hindman gives you an insight into the parasitic organization that has taken over our representative system. You must realize that your republic (representative government) is only 10% in operation, and the other 90% of the system is under the guidance of Merriam's democracy and the groups that practice under it: A.C.I.R., P.A.C.H., C.F.R. etc., etc. Be sure to review Jo Hindman's Metro Chart.

The purpose of the *Advisory Commission on Intergovernmental Relations* (A.C.I.R.) has been to write the laws that P.A.C.H. public officials use to convert our nation into a global government. A.C.I.R. is known as the "law-making factory" and is Rockefeller controlled. Merriam's P.A.C.H. links in with A.C.I.R. Public officials can get any sort of legislation from A.C.I.R. Its Commission is composed of members of the federal Senate, House of Representatives, Executive Branch Officers, Governors, Mayors, State Legislators, and elected County Officials, which lend prestige to it. P.A.C.H. public officials take A.C.I.R. written legislation and introduce it as their own idea. A.C.I.R. was instituted in 1959 by a bill signed by Pres. Dwight D. Eisenhower. P.A.C.H. & A.C.I.R. caused power belonging to states and local governments, to be consolidated on the federal level.

Did you get the connection when you looked on the back of Public Law 101-216,¹² the disarmament law George H. Bush signed into law in December 1989, and saw how the House of Representatives voted? It was only a 3-½ Page bill so no one could be excused for betraying us because of the bill's length. Our so-called representatives got told to vote it in! On April 30, 1992 George H. Bush signed Executive Order 12803,¹³ that allows any U.S. infrastructure to be sold or leased into private hands (even into foreign ownership or control). The president also gets told what to do (See below).

Mary Davison¹⁴ once wrote a warning in her column, exposing the method by which the United States Constitution could be written off, thus eliminating the whole Constitutional system of government via the Department of Peace. The previous Department of Peace legislation, (once unsuccessfully carried by Senator Vance Hartke in 1970), has been revived (but is still in a committee). Reviving it in recent years was done by federal representative, Dennis Kucinich of Ohio. His legislation is called the Department of Peace and was drafted in July 2001, 107th Congress, 1st Session, listed then as H.R. 2459. H.R. 2459 awaits future passage, and possibly a number of changes. Davison explained the potential for the Secretary of State to officially sign away this nation by merging it totally under the United Nations global government system and to formalize the end of the United States government. Who do you suppose wrote Dennis' H.R.2459?

Think on this: Under full globalism, all salaries will be determined by the government. Everyone will be told where he or she can work and where he or she can live. There will be no private ownership of land! Appointees will rule, and there will no longer be elections. It will be, of necessity, a militarized government: an iron hand! People will not be able to recall or vote out new world order public officials, because it is an appointive regional system! The new world order officials will have more power over our private lives than any of our former public officials ever had! A world religion will replace your right to choose your own religion! Euthanasia will be in government hands! The chip in your hand will hold your history as the government wants it to

¹² In December 1989, Geo H. Bush signed Public Law 101-216, which gave almost word for word, the same definition of disarmament as the first disarmament law. It states on Page 3:

[&]quot;(2) as defined in this Act, the terms 'arms control' and 'disarmament' mean 'the identification, verification, inspection, limitation, control, reduction, or <u>elimination</u>, of armed forces and armaments <u>of all kinds</u> under international agreement to establish an effective system of <u>international control</u>'.

¹³ Executive Order 12803 dated April 30, 1992 reads as follows: "By the authority vested in me as President by the Constitution and the laws of the United States of America, and in order to ensure that the United States achieves the most beneficial economic use of its resources, it is hereby ordered as follows:

Section 1. Definitions. For purposes of this order: (a) "Privatization" means the <u>disposition</u> or <u>transfer</u> of an infrastructure asset, such as <u>by sale or by long-term lease</u>, from a State or local government to a private party.

⁽b) "Infrastructure asset" means any asset financed in whole or in part by the Federal Government and needed for the functioning of the economy. Examples of such assets include, but are not limited to: roads, tunnels, bridges, electricity supply facilities, mass transit, rail transportation, airports, ports, waterways, water supply facilities, recycling and wastewater treatment facilities, solid waste disposal facilities, housing, schools, prisons, and hospitals.

Nations. In 1970 she put out a warning that a mechanism was being set up for transferring U.S. government powers. It read: "Legislation is pending to merge the executive branch of the federal government with the United Nations through an all-powerful cabinet post to be known as the Department of Peace." "The theory is that the U.S. will be involved in war after war until we bow meekly to one world tyranny as a way out. Under the proposed legislation, carried by Senator Vance Hartke and Congressman Halpern, the functions, powers and duties of the Secretary of State and the Department of State will be transferred to the Department of Peace," reported Davison. "The President may transfer to the Secretary of Peace any function of any other agency or office or part of any agency or office in the Executive Branch to the Department of Peace." Davison's prediction is that this will result in a merger of the United Nations and the Department of Peace. Recently, the Arms Control and Disarmament Agency has been transferred to Secretary of State Condoleezza Rice who has announced recently that her intention is to effect changes to refocus the Department on the President's mission to promote "democracy".

<u>read!</u> It will be a <u>checkless, cashless society!</u> You may be refused the right to own an <u>automobile!</u> Check out life in China for a preview of things to come. <u>Isn't it better to stop all this while you can?</u>

The City Police Departments and your local sheriff may some day come to realize how they have been manipulated. They may not accept your explanation right off as to how they fit in the new world order, or that their lack of understanding of our Constitutional system is to blame for the detriment we are now suffering, but as they have time to reason out the facts by the government documents which we have reported on here, they will have cause to reconcile their conscience with their patriotism. Police officers were meant to be our friends. If your City Police Department is sincere, and intent upon routing out lawbreakers, why have they joined in with the lawbreakers? Who remembers, or was ever taught, that Patrick Henry had warned that evil men could take over, and keep the people in utter ignorance, and gradually steal their liberty? Or that the president himself would lead in the treason? He also said, "Your laws on impeachment are a sham and a mockery due to mutual implication of government officials. 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 ambuscade."

All three divisions of the federal government know of the move into a global government, and are members of some A.C.I.R./ P.A.C.H. group. Most all of our state governors are co-operating with the transition. The globalists have stacked the deck from the top down for building a totalitarian form of government. We must decide whether we care enough about our heritage and our children – enough to form groups in every state that will speak out against this unlawful seizure of our nation, our Constitution and our Bill of Rights, our liberties and independence — and the heritage bequeathed to us by our forbearers in the War for Independence. The legislatures have to take action on our behalf! Members of the state legislatures can't refuse the pleas of the people to take a stand and maintain the existence of the state! The documentation you use has to be flawless.

The real seat of power is with the people on the local level. It is up to the police, the legislators, and the churches to address our grievance. A great American, Maureen Heaton once said: "When the older people have died, the younger people will be like putty in the hands of the manipulators." They will be inexperienced and ignorant of the history and type of warfare we face. It is up to us now to protect our families and our country, and to instruct our children, and the generations that come thereafter, on the eternal need to be ever watchful against endless sedition and treason. We are justified in trying to protect our families and our American heritage from these dangers.

I have presented what appears to be the only peaceful and workable solution left for saving this nation. The solution has to come from an action <u>controlled by the people themselves on the local level</u>, and on state level, by putting up the <u>loudest unified outcry ever in a call for justice and due process</u>, demanding that the federal officials' <u>disguised</u> new world order global government building activities be ended! You can see that with Merriam's formulas, the Rockefellers, and their fellow collaborators, redirected American government so it could be used to end itself and <u>build a new world order in its place</u>! Is your state legislature a member of <u>P.A.C.H.</u>'s National Conference of State Legislatures or a member of <u>A.C.I.R.</u>? <u>If so, they need to be held to answer for this!</u>

Americans were meant to be the <u>last</u> to wake up, because they were to be used to finance the venture. It was meant that they would not awaken <u>until the gates had been slammed closed</u> on them. They were to also be fully disarmed at that point. <u>Then it would no longer matter what the people knew!</u> Besides, they think their progress is such that you can't stop them, but that is not <u>true!</u> The Constitution is still the property of the people and the people <u>have never given</u> their informed consent to abandoning it! <u>One</u> of the <u>two</u> systems operating in this country has got to go, and it should not be the rightful 1789 Constitution! There never was any consent of the governed to abandon it. Non-laws are not laws! The Constitution is still supreme law of this land!

Senator William E. Jenner was one of the loyal men in the federal legislature who reported to the people what was happening to them. He made great speeches in the 50's and the 60's against the drive toward world government, and he woke up many people, but the slow subtle changes, which were occurring at that time, were not enough to rouse people and convince them as to how serious the threat was. Not all the globalizing legislation had been passed at that time. Today you have the benefit of so much more adequate documentation to prove it. There is no excuse now for people not to understand what is happening to their country.

The old adage: "Let the buyer beware!" strikes me! As a nation we, the people, never bought into a new world order, but our public officials sure did! The changes made in the system were given false covers disguised as Constitutional actions, which we never consented to at all! All the years of using Charles E. Merriam's defrauding techniques must now be exposed! The new world order can be made to fizzle! All the administrators of global government who have defrauded us have done so under false pretenses, just as Merriam taught them to do! It is time to unmask all of the presidents who came into office since Charles E. Merriam took control of our government, and since the United Nations came into being.

Ever since the United Nations Charter was accepted as a treaty, <u>all of our presidents have betrayed us</u>. Yes, all the way *down* to the P.A.C.H. trained city managers, and all the way *up* to George W. Bush. Bush is still trying to fool people with his "peace" and "<u>freedom</u>" and persuasive smile. Actually, it is Bush who is causing wars to happen (for enforcement of the Disarmament Law), and making our own people hated all over the globe.

<u>One last word of warning!</u> Many false and dangerous excuses are being used to pass a constitutional <u>amendment</u> with a cover that appeals to the <u>un</u>informed general public.¹⁵ The deviousness behind this action is that the <u>amendment</u> can be used to move the whole thing, the whole effort, under a <u>convention</u> – a constitutional <u>convention</u>. During a "<u>convention</u>" the 1789 Constitution can be 'officially' opened up and a global government constitution can be inserted in its place! There would be <u>two</u> constitutional actions taken by the <u>new world order</u> gangs: <u>One</u> - to formally declare the U.S. Constitution and the Bill of Rights as a decadent and obsolete document; and Second - to put in place a global Constitution that would supersede the U.N. Charter.

The Charter has served as a blueprint for construction of a global system, but now they want a global Constitution for authoritative command and control which will supersede the working Charter. (The acquisition of a convention is their Ace card, which indications show they will push for before too long. Sort of like 'putting the icing on the cake'). The push is on more than ever to get an amendment to achieve the fraudulent convention objective! We should guard against all excuses given 'for the need' to pass a constitutional amendment, innocent though it may seem!

Now you can see what Merriam meant by using the Constitutional system itself to bring in a (new world order) socialist government! It was once reported that George W. Bush was going to hold office when the final take-over happened. Bush still has to 'transform' the social security and the federal income taxing system yet. When the time comes for this, he will have to close the national federal system and open up under an international federated world government system all at the same time. Since he has not made the progress that was expected in his administration, because of

effort in June 2006 lost by only one vote in the Senate. The House of Representatives passed it in 2005.)

¹⁵ These excuses have been used for the supposed need of a Constitutional <u>Amendment</u>: Bricker Amendment; Term Limits Amendment; Spending Limits Amendment; Balance Budget Amendment; Tax Limitation Amendment; Pro-Life Protection of the Unborn Amendment; Prayer Amendment; Unlawful Treaties Amendment; Direct Democracy Act (Mike Gravel's effort); Continuity of Government Act; Apportionment of Census Act; Pledge of Allegiance Act; Defense of Marriage Act; Flag Desecration Amendment (tried in 1995, 1997, 1999, 2001, 2005 and 2006. (The

the long Iraq war, the powers that control our presidents may have to resort to using an <u>upcoming successor!</u> In that case, be warned how clever their next <u>charlatan</u> will be -- to keep you fooled!

William E. Jenner¹⁶ left us this warning that we had better remember: "When they spring the trap, my friends, <u>you will be helpless</u>! You will have *had* it!" Jenner meant that if you waited too long, you would lose out against the time clock, and your chance to stop the fraud and sedition would have come and gone! <u>The decisions would no longer be yours to make!</u> It is time to say:

"We are tired of being regionalized, internationalized, militarized and mesmerized! Ladies and gentlemen of the *new world order*, please be advised that *your masquerade is over!*"

Folks, I have given you enough evidence, reason, and a method to be successful in standing against the 'new world order' and the predicament that is before you. You have some work to do, but at least you know where to begin. Unless you force your state house to admit to the Cavalcade of Presidential Betrayals, and the Rockefeller P.A.C.H./A.C.I.R. hammerlock on public officials, you will not be able to work a peaceful settlement of the problems of this country. Without stopping the mechanics of treason, you will sink as sure as the Titanic! The Circle of Hope could be a starter and a lifesaver! You have but a short time to make your peaceful stand: Sink or Swim!

Most sincerely,

National Director, Second Amendment Committee

Dernadine Smith

Attachments:

The Circle of Hope

The Four Resolves

Jo Hindman's Metro Chart

Second Amendment Committee Post Office Box 1776 Hanford, California 93232

¹⁶ William E. Jenner: was a dedicated Constitutional federal Senator. Prior to World War II he served in the senate of the State of Indiana. He was injured in the war and upon his return was elected to take a seat in the federal Senate. After he saw the direction the government officials were taking the country, he made public appearances, such as speaking to groups like the Daughter of the American Revolution. He tried to tell the public in general what was going on. Too few tried to take action against what was happening. He died in 1985 with a saddened heart, reflecting upon his disappointment, as he described himself as a "weak reed in the wind" and "a lone voice crying in the wilderness".