

And reform platform statement: America needs a honest president from the middle-class, and the state of the nation is much worse than you likely think it is...

US Declaration of Independence

(Adopted by The People of the United States on Tuly 4, 1776)

When, in the course of human events, it becomes necessary for one people to dissolve the political bonds which have connected them with another, and to assume among the powers of the earth, the separate and equal station to which the laws of nature and of nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.

We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable rights, that among these are life, liberty and the pursuit of happiness. That to secure these rights, governments are instituted among men, deriving their just powers from the consent of the governed. That whenever any form of government becomes destructive to these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying its foundation on such principles and organizing its powers in such form, as to them shall seem most likely to effect their safety and happiness. Prudence, indeed, will dictate that governments long established should not be changed for light and transient causes; and accordingly all experience hath shown that mankind are more disposed to suffer, while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, pursuing invariably the same object evinces a design to reduce them under absolute despotism, it is their right, it is their duty, to throw off such government, and to provide new quards for their future security. Such has been the patient sufferance of these colonies; and such is now the necessity which constrains them to alter their former systems of government. The history of the present [Administration] is a history of repeated injuries and usurpations, all having in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world...

this book contains Info-medicine for mass psychopathy.

What would happen if a society of counterfeiters ruled the world?

"Banking is conceived in iniquity and born in sin. Bankers own the earth. Take it away from them, but leave them the power to create money and control credit, and with the flick of a pen they will create enough money to buy it back again. Take this great power away from the bankers and all great fortunes like mine will disappear, and they ought to disappear, for this would be a better and happier world to live in. But if you want to continue to be the slaves of bankers and pay the cost of your slavery, let them continue to create money and to control credit." Sir Joseph Stamp, 17th century Banker

In 1798, post the US Constitution and Bill of Rights, Thomas Jefferson wrote, "I wish it were possible to obtain a single amendment to our Constitution; I mean an additional article, taking from the federal government the power of borrowing." (Quite an oversight.)

During those times America was forced to fight Barbary Pirates who were terrorizing the high seas. The same was occurring behind the newspapers & scenes in the world of banking & finance. However the international banking & finance pirates have won the battles against free humanity & world peace since. A hidden plutocracy has long been manipulating world history to their benefit; causing a succession of calamities & world wars.

This past century of world history has been drastically manipulated from behind the scenes and covered up by the establishment controlled media and academia. All the world wars never had to happen. JFK would still be alive. 911 never would have happened. Everyone would have more, the whole world would be a much happier place.

The battle to free humanity from the clutches of the banking system has not yet been won.

There is only one workable solution: Revolution; a peaceful revolution and a fresh start if possible, along with a redistribution of wealth recovered from the enormously wealthy elite warmongers to pay off the astronomical national debt and Rebuild America with a new capital state; in lowa, for instance. However, something obviously new inside & out, a restoration, with a new spirit of togetherness in the air as well.

A New Approach for a Modern Governmental System of the People:

Dear fellow countryman and woman, as we enter the year 2008, the USA is on the verge of a rigged widespread economic depression and pre-planned militarized enslavement referred to as 'martial law'. The existing model of government as decreed in 1776 is so antiquated and corrupted, relative to today's technological advancements such as the internet, and the general virtuosity of 1770's Americans; that the entire existing system should be remodeled as instructed by America's original, Jeffersonian, declaration /constitution. This is the responsibility of The People. This revolutionary move should be mobilized by the middle-class and the great many poor in opposition to the inhumane plans of the international bankers and megacorporations and the thousands of monopolists who own them; and also who currently manage the ongoing game show out of Washington DC. (see www.whatistheendgame.com)

Therefore, a new model of an open People's government utilizing the internet to put the power of government back in the People's hands, should, and must be quickly instituted. Tyranny has already taken over our land to a large extent. If the People do not unite in a critically good cause as this in this year of 2008, the establishment monopolists and their political puppets may actually achieve their goal of turning the entire world into a 1984ish planetary prison, a global gulag. The only people who would be "free" would represent a parasitic elite class of less than 1% of society, all the rest of the surviving populations would be viewed as individually expendable slaves; something as close to hell on Earth as can be instituted. In such a system, if anyone didn't obey a member of the oligarchy, the person would be imprisoned without trial, or their microchip ID # could be disabled; quickly rendered jobless/helpless. Many of us who are against such forced tagging can already clearly see this rapidly developing reality.

The idea of senators and representatives sent to "far-off" Washington DC is outmoded by the internet. There is simply no need for them, when The People have access to the internet and can easily, immediately, efficiently, and periodically vote their will, even daily, on various issues across the spectrum of politics- and publish the results for the whole world to see. Today, all politicians serve only as a *barrier* to and filter of the true will of the people. Today The People have no power. 100% ZERO power. The People have no power to remove the mixing of toxic chemical poison fluoride in their tap water, to end a series of illegal wars which was entirely based on horrible insider crimes and fantastic mass media lies, to stop the onset of an unconstitutional "martial law" police state and a draft, to stop the deflation of the value of the paper money in their pockets & bank accounts, to secure our borders and halt illegal immigration, to stop the widespread aerosol spraying atrocity known as "chemtrails", to put an end to state-sponsored "false-flag" terrorism and creation of pandemic diseases (coming soon: h1n1-influenza-a and possibly polymer coated micronized anthrax spore aerosol spraying), to get the heavy metal mercury out of their children's vaccines, to promote energy-science developments: www.blacklightpower.com and other free-energy break-throughs, to allow for known anti-gravitic breakthrough transportation inventions, legalize natural medicines, or to stop any other form of governmental madness, spying, and tyranny.

To lead the way for positive change, and to allow the USA, and any other nation who would wish to adopt this new proposed model of government, T.E.A. is hereby commissioned through this letter to the public. TEA stands for "Total Education & Awareness". The main goals of TEA would be to: 1) Entirely abolish the current system of government based out of Washington DC. The city, and all existing government buildings would be used for academic purposes, orphanages, or any better use, but absolutely no government activity. The Pentagon building should be turned into dust like the World Trade Towers were turned into dust by today's war machine (still very few people today recognize that 9-11-2001 was planned to occur on the 60th anniversary of the pentagon construction start day: September 11th, 1941).

2) A new capital city should be constructed at a new location, as voted upon democratically by the people. This would help reinvigorate the already sagging economy as well.

3) The power of the "President" should be absolutely limited to the will of the People, as democratically and openly accounted for daily through the internet. All former executive orders should be abolished. The only laws that would remain intact and in effect is that which is outlined in the original Bill of Rights of 1776. Citizen courts should replace federal courts. Everyone would be quickly protected and be housed and fed and given new opportunities in the refreshed Republic. The "President" will only sign into law legislation which has

been approved by the will of the public at large. 4) The new model for government should be fashioned to leverage the widespread democratic power of the open internet. Each new administration should have a term length of a maximum of 2 years. There would be no need for "parties", Republican'ts or Demonicrats. The simple will of the People regarding all issues from every individual and each sovereign state will be represented and heeded. A large body of programmers and quality assurance technicians will oversee the new internet-based open government. There will be simply an end to any form of government fraud, usurpations of power, and abuse upon The People. 5) To catalyze and ensure regime change, and win the support of police and military nationwide, as would be necessary to effect a peaceful revolution: each officer/soldier that would work for the side of goodness, for the benefit of the people's revolution, would receive a voted/approved bonus and/or retirement fund. The criminally-bent ones that would remain in support of the corrupt establishment would ultimately lose their jobs and any benefits, as they did not uphold their oath to the Constitution & Bill of Rights and act in protection of the people.

T.E.A. was envisioned and first written about in 2005 in the book *The Freemasonic Architecture of History*. In 2008, TEA, is again commissioned by US born citizen (May 27th, 1971), Eric James Rainbolt, 36 years old, veteran quality assurance software engineer, SSN: 342-58-7302, virtuous patriotic intellectual, Ron Paul Supporter, admirer of Thomas Jefferson, & is now independently running for the 1st "President" of a reformed and revitalized republic.

There is no other campaigning planned except for this commissioning statement. I am a peaceful and humble man, who is currently too concerned to come out of his home to further promote this message. My email is ericjamesrainboltchicago@gmail.com My contact number is 708-415-5413 and website is www.massivesecret.com and www.linkto-it.com. Link To It! dot com will be used as the first entry point for democratic governmental reform. Nothing like this is possible without the support of The People. This is not a guest for power, it is a virtuous guest for world sanity and peace. The President of TEA reform will only mirror the power of The People as simply described in the paragraphs above. The choice of Vice-President will be most likely Dr. Ron Paul, or Alex Jones, of infowars.com, www.qcnlive.com patriotic reporter/broadcaster, or Willie Nelson who recently came out and stated we need to "Throw all the bastards out!" or Governor Jess Ventura who also tells the truth that 911 was an inside job. If I am character assassinated, framed/arrested, disappeared, or shot, the idea of TEA should carry on, through these people or persons who have done likewise for many years past. The Constitution demands only that our next president must have been born a citizen, must be at least 35 years old, and must have resided in the United States for 14 or more years. Nowhere in the Constitution does it say that one has be Senator or Representative prior to being President. We have to break this illusionary idea that America is to be run like a corporation, and the next pay raise up is from Congressman to President. The only other requirement-often overlooked and although it is not stated in our country's founding document, is that s/he must be intelligent, respectful, and trustworthy. It would help if s/he was from the middle-class.

In summary, the current establishment agenda is to bankrupt and destroy the American middle class, ultimately then to feed them at random and in mass into concentration camps and mass graves, much like what was done in WW II Germany. If you support Hillary (Hitlery) or Obama (another establishment puppet stooge) or McCain (manchurian war regime candidate puppet #3), then you would simply support destroying yours, your children's, & other people's futures. It is that simple and it is that dramatic.

America needs to return to constitutional protections of each citizen. The Republic has already been massively sabotaged from the inside out. There is no chance of fixing this in 2012. I, the founder of TEA, Eric James Rainbolt, 36, true blooded freedom intellectual, have no skulls & bones in my closet. I once was traveling in 2003 with a friend who had 1/4 ounce of marijuana out of the United States into Mexico and spent 2 nights in a Mexican jail. They also stole my car. That is it. How truly unforgivable is that? Now I am here risking my life, just to help my country(wo)men have a chance of surviving into the future, by simply pointing out that today's model of government is antiquated and highly corrupted and that a People's government today needs to be remodeled utilizing the democratic capability that the internet provides. I am only in support of the Will of The People, if these ideas are not accepted by The People, I will only remain the humble quality assurance engineer that I am. If you like these ideas and ideals, then quickly share/circulate this TEA statement with everyone else you know or can reach out to.

The following are quotes from one man, just one man, Albert Einstein:

"The strength of the Constitution lies entirely in the determination of each citizen to defend it. Only if every single citizen feels duty bound to do his share in this defense are the [person's] constitutional rights secure. "

"Insanity is doing the same thing over and over again and expecting different results."

"Any fool can make things bigger, more complex, and more violent. It takes a touch of genius and a lot of courage to move in the opposite direction."

"The world is a dangerous place to live; not because of the people who are evil, but because of the people who don't do anything about it."

"You can never solve a problem on the level on which it was created." *IMPORTANT!*

"The significant problems we face cannot be solved at the same level of thinking we were at when we created them." (In other words, the current system must be ABOLISHED.)

"Intellectuals solve problems, geniuses prevent them."

"We shall require a substantially new manner of thinking if mankind is to survive."

"I am not only a pacifist but a militant pacifist. I am willing to fight for peace. Nothing will end war unless the people themselves refuse to go to war. "

"The pioneers of a warless world are the young men who refuse military service."

"It is my conviction that killing under the cloak of war is nothing but an act of murder."

"We must be prepared to make heroic sacrifices for the cause of peace that we make ungrudgingly for the cause of war. There is no task that is more important or closer to my heart."

"Strive not to be a success, but rather to be of value."

"Concern for man and his fate must always form the chief interest of all technical endeavors. Never forget this in the midst of your diagrams and equations."

"Everything should be made as simple as possible, but not simpler...

When the solution is simple, God is answering."

~ Albert Einstein

A new simpler and more accurate idea for local voting:

Dear Willie Nelson:

Would you consider this idea for us voting in a new way? Just big buttons with candidates names on them with counters above each. Each citizen comes by and presses a big button; the respective counter immediately increments 1 count in full view. The whole event, the people walking by, the buttons & counters, is televised locally in real time. Then the count is there for everyone to see in real time - entirely accurate. It only takes a second for a registered voter to walk by and press their respective big button. The counters hang on the wall. This simple method would eliminate vote fraud. Thanks for being brilliant all your life and not being quiet. ~ejr

Archive.org Citizen Public Safety Advisory 2008-2010 - Top UN-Secret

http://www.archive.org/details/InsaneNationDictatorship-UsaHijackedByPsychopathicCriminals (permanent document distribution link; also www.massivesecret.com)

YouTube visual aid 10 minute video documentary: http://www.youtube.com/watch?v=9dchY2FMMkI

Author: Eric James Rainbolt, 36, Quality Assurance World Historian

Keywords: vote rigging; illusion of democracy; cryptocracy; fascism; new world order; megalomania; criminals; Bushes; Clintons; tyranny; terrorism; deception; dictatorship; aeresol spraying (chemtrails); h5n1; h1n1; influezna; morgellons; anthrax; plague; numerics; masonry; freemasonry; numerology; secretive societies; serial; killers; lucifer; psychopaths; Rothschild; Rockefeller; elite; The Fed; illuminati; nutjobs; madmen; mass insanity; demonocracy

Mass insanity and "blissful ignorance" has become the new "fad" in America as the country is gradually and completely overthrown from the inside out, since America's original founding in 1776, for elite-class plans for endless war and a global dictatorship. The only revolutionaries who have ever succeeded since 1776 have been the banking and criminal class, organizing through secretive societies, principally through high degree freemasonry, and severely hijacking positions of power across the full spectrum of the current corrupt government. Sovereignty and constitutional law has been dissolved. Entire nations have been turned into corrupt megacorporations. In short, the cryptocracy's serial pattern over the course of history has been reversed engineered and cracked; the slightly hidden communication code of "New World Order" cult society, about 3 years ago, in November of 2004. The Cryptocracy book is the revised version of my original expose of this The Freemasonic Architecture of History (May 2005) . (http://www.threewordwars.com/occult.htm) This particular discovery most succinctly and accurately solves, by clearly showing the many staged events together are linked through the noted serial pattern. the long string of megacrimes in world history over the past century; from "who" was behind staging WW I that ended on 11/11/1918 at 11am to JFK on 11/22/1963 to 911 in 2001 to STS 107 Columbia on 2/1/2003 to 311 Madrid and to London 7/7/2005 to today - before the next staged megacrime by the cryptocracy, which appears to be a global pandemic influenza plague by the trail of evidence left behind since an 11:30am meeting by the UN/WHO on 11/11/2004. Here is the shorter press release for download:http://ericiamesrainbolt.startlogic.com/linktoit/archive/AftertheNext911-

Definition of Cryptocracy.pdf (2.5Mb) The above link should be good for a long time, the hosting account is paid up for the next 9 months at least - and I don't plan on removing the link, to the contrary I absolutely plan not to remove the link/PDF. There is no copyright, especially on matters of truth and import such as this. In short, I don't feel reality should be copyrighted. I am retiring from being a one-man-band about this discovery over here though; not performing radio interviews, etc. *** The American people still have an open internet before it becomes increasingly censored and overly monitored. It is now **their responsibility** to learn how to educate themselves and help inform and educate others to this global megaprogblem by sharing this information around - just keep in mind that all roads lead back to the House of Rothschild and Rockefeller. *** The Cryptocracy Book PDF accurately and comprehensively exposes and accurately proves the existence and maximally huge significance of the evilarchy and the megaproblem. If you wish to say hi, you can leave me a message through my family's phone number and voice mail box: 708-415-5413. Yours in the spirit of truth, sanity, peace, love, and true justice, Eric James Rainbolt Quality Assurance World Historian http://www.lulu.com/EricRainbolt http://www.massivesecret.com also good: http://www.whatistheendgame.com (An Alex Jones information site) 10 minute Visual-aide video: http://www.youtube.com/watch?v=9dchY2FMMkl This 2.7 MB PDF file (49 pages) is the expanded report posted previously at: http://www.threeworldwars.com/occult

www.massivesecret.com, 911blogger.com, wearechange.org, www.chemtrailcentral.com, www.fluoridealert.org, www.whatistheendgame.com, henrymakow.com, www.gcnlive.com, www.texemarrs.com, thepowerhour.com, www.nationalexpositor.com, www.prisonplanet.com, www.rense.com, www.truthnews.us, www.safeminds.org www.infowars.com, www.patriotsquestion911.com & 100s other non-megacorporation independent news sites.

Please help spread the TEA message every day. If you won't, can you expect others to do it for you as well? How to "vote" for TEA reform? Talk about how the net should be used for democracy. Write in "TEA". Just talk. Dr. Ron Paul has called for a large People's march on Washington DC this Memorial Day and also July 4th, 2008.

THE 545 PEOPLE RESPONSIBLE FOR AMERICA 'S WOES written by a Texas History Professor

[as somewhat circulated around the internet in February 2008]

Politicians are the only people in the world who create problems and then campaign against them.

Have you ever wondered why, if both the Democrats and the Republicans are against deficits, we have deficits? Have you ever wondered why, if all the politicians are against inflation and high taxes, we have inflation and high taxes. You and I don't propose a federal budget. The President does.

You and I don't have the Constitutional authority to vote on appropriations. The House of Representatives does. You and I don't write the tax code. Congress does. You and I don't set fiscal policy. Congress does. You and I don't control monetary policy. The Federal Reserve Bank does.

One hundred senators, 435 congressmen, one President and nine Supreme Court justices - 545 human beings out of the 300 million - are directly, legally, morally and individually responsible for the domestic problems that plague this country. I excluded the members of the Federal Reserve Board because that problem was created by the Congress. In 1913, Congress delegated its Constitutional duty to provide a sound currency to a federally chartered but private central bank.

I excluded all the special interests and lobbyists for a sound reason. They have no legal authority. They have no ability to coerce a senator, a congressman or a president to do one cotton- picking thing. I don't care if they offer a politician \$1 million dollars in cash. The politician has the power to accept or reject it. No matter what the lobbyist promises, it is the legislator's responsibility to determine how he votes. Those 545 human beings spend much of their energy convincing you that what they did is not their fault. They cooperate in this common con regardless of party. What separates a politician from a normal human being is an excessive amount of gall. Replace the Scoundrels.

It seems inconceivable that a nation of 300 million cannot replace 545 people who stand convicted -- by present facts - of incompetence and irresponsibility. I can't think of a single domestic problem, from an unfair tax code to defense overruns, that is not traceable directly to those 545 people. When you fully grasp the plain truth that 545 people exercise power of the Federal Government, then it must follow that what exists is what they want to exist.

If the tax code is unfair, it's because they want it unfair. If the budget is in the red, it's because they want it in the red. There are no insoluble government problems. Do not let these 545 people shift the blame to bureaucrats, whom they hire and whose jobs they can abolish; to lobbyists, whose gifts and advice they can reject; to regulators, to whom they give the power to regulate and from whom they can take this power.

Above all, do not let them con you into the belief that there exist disembodied mystical forces like "the economy," "inflation" or "politics" that prevent them from doing what they take an oath to do. Those 545 people, and they alone, are responsible. They, and they alone, have the power. They, and they alone, should be held accountable by the people who are their bosses - provided the voters have the gumption to manage their own employees.

We should vote all of them out of office and clean up their mess.

Comprehensive definition of: "Cryptocracy" (The global elite society that just 9-11'd the world again.)

Every individual American has been left to only speculate about what their government is doing. Most people are accused of being too mindlessly trustful of the government; as most people certainly are day to day. The small minority of frustrated citizens attempting to "wake up" others are accused back by the majority of less informed/caring citizens as being paranoid conspiracy "theorists", and a *concensus* in the populations is never achieved on any issue, such as JFK or 9-11.

Today's "leaders" are in-the-know and are all accomplices in the many ongoing coverups. The sad truth is that any one citizen, with rare exception, has had complete access to the overwhelming array of true facts regarding each particular unsolved crime in history. Where some information has been missing, logic can certainly be used to join the dots. However, the only group who fully knows what has gone on and how it was all carried out is the control group, the existing establishment high crime network, or global elite monarchy, the "hidden hand", or *cryptocracy*. Although the Central Intelligence Agency has long been the convenient symbol for those who have often committed atrocities under the guise of "national security", the secret bureaucracy, the cryptocracy, does not consist solely of the CIA (or FBI/NSA/HSA/CDC/ETC). The global cryptocracy is a secretive yet vast network of alliances between individuals involved with a number of various national government agencies, in international banking, in positions of power within the global corporate mass media, and academia; normally thought to be outside the intelligence field.

A cryptocracy is such a massive secretive organization; which has been (and of Dec 2007 still is) the hidden force behind most major political events. It is termed a cryptocracy because its indoctrinated members *strive to hide the truth* of events in "history" from the general population; as it profits them more to do so. Events have been/are masterminded behind the scenes, prior to an event, such as 9-11, occurring, and are designed to play upon the subconscious and internal archetypes of the minds of the citizenry at large. (the truth of events of each major event is typically spun around in the mainstream media, blame is placed on a patsy (al-CIA-da) or "villian" ("Osama") or the competition/propagandized enemy (Iraq/Iran/Chavez), so reality of "what" really happened and "who" really caused it becomes cryptic, blurred and/or or indiscernible/imperceptible to the bamboozled citizenry. The result may be the entire countryside is fooled into a military coup of their nation (JFK) or another horrible preplanned war (9-11).) Since the cryptocracy creates or leads the people into a "consensus reality" and then like a magician plucks things out of the air in order to create uncertainty and double-mindedness in the populations, things appear to people who search out the truth as being totally out of whack. And things are totally out of whack. When someone comes across facts which are at odds with the "consensus reality" { such as Building 7 turning into dust at freefall speed at 5:02pm on 9-11 (see: www.WTC7.net) } they must either ignore the facts (either consciously or unconsciously) or suffer ridicule, contempt, violence & legislation from those trapped within the "consensus reality" created by the cryptocrats.

The predominant psychopathy of the cryptocracy is in fostering and maintaining the group-think conclusion that the global population will wind-up so disoriented (and choking other's throats) by the repeated historical distortions that the citizenry of all nations shall fall as easy prey to become cattle for the elite controllers of the cryptocracy { who inevitably shall attempt to reveal themselves through the mass media in the future as some kind of savior-class prepared to end the madness, chaos, mass murder, & confusion they themselves and their ancestors infested & promoted upon the world over several generations. }

It is because the public at large has never before been confronted with an enemy so profound, sophisticated, omnipresent yet elusive as today's secretive and interlocked "new world order" criminal monarchal hierarchy, where the core administrative, or 'executive', source remains hidden behind the scenes/media and the responsibility of its corrupt and murderous agenda and grandiose deceptions is shared so widespread, with no benevolent government remaining to call upon for protection from it; the discombobulated droves, "democrat" or "republican", of individually innocent citizens feel helpless in its buildup and the cryptocracy's intermittent and haphazard path/course of reckless abandon of all ethics/morals and the resulting wanton destruction it perpetually causes at an ever accelerated pace.

Since the cryptocracy violates every constitutional principle as a matter of course, breaks every one of God's 10 commandments, and commits every crime known to man in the interest of "national security," it cannot entirely rely on the patriotism of its agents to keep its secrets. Therefore, no single individual is told more than he has a "need to know", they partake in playing accomplice by taking 'orders' from their higher-ups.

The existing global monarchy of cryptocrats is a brotherhood, and to a lesser degree "sisterhood", reminiscent of the ancient secret societies, with rites of initiation and indoctrination programs to develop its loyal membership and "understanding" of its hypnotizing "mysteries". Freemasonry is the global institution used as the principle physical house/temple for this misconduct. High degree freemasonry has codes & oaths of silence (of immorality & dogmas) which reinforce the sense of elitism necessary for the maintenance of its strict loyalty. It is automated, organized in the mode of a computer, where all its minions have access to general knowledge and the most obvious aims and goals (a tyrannical world government composed of cryptoplutocrats), but where each actor/conspirator is isolated by tribal rituals, compromisation, and compartmentalization, threats, bribery, and any "honor", if any, that a band of tyrants, mass murderers, crooks, thieves, and liars would like to believe they share amongst themselves. (Analogously, the proprietary global "computer" system obviously needs to be shut down/unplugged and re-installed with a software "upgrade" to a new "open source" operating system.)

National ID - "Internal Passport" - "Papers" Coming to every citizen - May "11"th, 2008

Summary or video visual aid of the book "The Cryptocracy" – Find on Youtube using keyword "Cryptocracy": http://www.LinkTo-lt.com/cryptocracy

A few articles of debate:

Justin: As far as the TEA document, it is interesting. We all agree something big has to change fast or we'll pass a point of no return. A couple comments, though. At one point you refer to the Bill of Rights of 1776, but it was written in 89 and came into effect in 91. No big deal, but being super accurate helps out any good document. Also, in my own personal experience it is important to not simply promote democracy but the democratic republic philosophy, which is our governmental system. If we just had popular vote on everything, things wouldn't go so well. Just look around. The average Joe doesn't know what's what. Lots of our youth can't find America on a map. That's why it's so important to elect officials who are knowledgeable and stand up for what we believe. And finally, I totally agree that the need for such a huge centralized government isn't necessary. In fact, it isn't what the founders intended at all. Ideally most things could be put back into the hands of state governments and the smaller role of a central government could be reestablished without massive national departments & thousands of lobbyists. That's my input for today! Keep up the good fight. Say no to the Real ID!

I have to agree with what you say makes a great deal of good sense. Now I believe the modern ideas presented in TEA should be retrofitted for all 50 states. The internet should be used to put the power of government back in The People's hands. The 50 newly appointed governors, who's authority would be limited to The People's will of each respective state, would then convene as a national council regarding issues of the direction of the entire nation. This will also then only be authorized with a national vote, to reaffirm The People's will. Again there would be no need for state representatives and senators; their jobs would be abolished. States rights must be upheld. We should return to the model of individual state sovereignty.

Sean: What makes this current government is not just the people who run it but the laws that have amended our Constitution, the bills that have been passed by Congress, and the reforms that have been made to the Executive branch. Take all of these away, and start all over with an un-amended constitution, and we have ugly things like the slavery of Africans again. Also read about Andrew Jackson, if you have a chance, and you will see that even that far back, the bankers were in charge of our country. I think that Ron Paul's constitutionalism is hopeful because it can draw radical conservatives and reactionary liberals together for the fundamental change that is needed in this country, but as the TEA declaration makes clear - the internet could make the republic form of govt. less needed. Our forefathers planned this govt. as a republic, not a mob rule, and they created the electoral college, so the idea of everyone voting online would be complete democracy, and against their opinions on government. In the long run, I don't know if it would be best to look to the past for a constitution or at what we don't like about the present. Also, I wonder if it is a good idea to elevate a programmer/technician class, as opposed to making that knowledge as ubiquitous as writing. We don't want to end up with a situation of corrupted programmers - we only work with quantitative values and could be more destructive to humanity than congressmen, if we became corrupted by greed or a selfish ideology.

Sean, Under the Bill of Rights nobody would be a slave except those in jail, but also everyone in jail would receive a review. The public could give many of the 3 million prisoners a second chance in a reformed republic, or at least jobs on plantations growing massive amounts of Hemp or some other voted upon public service! Yes, the Internet outmodes any continued need for today's Senators & Representatives. There would be no dictatorship as the public could vote out and replace anyone within 48 hours anytime (50% of registered voters). As for all those assorted Executive level laws you mention, I sense the current administration isn't currently any more aware of them than The People. Each one, all, would have to be reviewed and voted back in by The People, on an individual law by law basis, while the new capital is being rebuilt. You may elevate yourself to President. I don't really care who is the President of TEA as long as they are trustworthy and I get my freedom and former constitutional republic back. It seems you read the statement but only about 30% of it absorbed. Try a re-read: LinkTo-It.com/TEA2008 & with that cup of tea try some LinkTo-It.com/hempfood too. It's all good for you! Just re-read the ingredient labels over and over. There is no force, TEA is the only platform, set of ideas, where the citizens receive 100% power back into their, The People's, hands. The People's debate is refreshing however! Let the great debate continue.

Cheers!

P.S. From Justin:

Justin: Also, the bill of rights aren't typical laws but the restriction of laws, really. They are a list of inalienable God-endowed rights of humanity. So they are laws in a way, but laws of restriction and guidelines. Keeping only these laws you then have a list of restrictions but no affirmative actionable laws in the land. For example it gives you the right to trial by jury and no cruel or unusual punishment or excessive bail. It doesn't outline for what offenses these apply. Also, the Bill of Rights are an addendum. They add onto the Constitution as a whole, so perhaps referring to the Constitution (which therefore includes the Bill of Rights) may be more apt. Also, don't forget the 9th amendment that states the Bill of Rights in no way lists all rights, and more can certainly be defined over time (hence the further amendments). Sorry for the lengthy thought. I really like the constitution.

Secondly, the job description of the president seems a little too restricted. I am very much for a limited presidency, but what role does the president have other than reading the online voting of people? This sounds very much like a democracy, not a democratic republic. It is my philosophy that a pure democracy is a recipe for disaster (mob lynchings an example of large groups ruling on emotion alone). A limited office representative elected based on his stances to represent the people is important. They can therefore devote their career to understanding current events, politics, the will of the people, etc in a way that every citizen cannot be expected to do. Also, the president is the head of the Executive branch. He is the highest executor of law and is in charge of ensuring that laws are followed. This aligns with your president adhering to the will of the people, so long as that aligns with law. (Oh, and so long as you are running for office it is important to remember the President is commander and chief of the armed forces. Knowing about the military is a strong asset in case one is called to action in an emergency which unfortunately happens.)

And lastly, a pure online voting system, I am afraid to say, will never be a safe environment. There has yet to be a computer or system of significance that hasn't been hacked. Those that haven't are new and it will be a matter of time. Now imagine corrupt interests devoting vast resources secretly to undermine the system. It is terrible, but incredibly likely.

I don't want to come off like a negative nelly. I just have some strong political stances that I don't mind sharing. I think your continuous revision is a testament to your passion. The article by the Texas history professor is interesting. May I ask who that is? The outline of TEA at the end seems to be a major part of your message. Maybe it should be listed sooner to grab the reader?

-Justin

Justin,

Would you agree that the power of government should be placed as much into the hands of the American people as they are willing to accept. This is a major and driving concept of the TEA restoration of freedom platform.

Epilogue by Deanna Spingola

An examination of unrevised history, through elective reading, provides ample evidence of the long-term diabolical deeds of America's ruling class. Alternative information exists despite their dedicated efforts to control information through compulsory education and the "free" press. And because history is prologue, one may acquire an accurate perception of the events and political schemes of the current power base. Yet, due to disinformation, deception, and calculating rhetoric, ethical moral people frequently underestimate, justify or even dismiss the suspicious and deviant behavior of their political leaders.

Notwithstanding the election charade, presidential candidates, with negligible exceptions, are self-serving, power-hungry, parasitical people who are recruited, coached, and installed based on their compliance to the bankster's profit-producing agenda. "Their" candidate receives the media spotlight and seemingly — everything just falls into place despite questionable qualifications! Others are ridiculed, totally ignored, vilified into oblivion, threatened, have an "accident" or simply run out of money. {Or co-opted: "Ron Paul"}

Take the profit out of warfare and there would be peace; take the profit out of illness and there would be health; take the profit out of addiction and there would be temperance; take the ... I won't belabor the point; you can see where I am going with this — follow the money and discover the culprits. Without the profit motive, the U.S. and other countries might actually have ethical representative governments who benefit the citizens rather than the multinational scoundrels ensconced in their bank buildings, laboratories, corporations and foundations — protected by a multitude of laws they have effectively maneuvered through the U.S. Congress by corporate-sponsored politicians who comply with well-compensated former politicians, now lobbyists, who collect hefty, self-appointed congressional pensions. It shouldn't take a rocket scientist to discern that there is something drastically wrong! As you read the following historical accounts, make some contemporary comparisons. Same banking cabal, same lies, methods, & circumstances--just a different set of political puppets.

The proper function of government is to protect the lives, liberty, and property of its citizens; nothing more. That government is best which governs least. Rights, Equaility, & Choice are the concepts that underlie the ideology of sovereign individualism, and individualism is the indispensable foundation of freedom.

INTRINSIC NATURE OF RIGHTS

Only individuals have rights, not the collective group; that these rights are intrinsic to each individual, not granted by the state; for if the state has the power to grant them, it also has the power to deny them, and that is incompatible with personal liberty.

A just government derives its power solely from the governed. Therefore, the state must never presume to do anything beyond what individual citizens also have the right to do. Otherwise, the state is a power unto itself and becomes the master instead of the servant of society.

SUPREMACY OF THE INDIVIDUAL

One of the greatest threats to freedom is to allow any group, no matter its numeric superiority, to deny the constitutional rights of the minority; and that one of the primary functions of a just government is to protect each individual from the greed and passion of some craved group.

The United States needs a president from the middle-class!

TEA People's Government Reform Summary

When The People are finally fed up enough and stand up together to demand maximal positive governmental reform:

1) TEA will put the power of government 100% back in the hands of the people. The People's voices should be heard through the Internet, verified by IP address (or by hometown library) together with authentication to their account; open yet fully accountable.

Impeachment of the President, due to any fraud or usurpation of the People's trust & power, could be voted upon and fulfilled within a 48-hour period by 50% of the People. (likewise, for the dismissal of any government employee) The People would select the successor administration. Simple & Easy. No power to any scoundrels and hobbyists, 100% power to The People! The goal of TEA is to make The People feel empowered again. The People would become the "Commander & Chief" of any large-scale military decisions such as wars.

All issues submitted by The People would be listed daily on the new governmental internet-based system.

All solutions submitted by The People would be listed and can be voted upon. A registered voter can relog into the system and change his/her mind, change their selected solution, at any time prior to the particular issue voting deadline.

- 2) State Representative and State Senators would all be fired and not replaced. There would be no need for them when The People can vote their will daily on issues and solutions from each hometown in America instantaneously via the Internet.
- 3) Real Money would be re-commissioned which is backed by gold and silver and platinum. No more "paper-backed" money through a counterfeiting fiat system printed and distributed by a private group (The Not-Federal No-Reserve) would be "legal tender" anymore.
- 4) An end to the the atrocity of "chemtrail" (long-white line) aerosol chemical spraying all over American skies. An end to fluoride force fed in the public water system (http://www.fluoridealert.org), and mercury injected into newborn babies in vaccines (www.safeminds.org) and any other horrible atrocity.
- 5) An end to state sponsored "false-flag" terrorism. The <u>truth</u>, and nothing but the truth, of the facts of uncovered-up history will be re-taught in history class. No more lies to be force fed to The People.
- 6) The closure of Washington DC for "politics" and the creation of a new capital city as voted upon democratically by The People to permanently denote these above changes.

7) Simply the will of The People will be heeded, and nothing short of it. The proper function of government is to protect the lives, liberty, and property of its citizens; nothing more. Rights, Equality, & Choice are the concepts that underlie the ideology of sovereign individualism, and individualism is the indispensable foundation of freedom.

This statement is just the beginning of putting the power of government back in the People's hands, literally. **Email and print the message of TEA for all others** and **JUST TALK** about how the Internet should be used to effect widespread democratic reform ASAP. http://www.linkto-it.com/TEA2008

The Demon~cratic Cryptocracy "Puppet Show" Book

How the New World Order Cult Communicates & Operates Scientific Proof that a Global Elitist Conspiracy has long existed (All the major events of World Terrorism & Crime - NOW SOLVED)

Is an otherwise peaceful, secure, & prosperous history of the World being massively screwed with???

If so... by whom?

How the rich are screwing the poor over again - a modern day analysis.

(an excerpt from the new book - The Cryptocracy - UNchecked Power)
(www.MassiveSecret.com (free PDF download) in print: www.lulu.com/EricRainbolt)

It's helpful for the proletariat class to review major events of politics & global terrorism to give us a greater perspective. Here is a chronology of those events. The findings show the covert use of *psychotronic mind-control methods* upon the populous at large. This past century of world history has been drastically manipulated from behind the scenes and covered up by the cult of counterfeiters and the establishment controlled media and academia. The is a huge megaproblem the people of the world have to face together today.

{ The following is the cult's serial pattern in signing world history. Clearly all dates of major world terrorism and other major political events over the past century all contain *intentiona/psychotic* numeric serial encodings of "7", 11", "13", "33", "39" and 9-11. }

Please also note: in this era, 1% of Americans make 23% of the wealth. 1% of the population already own nearly 50% of the world's wealth. Inversely 50% of the people also own less than 1% of the world's wealth. This highly disproportionate distribution of wealth through the corrupt system the establishment has long established has allowed a minority to consume the rest of the Earth like a cancer, most similarly to a brain cancer.

"11"/"11"/1918 @ "11"am World War I was officially ended – widely known: "Veterans Day"

{ Obvious "33" mark as there are 3 obvious 11's encoded in the date & time of the event. }

{ Similarly, K is the 11th letter of the alphabet, for KKK to be yet another 3 11 encoding, another slightly hidden intentional "33" mark. }

In 19"33" freemasonic elite pyramid symbol is placed on back of US "dollar".

{ The "33" is obvious in the year the elite symbol was placed on the back of the US Fed Res. Note. }

[&]quot; Freedom is not something bought with taxes and forgotten about; it is earned with never-ending vigilance and dedication to the principle of upholding truth. The whole truth is the key to securing our freedoms and safety. The lock is the mainstream consciousness."

The groundbreaking ceremony for the construction of the Pentagon took place on "September 11th", 1941. Illuminati counterfeiter and banker David Rockefeller digs the fist silver shovelful in the Pentagon location 60 years to the day before. 911 was its anniversary celebration.

In 1945, Enola Gay Mission #"13" drops an atomic bomb on Hiroshima close to the "33"rd Earth parallel on August 6th, 1945. 3 days later, another was dropped on Nagasaki on the 9th.

All the dates of the dropping of the bomb used multiples of 3 (6 & 9), 13 was used in the mission number of first dropping, and Hiroshima borders the "33"rd parallel. The occult played a factor into how these targets were chosen. }

The "13" days of October, Cuban Missile Crisis, was pre-scripted to occur between 10/14(2x7)/1962 and 10/27(3^3)/1962 lasting precisely "13" JFK's famous speech was days. evening scripted to air the prior to his assassination date on 11/22/1963.

{ This was scripted nuclear terror theater to instill mass fear in the global public - it was all pre-planned in secret. }

JFK Assassination: "11/22"/1963 sums to "33" and was exactly "13" months to the day after JFK's "13" days of October Cuban Missile Crisis speech on 10/"22"/1962.

{ The 11+22 in the date of JFK's assassination is an obvious "33" encoding. It was also performed on the "33rd" parallel in Dallas. The hit was scripted/scheduled to be exactly "13" months after JFK's "13" days of October Speech. Lee Oswald was innocent. }

There is an array of solid evidence that the Apollo "11" crew only went into orbit around the Earth for 8 days while low-resolution footage was televised to the public that resembled men walking in slow motion on the moon. The public was told they brought a jeep and 3 pairs of lead boots. Lead boots would have been unnecessary and a jeep entirely impractible.

See moonmovie.com for much of the proof.

On "September 11th", 1971 USSR's Nikita Kruschev lost his life under mysterious circumstances.

{ A "9-11" encoding was etched on the date of Nikita Krushchev's assassination in his bed. }

Nikita Khrushchev (1894-1971)

"11" Israelis are sacrificed in the Munich terror event; the closing ceremonies were held on "September 11th", 1972.

{ This event was used to cause global hatred for Islamic people. "11" and "9-11" were etched on the Munich Summer Games event. Spielberg helped cover this up for the corrupt / tyrannical global establishment. }

{ "9-11" was etched on the date of the political assassination of Chile's Salvador Allende. }

C H I L E

Pope John Paul I was actually cleary assassinated by the psychopaths/controllers on the "33"rd day of his popeship in 1978.

{ The "33" mark of Scottish Rite Freemasonry was etched on the assassination of Pope John I. }

The Iranian Hostage Crisis lasted exactly 444 days and ended on "1/19"/1981 (here is an etched reversed 9-11)

{ The reverse "9-11" was encoded into the staged Iranian Hostage Crisis. 4x"111", much like 6x111 for 666. }

On "11/9"/1989 (Another 9/11 reversed!) The Berlin Wall is opened up.

{ A reverse "9-11" was etched into the opening of the Berlin Wall by using this date. }

George H. W. Bush delivers a nationally televised speech in which he threatens the use of force to remove Iraqi soldiers from Kuwait, which Iraq had recently invaded. He mentions the term "New World Order" in this speech for the first time, which he also stated was not about the USA, but said it was "A Big Idea" ("September 11th", 1990) T-minus 11 years exactly until Flight 11 hit the giant 11 in NYC.

Waco Tx massacre took place exactly "39" days after Janet Reno's "3/11"/1993 Attorney General appointment & the 9 year anniversary of Mikhail Gorbechev appointment & also Oklahoma City blast, OK: April 19th, 1993/5.

{ The "33" marked was encoded into the 3/11 dates, the triple 13, was used to pick the date of April 19th, for both world government staged massacres. }

Are you convinced yet? If not, then

"8/31"/1997 Princess Diana Assassination date contains a reversed "13" and the date sums 8+31 to "39".

{ The triple 13, 39, was encoded into the date of Diana's pre-scripted assassination. It was all planned, entirely scripted, in secret beforehand. }

read on & hold everything in mind.

"Independent" (not!) counsel Kenneth Starr sends a report to the U.S. Congress accusing President Bill Clinton of "11" possible impeachable offenses on "September 11th", 1998

World Trade Centers towers built to be an 11 & 110 stories tall, 9+1+1 is the core 11. 911 FLIGHT #'s were all coded: Flight "11", Flight 175 summing to 13, 1+ 7 + 5, a 13x3 or "39" reversal for Flight "93", and 7x11 (Flight "77") into the pentagon. The 9-11 terror event commenced at 3 minutes to 11 to 9am on the 60th anniversary of pentagon groundbreaking of "9/11"/1941; the day globalist kingpin conspirator David Rockefeller was holding the silver shovel in DC & also on "11"th anniversary of Bush I world government speech to congress on "9/11"/1990! Building #7 was obviously blown up at 5:20pm! G.W. Bush then states the next morning the US flag should be flown halfstaff for "11" days. { The use of "9-11" again, the most key globalist date, is used in NYC against the American People to get them into endless war on all the hapless people of the world, including the people of the United States themselves. All the flight numbers contained globalist 7,11,13 numerics. The whole event was scripted in detail long before the day. The day was the 11th year anniversary of Bush "New World Order" speech in front of congress, and the 60th Anniversary of the groundbreaking ceremony of the Pentagon. }

{ The triple "13" was used in the construction of the United Nation's building, the building pictured on the front cover of Alex Jones's latest film "Endgame".

see: whatistheendgame.com }

The People's Republic of China joins the World Trade Organization (WTO) on 12/"11"/2001

Rudy Giuliani was knighted by the queen of England on February "13th", 2002 for his cover-up help.

{ The occult ceremony of the Queen's knighting of Rudy Giuliani was carried out soon after "9-11" (before 9-11 was investigated - still another 350 days until the bogus "9-11 Commission" }

The Luciferian WTC light ritual used 88 (8 11s) upturned searchlamps and held on "3/11"/2002 for "33" nights w/lights turned off at "11pm" each night until April "13th".

{ The "33" mark was doubly encoded on the WTC light ceremony date, the first day, 3/11/2002 and "33" nights later when the ceremony ended. }

"4/11"/2002 International Criminal Court is ratified in the Hague.

{ Overt use of the 11th day of the month as is typical in globalist actions. Criminals are running the world court. }

The Ghriba synagogue bombing by "Al-CIAda" kills 21 (7+7+7) in Tunisia.

(4/"11"/2002)

NYC lottery balls come up "911" on "9/11"/2002 as well as Chicago's S&P index chimed in at "911.00".

{ This was the globalists shoving it in the face of New Yorkers, and the rest of the financial world on the first anniversary of 9-11. }

A bomb attack in a shopping mall in Vantaa, Finland kills "7" on 10/"11"/2002".

"11"/"13"/2002 Bush Jr. commissions "Homeland Security" department.

{ Combination of "11" and "13" numeric signatures. }

Fritz Springmeier, political dissident and author of the "13 Bloodlines of the lluminati" was framed on false and trumped up charges and sentenced to 3x3(9) years on "11/13"/2003 - the 1 year anniversary of the commissioning of DHS.

"11/22"/2002 In Nigeria more than 100 people killed with attack aimed at the contestants of the Miss World contest.

{ Appears to be a premeditated event by using the JFK assassination date with triple 11 "33" mark. }

The events, and facts, are all true; and signed by the cryptocracy.

Yes, the elites who currently finance the world and their lackeys are this psychopathic, much like a mind of a serial killer.

"2/1"/2003 Columbia Space Shuttle STS 107 intentional fireball over "33"rd parallel on "11"th anniversary of 1992 Bush I UN/NWO speech - vice president Dick Cheney was hunting quail right below the sacrificial shuttle streak in Dallas Texas that morning so he could see it happen. Note: Space Shuttles blast off from launchpad "39a" or "39b" after taxiing down runway #"33" at the Kennedy Space Center (those numerics are no coincidences!) By the numerics used, this was an intentional sacrifice to "Lucifer".

If you don't believe any of these facts...

Just look any of them up on Google.com or another.

Also 2/7/2003 "Columbia" (South America) night club blast kills "33" clubgoers.

{ Another globalist tribute to the "Columbia" goddess by killing "33" clubbers in Columbia South America. The set the number or lie.}

"3/3"/2003 UN World Prayer Center calls everyone to pray simultaneously at "3:3"0pm.

{ Another bizarre UN/World Government over-use of "33" signature. Note: The UN logo is "33" zoned net over the globe (just count them!) }

"3/11"/2003 USS Cole bomb suspects/patsies are freed.

{ Another obvious "33" encoding, the fingerprint of freemasonic. }

"6/11"/2003 - A large Jerusalem bus blast kills 18.

{ Another encoding of "33" (2x"3")/"11" }

Israeli people are no more important to the elite globalists as are Americans.

"3/11"/2004 Madrid Commuter Train Blast massacres "191" (an 11 sum) / same day as purchase of Sears Tower by Larry Silverstein & partners, deal was valued at \$"911" million; dual events occurred this day, as that day was also 93x11 days after 9-11-2001. It was another "inside job".

{ Another totally obvious "33" mark on the Madrid blasts that took "191" lives (like "911" or "119") 9 + 1 + 1 = 11 }

"5/11"/2004 video of American GI Nick Berg beheaded released.

{ Another staged "war on terror" propaganda event. Most likely CIA funded. }

"6/11"/2004 Bush declared National day of mourning due to Ronald Reagan burial.

Reagan was 93.

{Another freemasonic / luciferian coded date was used to plan Ronald Reagan burial. }

On "9/3"/2004, signed like Flight 93, Russian troops storm Beslan school at "9:3"0am (93) and massacre "33"4 of "13"00 (33 & 13) civilians hostages. This was also a terror setup; mainly to compromise and entangle Vladimir Putin, a Russian "911".

{ An obvious globalist staged event by the reversed "39" numerics all over it. The "33" mark is intentionally etched the death count of the number of victims. }

Petros VII, the (Greek Orthodox) Patriarch of Alexandria and his company are killed in an unexplained helicopter crash outside Mount Athos, Greece on "September 11th", 2004

{ The Reversed "9-11" was used in the massive one day bombing attack on Fallujah. }

Yasser Arafat was poisoned on "11/11"/2004 and declared officially dead at "3:3"0am.

{ The use of "11" numerics and the "33" mark was applied onto Yasser Arafat's assassination. }

On the same day, 11/11/2004 - The UN (United Nations) and WHO (World Health Organization) met to discuss the coming "Bird/Avian Flu" staged inside-job depopulation pandemic.

(eventually using H1N1 - the strain from the "Spanish Flu" of 1917 that killed over 30 million worldwide.) "3" months & "11" days days later, the US CDC fear mongered this to the American people on 2/22/2005. { This means the elite are now setting the stage for a coming genocidal global pandemic influenza plague in a horrible depopulation attempt. }

"7/7"/2005 London Tube/Bus terror was timed for 8:49am, or "11" minutes to "9"am.

{ A reversed "9-11" was used in the London attack, using a double "7" like Flight 77 on 9-11 too @ "11" minutes to "9am" for the 9-11 mark. Anyone in the UK can remember. }

London Big Ben clock intentionally stuck at "22":0"7"GMT (10:07pm)

London time on 5/27(3^3)/2005 signaling subsequent Cairo Nightclub Blast killing "88"(8x11) on "7/22"/2005 at 22:07 GMT.

On July 22nd, 2005 ("7"/"22"/2005) The global freemasonic New World Order cult blew up a nightclub in Cairo Egypt exactly on time given by the Big Ben signal sent on 5/27(3^3)/2005. This was used to cause more random fear in the world's population.

Exactly "11" days short of "3" years from first - the 2nd Bali Indonesia Bombing on Oct 1st, 2005, occurred.

The 1st bombing was October 12st, 2002; which was 1 year, 1 month, & 1 day after 9-11.

{ The Bali Indonesia attacks were signed with the "33" mark of Scottish Rite Freemasonry, the henchmen of the global elite class. (Most of the elite reside in Scotland and London.) }

Amman Jordan Hotel Blast was scheduled for "11/9"/2005

(and yet another 9/11 reversed!!!) murdering 38 (a 3+8=11 sum). { Yet another "9-11" reversed on this globalist staged bombing.}

Iranian President Mahmoud Ahmadinejad announces that Iran has success-fully enriched uranium on "4/11"/2006.

{ This event proves Ahmadinejad is working with the globalists to set up his own country for an inevitable attack. }

"7/11"/2006 Mumbai India Globalist Train Blast that killed 209 (again, an 11 sum) with "7" bombs that were scheduled "11" minutes from the first blast to the last., another 7/11.

{ The obvious used of 7 and 11 numerics on yet another globalist staged bombing of innocent people around the world to ramp up war on terror propaganda. The cryptopaths set the death count number, in the press. }

8/"11"/1987 - * Alan Greenspan becomes Chairman of the United States Federal Reserve. * (The counterfeiting "Private Banking" octopus that is the money laundering front for the NWO.)

On June 11th, 2007 (6/"11"/2007) the FBI & UN convened together to speculate about future nuclear terror. They held their meeting at "11":"3"0am.

(6/11/2007 is a key sequence date building up to December 11th, 2010) 3/11/2004->6/11/2007->9/11/2001->12/11/2010

On July 11, 2007, "7/11"/2007, the CIA published its "National Intelligence Estimate" pointing to an imminent al"CIAda" attack on America. CIA Director George Tenet left his position at the CIA on "7/11"/2004.

{ The Globalists proudly announcing they are going to terrorize and murder more innocent people for the world government to more rapidly take over the entire planet. }

"11"/"9"/2007 - November 9th, 2007 - {
More Neurotic Illuminati Numerics } Tom Cruise fake Lions For Lambs
"War on Terror" movie is released for
viewing at the movies.

digg it AFP | June 11, 2007

submit to

Security experts from around the world will meet here Monday to discuss how to boost cooperation between governments to better confront the threat of nuclear terrorism.

reddit

The International Nuclear Terrorism Law Enforcement Conference
aims to provide "law enforcement and Homeland Security officials
with the proper tools to prevent, detect, disrupt, and deny terrorists
from seeking, acquiring, or using nuclear materials," said the Federal
Bureau of Investigation, which is organizing the event.

US Attorney General Alberto Gonzales is scheduled to address the meeting at 11:30 am (1530 GMT).

Would you think the future is worth caring about?

Coming up in 2010 following sequence 3/11/2004, 6/11/2007, 9/11/2001: 3->6->9->(12), multiples of 3 in month, day is 11, and 3 years apart is obvious pattern leading up to December 11th, 2010. (very key upcoming NWO date for some kind of horrible event. May Goodness stop it.)

granted by The People.

Here is some free space to write out your thoughts about the above:

themselves. (google: chemtrails)

Abstract

This report highlights a **tremendous discovery** of vital importance to all the people Republic of the United States of America, and also the various peoples of the entire world. This discovery is presented in the form of a 51 page book <u>which the world's people will most likely reject for the time being, and then later at some point this report will be generally accepted as pure factual truth as well as a massively <u>unheeded warning</u>. This information will likely be dramatically spoken of widely in the year 2011; yet hopefully sooner.</u>

This Global Elite's, the ultra-rich class, dramatic ongoing <u>manipulation</u>, <u>or manufacturing</u>, <u>of world history</u> was independently discovered in mid-2005 and published in 168 pages, *The Freemasonic Architecture of History*. This more recent freely-distributable, copyright-free, summary report (PDF) was produced in August 2007.

This is no normal book. It is 100% unique and factual and very up to date. It breaks free and liberates the mind from the establishment mind control spell that most of global society has long been placed under. It reveals how the world has long been operated as a **theater**, and how high level politicians in the USA and elsewhere have been hired and placed into position as only puppets of a secretive elite powermad cult of international currency, banking, & finance pirates commanding deceptively and generationally for centuries.

I have known about this mass world governmental depravity for about 3 years. What has been reported here together with supporting evidence presented by others such as Mr. Alex Jones, of prisonplanet.com, does not disappear by simply not paying attention to the problem. I tried that. I personally lived in self-exile in Guatemala from March 2006 - July 2007. It just doesn't work. I wish it did, but it doesn't. I wouldn't be composing this letter and potentially putting myself in crosshairs of danger if the global megaproblem had evaporated instead of further metathesizing.

But I think and feel: Why should I try to preserve my own little life, by hiding like the "illuminati", the word given for the <u>global elite class</u>, do - when millions, or even billions, of lives of others worldwide, potentially hang in the balance? - (even in the light of the Biblical prophecies of Daniel & John) Surely truth has value on its face, and the surfacing of it may help alleviate some measure of future suffering in the world. So I do this out of love I have for others. In the light of prophecy, I also deeply consider Hosea 4:6, Ezekiel 33:6, and Psalms 94:16.

So denial doesn't work. I have even tried it myself once as a last resort. Still yet today, the world just becomes more of warzone and state of hell. And it is rooted in people simply not understanding that all of North America and Europe and Asia are dominated by a secret government comprised of world elites, and those in DC and on TV are just their hired actors carrying out their assigned scripts. (Seemingly an easy enough problem for everyone to pitch in and help fix; potentially in less than a year's time.) Yet it appears The People will continue to be subjugated to the insanity of unchecked tyranny. And all the dissent and patriotism and activism of the various people with all their many assorted "No More War!" signs and songs will be entirely compartmentalized & terminally suppressed; especially by the myriad of hired-to-lie "nightly news" presstitutes and cover-up artists of today's tightly controlled globalized mass media complex; ad-naseam.

Tens of millions of citizens and handfuls of celebrities and even some Wall Street brokers will just be endlessly labeled by 'the president' as 'conspiracy theorists', cordoned off to their "free-speech zones", miles away from any microphones or news cameras, and the sick & demented saga will be allowed to continue. Metaphorically, The Emperor of the dark side, known as "Lucifer" to the body of the United Nations and the elite, will soon have his long scheduled Death Star completed. Amongst this group of one world fascist revolutionaries, you'll even see the names of people such as George Lucas, the director of movie Star Wars. Most everyone society looks up to from Madonna & Oprah to the Fed's spokesman, will go down ultimately in world history as being members of a gigantic fraud against the rest of humanity.

From: http://en.wikipedia.org/wiki/Cryptocracy

"Cryptocracy, from the ancient Greek (kryptós, hidden) and (krateín, to rule), refers to a type of government where the real leaders are hidden, or merely unknown. A puppet government or figurehead, whether aware or not of their status as such, usually figures into this type of government in concept. It can also be used when referring to similar arrangements in organizations, orders, sects and cults. As such governments are, by definition, secret."

And the proof is written right onto the DATES & TIMES of all global terror events. (Believe it or not!)

All the major crimes of world history have all been linked together by a distinct and distinguishable process, and this report solves all the major crimes of world history, in one simplified analysis, through an analytical reverse engineering of the signature 'new world order' global takeover process, over the last century.

Again, the definition of a Cryptocracy is a secret government that rules by cryptic methods to obscure its existence; thereby lending more power to them and safeguarding them as *untouchables*. Their minions in the public's eyes, such as the Fed chairman, are generally highly respected in the business world and they, their elite puppetmasters, remain generally unknown by the majority of society. The surnames Rothschild and Rockefeller top the secret government org chart. They are the principle "casino owners" of the world's current economic order. Fascinating? Let us all hope so, because knowledge of Harry Potter will get us all nowhere but into a relocation, "rest & relaxation", or concentration camp. But a mass awakening or renaissance about reality may just help preserve freedom in the world by helping to open most everyone's eyes and mind widely. And henceforth uniting the people worldwide in a common cause of communication, investigation, truth, love, peace, justice, economic & political reform, and ultimately mass freedom. This should be The People's hope.

The elite class have fashioned themselves over the course of history as psychopathic madmen/women to the extent by conspiring together they have repeatedly scarred the world into the giant unnecessary mess that it is currently in. Currently the elite are buying mass acquiescence until they can hire enough low-IQ microchipped soldiers to attempt to suppress any future mass uprising against governmental tyranny. The elite have even fooled themselves into thinking they are doing good. They are the ones pulling the strings behind the large-scale terrorism, the wars, the chemtrails, the new deadly diseases and all the atrocities against mankind. And they get away with all this, mostly because most people don't think such a hidden, yet dominating elite class, actually rules the world from behind the scenes - contrary to what the mass media projects to us; a media complex which artificially defines the perception and rigid mindset that most people have of how they think the world is (democratically??? no. demoniacally?, yes - big difference) managed.

Please examine this discovery thoroughly, and please share it with others; or who-else will help? There is no other more concise, telling, and foretelling assemblage of unmistakable proof of tyranny. There will never be more of a concise analysis or unmistakable proof provided or ever available than what is provided in this report; barring all the global elite one day deciding to gather in one stadium for a press conference admitting their secretive control over all the existing puppet governments and mass media of nearly the whole world - and begging their forgiveness from the world's people. They are likely not going to come clean easily.

Please forward this letter to everyone in your address books. Assemble web pages to inform others.

I, as just one person, never wanted to be a one-man-band fruitlessly sharing this knowledge. If you will not be willing to take at least 2 hours now to understand what is at stake for the rest of your own life, and the lives of your children, and share this, surely everyone will regret the mass ignorance of this warning later.

I am asking all the world's people to try and prove that: I, all 911 truth reporters, all the protesters of The Federal Reserve and IRS, all the protesters of the elite sponsored implementation of the North American Union, and all peace and anti-war activists worldwide are all nuts and still worthy of the mass media's continued ridicule and the rest of the global public's oversight and/or silent condemnation.

In the Spirit of Truth & Liberty, Eric James Rainbolt Quality Assurance Engineer & Non-establishment Historian Chicago, Illinois (708) 415-5413

(Reminder: the overall discovery presented by this report and all these facts contained within, validated, and analyzed are in no way affiliated with or based on my personal character and personal history. I'm simply not the world's greatest financial success story. Making sense of the world around me has always meant more to me than making more paper money or pocketing a Gold Card status credit card. The trials I have been through attempting to educate the world have pretty much completely broken me. I know The Father in heaven exists, but he hasn't cut me a check in all this time. So the vital truth that could help save everyone alot of chaos and trouble in the future is now in your hands today. Only a public that is intelligent enough to educate themselves and others has any potential against such deceptive control tactics of the existing tyrannical world government system.)

Chicago, Illinois September 2007

http://www.massivesecret.com (44 page ebook (PDF) download page on archive.org - just share it!) http://www.lulu.com/EricRainbolt(the original 168 page 2005 book on this discovery & this book) http://www.vimeo.com/285321 (a ten minute video visual aid based on this discovery)

This book is especially dedicated to the memory of Aaron Russo, Fighter for American's Future Freedom. (1943-2007) Aaron passed away two days before this information was re-published on August 25th, 2007.

www.FreedomToFascism.com /// www.RestoreTheRepublic.com

You can view the film at: www.surfingtheapocalypse.tv/f2f.php Get to know Aaron: wideo.google.com/videoplay?docid=5420753830426590918&hl=en

Thankfully forwarded to you by a good friend through an email attachment and presented here highlights unmistakable PROOF that a horrible DECEPTION, rather than a democracy, has long governed America.

The American people should now unite for JUSTICE!

There is a hidden language abound in the mainstream press. This language is a coded language of world government numerics, originally derived from an ancient mystery religion. This is what is uncovered.

If you ever read George Orwell's 1984, you should have no problem understanding the message of this report. Beware, it is much scarier than a Steven King novel & more occultic than Harry Potter. A hidden class of psychopathic elites are running the world.

There will soon likely be a nuclear "911" terror event. The only evidence left over bout WHO DID IT & WHY will be by what is detailed in this accurate report. It will be falsely blamed on another group, likely Iran.

There is a plan for a world government. Your government officials <u>are for it</u> although they don't openly speak of it. They love their big money government jobs, want to be a part of the a new world government & <u>know of plans</u> for creating another huge terror event. And this is how. Examine global terror FACTS closely:

2001-9-11 New York / World Trade Center | 2004-3-11 Madrid Spain train blasts | 2007-6-11 11:30am FBI/UN discussion of nuclear terror:

http://www.infowars.com/articles/terror/nuke terrorism experts meet on preventing.htm (look!)

There will soon likely be a nuclear "911"-style terror event. The only evidence left over about <u>WHO DID IT</u> & WHY will be by what is detailed in this accurate report. The event will be falsely blamed on another group, likely Iran.

There **is** a plan for a **world government**. Your government officials <u>are for it</u> although they don't openly speak of it. They love their big money government jobs, want to be a part of the a new world government & <u>know of plans</u> for creating another **huge terror event**. And this is how. Examine global terror **FACTS** *closely*: 2001-

9-11 New York / World Trade Center | 2004-3-11 Madrid Spain train blasts | 2007-6-11 11:30am FBI/UN discussion of nuclear terror: http://www.infowars.com/articles/terror/nuke_terrorism_experts_meet_on_preventing.htm

Security experts from around the world will meet here Monday to discuss how to boost cooperation between governments to better confront the threat of nuclear terrorism.

The International Nuclear Terrorism Law Enforcement Conference aims to provide "law enforcement and Homeland Security officials with the proper tools to prevent, detect, disrupt, and deny terrorists from seeking, acquiring, or using nuclear materials," said the Federal Bureau of Investigation, which is organizing the event.

US Attorney General Alberto Gonzales is scheduled to address the meeting at 11:30 am (1530 GMT).

The remaining date is in the near future: [2010-12-11] (The timing for another large Terror event has already been planned for Washington DC or Chicago financial district or Texas City, Tx or other critical location.)

This terror ideology is: a world government dictatorship can only be founded on the ruins of today's established order. Can you see the psychotic **serial killing pattern** being applied? **Terrorism** is being used as a **tool** to fool society into a dictatorship. It's that simple. It is massive trickery. False blame (Iran) is then used for war propaganda. It's all based on lies.

Again, Current list of World's largest terror events & terror meetings resorted by month [3, 6, 9, ...]: 2004-"3"-11, March 11th, 2004 Madrid commuter train blast massacring "191" | 2007-"6"-11 June 11th, 2007 11:30am FBI/UN conference on nuclear terror

(Please view the blue link provided paragraphs above, right now, if you haven't verified this fact yet. It is a fact. All of this is real.) 2001-"9"-11 September 11th, 2001 New York City/World Trade Center ---> therefore the date [2010-"12"-11 December 11th, 2010] comes next in the serial scripted sequence. A "pre-planned" horrific terror event to come that the insiders already know about.

Clearly the <u>timing</u> of each global terror event has been <u>pre-scripted</u> for calendar months that are multiples of "3". The "11th" has been/is used as the day number used for each major event. And each major new world order event has also been planned out to be 3 calendar years apart from the previous; performed to manifest the "illuminati" (the name of psychotic elite class criminals – google it - there are hundreds of books written about the elite criminal class already) -style "3 & 11" psychopathically hidden serial patterned numeric signaturing.

" Fascinated by symbolism and numerology, the globalists' favorite tactic is to leave blueprints to their plans 'hidden in plain view.' From messages delivered to the masses through the media and films to Time Warner's all-seeing eye, we are repeatedly reminded by the illuminati themselves that they are controlling us and are omnipresent. World leaders from Clinton to Prince William have been photographed proudly flashing the sign of the devil. Architecture around the globe is laid out to represent their occult icons or structured based on occult numerology (like the pyramid Mitterand had constructed at the Louvre, which is made of 666 pieces of gold glass). The New World Order's symbolism is everywhere and there are globalist fingerprints all over the September 11th attacks as well as the Madrid train bombing. " - Alex Jones, of www.infowars.com, April 18th, 2004

Why a possible Chicago terror event? Examine the 110-story Sears Tower purchase by Larry Silverstein (the 9-11 backstage creep who gave the command to demolish WTC Building #7 on 9-11) & Partners on "3/11"/2004, bought the same day as the Madrid Spain Train blasts; therefore not reported. The deal was valued at \$"911" million but finally sold for \$835 million http://www.glasssteelandstone.com/BuildingDetail/375.php (Sears Tower purchase details)

Let's closely look how the global criminal class operates more in detail using this reverse engineering of the elite agenda (using real history) & rigorously verified numerical analysis used; expressed in the chart following this factual historical survey of events - events that have gotten the world to the state of where it is today: Most recently let's examine the **Mumbai India Blasts** that occurred on "7/11"/2006 (July 11th) that massacred 209 innocent Indians commuters (an 11 sum, 2+0+9) with 7 bombs that were scheduled 11 minutes from the first blast to the last. Verify here: http://en.wikipedia.org/wiki/11 July 2006 Mumbai train bombings And the **Amman Jordan Blasts** that were scheduled for "11/9"/2005 (a "9/11" reversed) killing 38 (again an 11 sum, 3+8). Verify & examine these precise facts: http://en.wikipedia.org/wiki/2005 Amman bombings Now this pattern is obvious, let's unfold actual world terror history according to this same numerical patterning. The following chart absolutely displays, unmistakably, the same mass serial killing pattern!

Summary of ALL large world government global terror events; each visibly containing numerics [3 & 11] & 33 (the big one; Jesus's age/top Scottish Rite Freemasonic degree) and displaying the overuse of the world government fetished power numbers: 3 & 7 & 11 & 13 & 33 & 39). Read closely. Every date is true!

"11/11"/1918 at "11"am World War I was officially ended - known as "Armistice Day". In 19"33" freemasonic elite pyramid symbol is placed on back of US dollar. In 1945, Enola Gay Mission #"13" drops an atomic bomb on Hiroshima on the "33"rd Earth parallel on August 6th, 3 days later, another was dropped on Nagasaki on the 9^{th.} JFK Assassination: "11/22"/1963 sums to 33 & was exactly 13 months to day after JFK's "13" days of October Cuban Missile Crisis speech on 10/"22"/1962. On "September 11th", 1971 Nikita Kruschev lost his life under mysterious circumstances. "11" Israelis are sacrificed in the Munich terror event; the games ended on "September 11th", 1972.

On "September 11th", 1973 the USA participated in a military coup of Chile's president. Pope John Paul I was actually assassinated on the "33"rd day of his popehood in 1978. The Iranian Hostage Crisis lasted exactly 444 days and ended on "1/19"/1981 (a reversed 9-11!) On "11/9"/1989 (Another 9/11 reversed!) The Berlin Wall is opened up. Waco Tx Massacre took place exactly "39" days after "3/11"/1993 Janet Reno Attorney General appointment & the 9 year anniversary of Gorbechev appointment & also Oklahoma City blast, OK: April 19th, 1993/5. "8/31"/1997 Princess Diana Assassination date contains a reversed "13" and the date sums 8+31 to "39". World Trade Centers towers built to be an 11 & 110 stories tall. 9+1+1 is the core 11. 911 FLIGHT #'s were all coded: Flight "11", Flight 175 summing to 13, a 13x3 or "39" reversal for Flight "93", and 7x11 (Flight "77") into the pentagon. The 9-11 terror event commenced at 3 minutes to 11 to 9am on the 60th anniversary of pentagon ground-breaking of "9/11"/1941; the day globalist kingpin conspirator David Rockefeller was holding the silver shovel in DC & also on "11"th anniversary of Bush I world government speech to congress on "9/11"/1990! Building #7 was obviously blown up at 5:20pm! G.W. Bush then states the next morning the US flag should be flown half-staff for "11" days.

The nearby United Nations building was constructed to be "39" (3 13s) stories tall. Rudy Giuliani was knighted by the queen of England on February "13th", 2002 for his cover-up help. The Luciferian WTC light ritual used 88 (8 11s) upturned searchlamps and held on "3/11"/2002 for "33" nights w/lights turned off at "11pm" each night. "4/11"/2002 International Criminal Court is ratified in the Hauge. NYC lottery balls come up "911" on "9/11"/2002 as well as Chicago's S&P index chimed in at "911.00".

"11"/"13"/2002 Bush Jr. commissions "Homeland Security" department. "11/22"/2002 In Nigeria more than 100 people killed with attack aimed at the contestants of the Miss World contest. "2/1"/2003 Columbia Space Shuttle STS 107 intentional fireball burning over "33"rd parallel on "11"th anniversary of Bush I UN/NWO speech (2/1/1992) 2/1 sums to 3 - vice president Dick Cheney was hunting quail right below the sacrificial shuttle streak that morning so he could see it happen. Note: Space Shuttles blast off from launchpad "39a" or "39b" after taxiing down runway #"33" at Florida's Kennedy Space Center (and those numerics are no coincidences!) Also 2/7/2003 "Columbia" (South America) night club blast kills "33" clubgoers. "3/3"/2003 UN World Prayer Center calls everyone to pray simultaneously at "3:3"0pm. "3/11"/2003 USS Cole bomb suspects/patsies are freed. "6/11"/2003 - A large Jerusalem bus blast kills 18. "3/11"/2004 Madrid Commuter Train Blast massacres "191" (an 11 sum) / same day as purchase of Sears Tower by Larry Silverstein & partners, deal was valued at \$"911" million; dual events occurred this day, as that day was also 93x11 days after 9-11-2001. "5/11"/2004 video of American GI Nick Berg beheaded released. "6/11"/2004 Bush declared National day of mourning due to Ronald Reagan burial. Reagan was 93. On "9/3"/2004, signed like Flight 93, Russian troops storm Beslan school at "9:3"0am (93) and massacre "33"4 of "13"00 (33 & 13) civilians hostages. That was also a terror set-up; mainly to compromise Vladimir Putin, a Russian "911". On "11/9"/2004 (another 9-11 reversed!) U.S. forces destroy Falluja, Iraq. Yasser Arafat was poisoned on "11/11"/2004 and pronounced officially dead at "3:3"0am. **"7/7"**/2005 **London** Tube/BusTerror were timed for 8:49am, or 11 minutes to 9am. London Big Ben clock stuck at 22:07GMT (10:07pm) London time on 5/27(3^3)/2005 signaling subsequent "7/22"/2005 Cairo Nightclub Blast killing "88"(8x11). Exactly "11" days short of "3" years from first - the 2nd Bali Indonesia Bombing on Oct 12th, 2005, occurred; the 1st was Oct 1st, 2002; which was 1 year, 1 month, & 1 day after 9-11-2001. Amman Jordan Train Blasts were scheduled for "11/9"/2005 (and yet another 9/11 reversed!!!) murdering 38 (a 3+8=11 sum). "7/11"/2006 Mumbai India Globalist Train Blast that killed 209 (again, an 11 sum) with "7" bombs that were scheduled "11" minutes from the first blast to the last. On July 11, 2007, "7/11"/2007, the CIA published its "National Intelligence Estimate" pointing to an imminent al"CIAda" attack on America.

It is entirely obvious. The course of world history has been dramatically patterned and consistently marked with (3, 7, 11, 13), & (21, 33, 39), & (9-11, 11-9) numerics over the past century. All major global terror events and the biggest political assassinations have employed this pattern. There isn't a single large terror event that hasn't been fit into this highly structured, otherwise impossible, serial pattern. No person can disprove what is clearly obvious. And there simply is not a group of Arabic people behind it all. World History has been masterminded by the elite faction, and the great majority have been been consistently lied to.

Will you ever need even more proof that the whole world needs to start waking up to this psychotically administered world tyranny?!?!?!?!?!? It's not politics, it is not boring or futile, it is all pure global theater and tyranny!!!!!!! And it has everything to do with the future of your life.

Or is it better if you & all of us do nothing?

See, if you can't make the conscious decision to act and help inform others - others won't for you. And EVERYONE is needed! EVERYONE must do a little work!

Everyone will either choose to continue to go into the temporary bliss of denial, or everyone will decide to wake up to this and make this world a much better place for themselves and for their children.

If everyone (in the whole world) doesn't decide to wake up to this - as it isn't too difficult to recognize the huge problem given the analysis on global terrorism provided in this report, things will just get much worse for every common person in the entire world. Society will be intentionally plagued with more staged terrorism and with a pandemic disease, put under quarantine, and/or martial law. Such a global atrocity is now in the works as the analysis in this report proves. Regardless, your paper savings & stocks will be constantly reduced in value and you might even find it difficult to keep the system from seizing your home. Ultimately the plans would be carried out to the extent of extermination of billions of adults and subsequently your children would be enslaved even more than your life has become. For this to be stopped and reversed, the world's people must rise to replace the entire global political system, rendering Washington DC, the British monarchy, the United Nations, The Fed, The IMF, and The World Bank, entirely defunct. (The entire existing "Creep-tocracy" must be replaced by a sane and humane system.)

This space intentionally left blank for you to write your thoughts into:

All major terror is signed by the elite. Will the next world government terror event occur before 2010? Currently unknown. All of this is **NO coincidence** beloved friends. It is no less than **unmistakable PROOF** that deniars always complain doesn't exist! Well, the facts are clear. This is how the elites have carried out their agenda; their plans for a "New World Order" corrupt one world government.

WORLD GOVERNMENT EVENT NUMERICS

- Occult Master Numbers

11, 13

- Key Numbers

3,7, 9, 18,19,111, 666, 777

- Multiples of 7, 11, 13, & 111

(7,14,21),(11,22,33),(13,26,39),(111...777)

- World Master Numbers

- Added Numbers equivalents of 11 & 13

29,38,47,56,65,74,83,92:49,58,67,76,85,94

- Mirrored/Flipped Numbers

12, 31, 93

No Relevance

13 Acacia
leaves United Nations

World Government Numerics Chart: Notice the UN Logo has "33" zones

This now obvious communication methodology through occultic numeric signatures is the <u>world government current open communication standard</u> amongst the dark *freemasonic* brotherhood & their darker, even lesser known, "illuminati" grand masters of Orwellian/Machiavellian <u>theatrics</u> & mass <u>mind control</u> high up in the capstone of the establishment pyramid of manipulation. There is no room for any doubt left: a "Cryptocracy" of psychopathic ruling elites exist. "Cryptocracy" is the term for "Shadow Government".

Who are these unelected criminals running the world? They are the wealthiest. Just follow the money.

This evidence glaringly displays not only the century long compromization of the world's mass media, but literally the complete modern day abolition of a free press worldwide. The World's People are only receiving a layer of carefully crafted THEATER placed on top of any existing randomly occurring or staged big events, such as the staged event of 9-11. And events continue to happen frequently where the death counts reported in the mainstream press are typically set (somehow) to a patterned number: "11" & reductions to "13" are the most frequent. "11, 911, 191, & 119" are the signature marks of the events carried out by Western intelligence agencies (pronounced by patriots across America: "al-ClAda"), and 13s appear to be the marks of world government/UN/black operations/world military. And in that regard it is by no coincidence why the United Nations building in New Your City has exactly "39" floors, the triple 13 count! Yes, it is all psychotic in nature.

So, maybe now you will never read or look at "the news" the same way again, whether the 1984ish Orwellian/controlled media is reporting on **GI death counts in Iraq** or **staged car/"suicide" bombings** such as this example which is rife with psychotic masonic numerology. Do some quick homework!

Just look at the facts:

http://www.cnn.com/2007/WORLD/meast/03/29/iraq.main/index.html?iref=newssearch

(3/29 is the other **3/'11'** date as 2 + 9 sums to **11** - this event killed **119 (911 reversed)** Iraqi citizens.

Again, expressed most simply, this is how the insiders involved in global terrorism communicate using the mainstream press; expressed in the headlines in plain view, previously understandable only to insiders.

And this is how those involved in the world government **Cryptocracy** often stroll down memory lane together. A masonic federal judge gave my friend & fellow researcher Fritz Springmeier, author: *The 13 Bloodlines of the Illuminati*, a "3x3" (9-year) sentence on "11"/"13"/03: http://www.internationalnewssvc.com/investigative.htm FRITZ NEEDS TO BE FREED AS SOON AS POSSIBLE!

Future global government conspiratorial mass serial patterning events revealed in these observed sequences:

- Recent 11:30am 6-11-2007 FBI/UN meeting on nuclear terror, extrapolating: "3-11"-04, "6-11"-07, "9-11"-01 global <u>serial patterned</u> terror sequence yields <u>12-11-2010</u> (December 11th): future day of preprogrammed mass chaos in some kind of World War III-ish context. Verify the "6-11"-2007 fact: http://www.infowars.com/articles/terror/nuke_terrorism_experts_meet_on_preventing.htm
- H5N1/H1N1 Influenza plague buildup string of dates: 11/11/2004 1st United Nations influenza meeting, 3 months & 11 days later on 2/22/2005 the CDC emits quarantine propaganda, 11/1/2005 Bush sinfluenza bill, 11/22/2005 United Nations Superflu Pandemic surveillance system meeting.

More to come...

Please avoid worthless denial! This global government researcher could write a report 25 times longer than this one! I already have previously have detailed this pattern and more in a 2005 ebook, entitled **The Freemasonic Architecture of History**

(http://www.archive.org/details/TheFreemasonicArchitectureofHistory) <u>I am just reporting on this horror show</u>. Where everyone else can help out is with informing others. It is clearly & entirely obvious to dozens of New World Order conspiracy researchers so far and they can't all be wrong about this. All the world's people should become aware of the nature of the deception that they are under. There is more power in numbers (of people) for the people. I already have realized **Homeland [In]security might jail or kill me for this**, but I am willing to soon be captured or killed to help end this mass murdering insanity, to help save lives, to help restore peace, **through education**.

You can help too! It's is not TOO LATE for anyone to help educate others, even after the next staged "false flag"/"inside-job" attack or even after the Internet backbone has been disabled 'to keep us safe" as part of the corrupt government's "Martial Law" plan for America. So, just PRINT this short report out. Xerox copies. Sell booklets on the street or in stores for a few dollars apiece! Most everyone can join together for this. The last Ammendment the criminals can remove is the 1st Amendment of free speech.

Therefore I am copying this information out over the internet in hopes to save many lives. Now, it's up to you & everyone else to help, just a little bit, put a stop to this madness, first by helping to educate others. You can help by fearlessly emailing/mailing/handing out this report to all your friends, even the hard-headed, or people who think of themselves as "history buffs" that haven't yet found out & don't know the true reality of real world history.

"A truth's initial commotion is directly proportional to how deeply the lie was believed. When a well-packaged web of lies has been sold gradually to the masses over generations, the truth will seem utterly preposterous and its speaker a raving lunatic." ~ Dresden James, political author. { I feel Mr. James was talking about me from way back then! Totally! }

Anyone can check up on me, to see if I am still alive, captured, paid-off, or otherwise disabled at 512-280-5835 (Information line of Eric James Rainbolt, Chicago Illinois // website: massivesecret.com)

A Visual Aid containing quotes from founding fathers, conspirators, and tyrants:

" Most people prefer to believe that their leaders are just, and fair, even in the face evidence to the contrary, because once a citizen acknowledges that the government under which he lives is lying and corrupt, the citizen has to choose what he, or she will do about it. To take action in the face of corrupt government entails risks of harm to life and loved ones. To choose to do nothing is to surrender one's self image of standing for principals. Most people do not have the courage to face that choice. Hence, most propaganda is not designed to fool the critical thinker but only to give moral cowards an excuse not to think at all. " ~ Michael Rivero of http://www.whatreallyhappened.com

Original book cover as published on http://www.lulu.com/EricRainbolt (mid-2005) but censored from the website shortly afterwards... only about 200 copies were sold.

Book printed on demand at: www.lulu.com/EricRainbolt for \$10 Sugg. Retail: \$17.76

[&]quot;Beware of the leader who bangs the drums of war in order to whip the citizenry into a patriotic fervor, for patriotism is indeed a double-edged sword. It both **emboldens the blood**, just as it *narrows the mind*. And when the drums of war have reached a fever pitch and the blood **boils** with hate and the mind has closed, the leader will have no need in seizing the rights of the citizenry. Rather, the citizenry, infused with fear and blinded by patriotism, will offer up all of their rights unto the leader and gladly so. How do I know?

A visit with Congressman Ron Paul: the afternoon of 9/22/2007 - Downtown Chicago Illinois

The pleasure of meeting Dr. Ron Paul was mine today. He was at the Hyatt Regency in Chicago at 3-5pm after a street rally on Michigan Ave. of thousands marching and chanting "Who you going to call? Ron Paul!" and other choruses. When I entered the foyer, I just felt the door was wide open with friendly supporters of Ron Paul mingling about, with lots of eye contact from everyone and smiling faces. I suddenly felt like I didn't have enough time to meet everyone I cared to meet, as my first priority was to compose a note to Dr. Paul to insert into the book I wished to hand to him before the end of the assembly.

We watched a video on the tremendous, huge, grassroots following he is getting nationally, and even internationally. Then Ron Paul came to the podium amidst persistent cheering. For the next hour Ron Paul spoke about Liberty, abolishing the Federal Reserve and IRS, an idea for new gold and silver money, bringing the troops home, minding our own business, getting out of the UN, retaining our privacy, stopping the National ID and forced vaccinations, putting a road-block in any plans for a North American Union, keeping the internet open, unregulated, and untaxed, going back to strict constitutional law after repealing the 16th and 17 amendments, keeping campaign promises, and many other good points. He's talking about serious change, and it took him an hour just to outline all the steps to get the US back to being a free and prosperous and non-aggressive nation for at least one more time around.

After his speech, the crowd poured in around him, most everyone desiring his autograph and photos taken with the kind and gentle straight talking statesman. As I had my new book this I wished to give him, The Cryptocracy: http://www.lulu.com/content/1177093, his staff members and business suit dressed security guards were fully supportive and gave me the red carpet to meet him. I made a joke to the security guards, "I see no Tazers here thank goodness!". They all laughed in a slightly perplexed fashion.

I felt like I was at a public event like no other. Thousands of people were in the giant conference room, all in perfect agreement and harmony. There was warmth and a general feeling of abounding peace and a very natural sense of security in the room, almost like being at home with family. There were people with newborns wanting their babies to be photographed in Ron Paul's arms. One time I was close in line to meeting him, and as he handed a newborn back to his/her mom, I said "Oh, that makes 4000 & 1 now!" Dr. {of Obstetrics} Ron Paul looked right into my eyes as I said that, got my little joke, and warmly laughed back. I waited patiently about a half hour as he signed many hundreds of autographs. As I was standing amidst the crowd many people took interest in the book I was holding... many Ron Paul supporters. I was real hesitant to give this book away as it with the first copy printed and the only copy I had and I am rather poor these days on top of that. However one supporter who wanted to buy the book from me, changed his mind and urged me to give it to him, as he felt it was important for the cause. I suddenly agreed with him 100% that it was the right thing to do. (I was actually going to ask him to buy it, but I just considered the gift a campaign contribution.)

We shook hands. He remembered my initial question to him in 2003 at a Bastrop Texas Ron Paul convention: Congressman Admits a Conspiracy for Global Gov't Exists: http://www.youtube.com/watch?v=fGk719-iD0U&eurl=

Well, I gave him an update on that question with giving Him a fresh full-color hardcover copy of the new book and copies for his staff members too...

He might be reading it and looking at all David Dee's incredible artwork too right now as I am writing this, the day after, 9/23/2007... Could this be a start of a historical healing process? A possible new Nuremberg in the name of justice for those hidden criminal dynasties that sponsored the original trial itself (to only cast all WW II blame just on certain Nazi leaders)? That is what is needed if all the positive changes he was talking about is really going to take place in the USA. I hope he will understand that from analyzing the research contained in this new book. Ron Paul radiates Hope and the message of Liberty, something I hope will begin re-stimulating the most constitutionally comatose of countrymen and women from sea to shining sea.

Eric James Rainbolt, 708-415-5413, is a Non-Establishment Quality Assurance World Historian and tries to do his best to be a faithful servant of truth, fellow people, and of Jesus Christ.

Eric can be contacted at thecryptocracybook@gmail.com see: RonPaul2008.com

This picture is worth more than 1000 words.

Article 2, Section 1 of the United States Constitution ends with the following oath that a new President must swear to prior to taking office. Before he enters on the Execution of his Office, he shall take the following Oath or Affirmation:

" I do solemnly swear (or affirm) that I will faithfully execute the Office of President of the United States, and will to the best of my ability, preserve, protect and defend the Constitution of the United States."

What are the goals of the New World Order Elite Run Cult Conspiracy?

- 1. Consolidate everything.
- 2. Commercialize everything.
- 3. Classify everything.
- 4. Claim everything.
- 5. Control everything.
- 6. Murder 2/3rds of your family to bring the population down by billions.
- 7. Microchip the remaining depopulation plague & World War III survivors.
- 8. Maintain humanity under 500 million.
- 9. Regulate reproduction.
- 10. Rule passion faith tradition and all things.
- 11. Protect the state with corrupt courts.
- 12. Track and trace everyone except the elites, everywhere, all the time.
- 13. Get everyone speaking English and everyone worshiping Lucifer.
- 14. Establish up a world court and execute dissidents.
- 15. Avoid useless officials.
- 16. Create a communist superstate with a socialist appearance.
- 17. Suppress truth. Continuously have the dark deeds of history overwritten.
- 18. Be a parasitic elite class cancer on the earth.

We know who's really behind the Shadow Government, the New World Order, or the Global Union. They're all one and the same: Freemasonry, the Order of Skull & Bones, Bilderbergs, Bohemian Grove, the Council on Foreign Relations & the Trilateral Commission. And this cult has already infil"trait(or)"ed all of the three letter government institutions and the owned and controlled mass media.

"So do not be afraid of them. There is nothing concealed that will not be disclosed, or hidden that will not be made known What I tell you in the dark, speak in the daylight; what is whispered in your ear, proclaim from the roofs." St. Matthew, 10-26 & 27

"For every 1,000 hacking at the branches of evil, one hacks at the root."

Some celebrities are just beginning to take action.

They are smart people that care about the country, and you!

By establishing a private bank that can openly **counterfeit** America's currency in 1913, the elite bankers have had access to endless supply of excess money to buy off any number of people in an attempt to constantly suppress truth about the New World Order plan. By controlling American's entire money supply and the interest it is loaned out to the government and other entities, they affect if the stock market will rapidly plummet or rise, and they always know in advance, so the insiders can profit even more by playing the "business cycle"; while the millions of little investors always lose in the long run. Its a Giant Fraud! The whole existing system is run more corrupt than a Las Vegas casino! What a scam! On top of that, the DJIA might go up, but the value of the dollar is always being reduced. There is no "gain" over time, just taxes. When the DJIA, was at 7,000 the \$ was worth double what it buys today. A gallon of gas cost half, for example.

WANTED THRESS RANDIDOS

RECHERCHÉ! WANTED ! SE BUSCA

STEPHEN HARPER

Promier ministre du Canada Conspiratour et Bandit Capitaliste

GEORGE W. BUSH

President of the USA International Terrorist War Criminal and Capitalist Cangster

ESTIDS CALUSBON

Presidente de México Conspirativo y Bandido Capitalista

And the 33 gangsters and conspirators from the North-American Competitiveness Council

FOR GRAND THEFT AND CRIMINAL CONSPIRACY AGAINST THE PEOPLES OF THE AMERICAS

On August 20 and 21, the third summit of the so-called Security and Prosperity Partnership (SPP) between the United States, Canada and Mexico, will be held at the Château Montebello, just 90 minutes from Montreal. George W. Bush , Stephen Harper and Mexican president Pelipe Calderón are meeting to promote the expansion of disastrous NAFTA policies and paranoid "Homeland Security" measures. The SPP is an attack on all working and oppressed peoples.

These men are dangerous! We must stop them!

PGA Block-Montreal - a grassroots anti-capitalist coalition is organizing a posse to hunt these thieves down in Montebello on August 19 - 21.

If you would like to get on a bus to Montebello to take part in the hunt, please confirm as soon as possible by writing or calling the PGA Block-Montreal at the following coordinates:

www.psp-spp.com

info@psp-spp.com

514-848-7583 transportmontebello@umail.com

The SPP is a nice sounding code-name

for the "North American Union"! "33! Gangsters"

Google: aspartame and mercury poisoning, genetically modified foods

The Cryptocracy Puppet Show Book - Eric James Rainbolt - http://www.lulu.com/EricRainbolt

The Cryptocracy Puppet Show Book - Eric James Rainbolt - http://www.lulu.com/EricRainbolt LinkToIt.com

STOP CHEMTRAILS

LOOK UP IN THE SKIES
PLANES ARE SPRAYING CHEMICALS
CAUSING SEVERE SICKNESS
LOOK ON INTERNET: CHEMTRAILS

STOP CHEMTRAILS

CHEMTRAILS ARE TOXIC BARIUM AND ALUMINUM CAUSING SEVERE SICKNESS LOOK ON INTERNET: CHEMTRAILS

RESPIRATORY PROBLEMS
FLU AND EXHAUSTION
ASTHMA PNEUMONIA
HEADACHES AND ALLERGY
PESTICIDE SMELL IN AIR

LOOK UP IN THE SKIES
PLANES ARE SPRAYING CHEMICALS
CAUSING SEVERE SICKNESS
LOOK ON INTERNET: CHEMTRAILS

LOOK

The idea behind this atrocity is perhaps to CAUSE rapid global warming so the rest of the establishment can be convinced the world's population needs to be drastically reduced. The elite often help cause the problem to help underwrite their agenda.

The Cryptocracy Puppet Show Book - Eric James Rainbolt - http://www.lulu.com/EricRainbolt

The Cryptocracy Puppet Show Book - Eric James Rainbolt - http://www.lulu.com/EricRainbolt

LinkToIt.com

The Cryptocracy Puppet Show Book - Eric James Rainbolt - http://www.lulu.com/EricRainbolt

You have the right to the truth as told by FOX News.

You do not have the right to have your vote fairly counted.

You have the right to have your electronic communication monitored

You do not have the right to question the motives of the government. This is unpatriotic.

You have the right to have your job taken by undocumented aliens.

You do not have the right to be heard, unless you represent a special interest or corporation.

THESE ARE YOUR RIGHTS!

Why do you think that was?

LinkToIt.com

The Cryptocracy Puppet Show Book - Eric James Rainbolt - http://www.lulu.com/EricRainbolt

LinkToIt.com

LinkToIt.com

olt

The Cryptocracy Puppet Show Book - Eric James Rainbolt - http://www.lulu.com/EricRainbolt

LinkToIt.com

The Cryptocracy Puppet Show Book - Eric James Rainbolt - http://www.lulu.com/EricRainbolt

LinkToIt.com

A crashing paper \$, scam stock market based on dollars, plans for the end of America with a North American Union, Fear based staged fear and war propaganda, and a thug infested police state - and you don't think the big bankers are running your life - and corrupting your children's future

Quotes from famous historical figures can give us perspective, inspire us, educate us & help rouse us to action.

So take a look at the following quotes, and see if they apply to our situation today...

War and Terror

- "If our nation is ever taken over, it will be taken over from within." President James Madison
- "This and no other is the root from which a tyrant springs; when he first appears he is a protector." Plato
- "If Tyranny and Oppression come to this land, it will be in the guise of fighting a foreign enemy." -James Madison
- "The means of defense against foreign danger historically have become the instruments of tyranny at home." James Madison
- "Dictatorships start wars because they need external enemies to exert internal control over their own people." Richard Perle "Our government has kept us in a perpetual state of fear kept us in a continuous stampede of patriotic fervor with the cry of grave national emergency. Always there has been some terrible evil at home or some monstrous foreign power that was going to gobble us up if we did not blindly rally behind it." General Douglas Macarthur, 1957
- "As America becomes an increasingly multi-cultural society, it may find it more difficult to fashion a consensus on foreign policy issues, except in the circumstance of a truly massive and widely perceived direct external threat."
- Zbigniew Brzezinski, National Security Advisor to President Carter
- "Terrorism is the best political weapon for nothing drives people harder than a fear of sudden death." Adolf Hitler
- "Why of course the people don't want war ... But after all it is the leaders of the country who determine the policy, and it is always a simple matter to drag the people along, whether it is a democracy, or a fascist dictatorship, or a parliament, or a communist dictatorship ... Voice or no voice, the people can always be brought to the bidding of the leaders. That is easy. All you have to do is to tell them they are being attacked, and denounce the pacifists for lack of patriotism and exposing the country to danger." Hermann Goering, Nazi leader, at the Nuremberg Trials after World War II
- "I know two types of law because I know two types of men, those who are with us and those who are against us."- Hermann Goering, 1936
- "The easiest way to gain control of a population is to carry out acts of terror. [The public] will clamor for such laws if their personal security is threatened". Josef Stalin
- "A nation can survive its fools, and even the ambitious. But it cannot survive treason from within. An enemy at the gates is less formidable, for he is known and he carries his banners openly. But the traitor moves among those within the gate freely, his sly whispers rustling through all the alleys, heard in the very halls of government itself. For the traitor appears not traitor, he speaks in the accents familiar to his victims, and he wears their face and their garments, and he appeals to the baseness that lies deep in the hearts of all men. He rots the soul of a nation, he works secretly and unknown in the night to undermine the pillars of a city, he infects the body politic so that it can no longer resist. A murderer is less to be feared." Cicero, 42 B.C.
- "If you want total security, go to prison. There you're fed, clothed, given medical care and so on. The only thing lacking... is freedom. " Dwight D. Eisenhower, President and 5-Star General
- "In most communities it is illegal to cry "fire" in a crowded assembly. Should it not be considered serious international misconduct to manufacture a general war scare in an effort to achieve local political aims?" Dwight D. Eisenhower
- "Those who can make you believe absurdities can make you commit atrocities." Voltaire
- "The first casualty of war is truth." Aeschylus, Greek writer, Hiram
- Johnson, Republican Senator, and others (paraphrased)
- "Violence does not and cannot exist by itself; it is invariably intertwined with the lie." Alexander Solzhenitsyn
- "The greatest threat to our world and its peace comes from those who want war, who prepare for it, and who, by holding out vague promises of future peace or by instilling fear of foreign aggression, try to make us accomplices to their plans." Hermann Hesse
- "War is the public agenda for the hidden desires of a private elite." Bodazey
- "The individual is handicapped by coming face to face with a conspiracy so monstrous he cannot believe it exists." J. Edgar Hoover
- "Those who make peaceful revolution impossible make violent revolution inevitable." John F. Kennedy
- "War is a sociological safety valve that cleverly diverts popular hatred for the ruling classes into a happy occasion to mutilate or kill foreign enemies." Ernest Becker
- "Nothing will end war unless the people themselves refuse to go to war." Albert Einstein
- "The world is a dangerous place to live; not because of the people who are evil, but because of the people who don't do anything about it." Albert Einstein
- "No matter how noble the objective of a government, if it blurs decency and kindness, cheapens human life, and breeds ill will and suspicion it is an evil government," Eric Hoffer
- "This country, with its institutions, belongs to the people who inhabit it. Whenever they shall grow weary of the existing government, they can exercise their constitutional right of amending it, or their revolutionary right to dismember or overthrow it." Abraham Lincoln, First Inaugural
- "Military men are dumb, stupid animals to be used as pawns for foreign policy."- Henry Kissinger
- "We will export death and violence to the four corners of the earth in defense of our great nation." George W. Bush

"If this were a dictatorship, it'd be a heck of a lot easier...just as long as I'm the dictator" - George W. Bush

"There ought to be limits to freedom" - George W. Bush

"The tyrant, who in order to hold his power, suppresses every superiority, does away with good men, forbids education and light, controls every movement of the citizens and, keeping them under a perpetual servitude, wants them to grow accustomed to baseness and cowardice, has his spies everywhere to listen to what is said in the meetings, and spreads dissension and calumny among the citizens and impoverishes them, is obliged to make war in order to keep his subjects occupied and impose on them permanent need of a chief." - Aristotle

The Battle of Truth Versus Disinformation

"The great masses of people will more easily fall victims to a big lie than to a small one. Especially if it is repeated over and over." - Adolph Hitler

"The victor will never be asked if he told the truth" - Adolph Hitler

"All propaganda has to be popular and has to adapt its spiritual level to the perception of the least intelligent of those towards whom it intends to direct itself." - Adolf Hitler, Mein Kampf

"It is the absolute right of the State to supervise the formation of public opinion." - Dr. Joseph Goebbels, Nazi Minister of Propaganda

"If you tell a lie big enough and keep repeating it, people will eventually come to believe it." - Goebbels

"The lie can be maintained only for such time as the State can shield the people from the political, economic and/or military consequences of the lie. It thus becomes vitally important for the State to use all of its powers to repress dissent, for the truth is the mortal enemy of the lie, and thus by extension, the truth is the greatest enemy of the State." - Goebbels

"There's really five companies that control 90 percent of what we read, see and hear." - Ted Turner

"Man does not have the right to develop his own mind. This kind of liberal orientation has great appeal. We must electrically control the brain. Some day armies and generals will be controlled by electrical stimulation of the brain." - Dr. Jose Delgado (U.S. government mind-control experimenter associated with the "MKULTRA" program who demonstrated a radio controlled bull on CNN in 1985)

"There is no such thing, at this date of the world's history, in America, as an independent press. You know it and I know it. There is not one of you who dares to write your honest opinions, and if you did, you know beforehand that it would never appear in print. I am paid weekly for keeping my honest opinions out of the paper I am connected with. Others of you are paid similar salaries for similar things, and any of you who would be so foolish as to write honest opinions would be out on the streets looking for another job. If I allowed my honest opinions to appear in one issue of my paper, before twenty four hours my occupation would be gone. The business of the Journalist is to destroy truth; To lie outright; To pervert; To vilify; To fawn at the feet of mammon, and to sell his country and his race for his daily bread. You know it and I know it and what folly is this toasting an independent press? We are the tools and vassals for rich men behind the scenes. We are the jumping jacks, they pull the strings and we dance. Our talents, our possibilities and our lives are all the property of other men. We are intellectual prostitutes." - John Swinton, the former chief of staff of the New York Times, called by his peers, "The Dean of his profession," in a speech at the New York Press Club.

"Our job is to give people not what they want, but what we decide they ought to have."- Richard Salant, former President of CBS News

"The mass media is itself part of the same power structure that plunders the planet and inflicts human rights abuses on a massive scale" – David Cromwell

"None are more hopelessly enslaved than those who falsely believe they are free. The truth has been kept from the depth of their minds by masters who rule them with lies. They feed them on falsehoods till wrong looks like right in their eyes." - Johann Wolfgang von Goethe

"The real mass media are basically trying to divert people." ... "Let everybody be crazed about professional sports or sex scandals." – Noam Chomsky

"As long as each individual is facing the television tube alone, formal freedom poses no threat to privilege." – Noam Chomsky "Where once the student was taught that the unexamined life was not worth living, he is now taught that the profitably lived life is not worth examining." – Benjamin Barber

"The conventional view serves to protect us from the painful job of thinking." – J. K. Galbraith

"The world's press has lost losing its ability to keep power in check." - Frank Vogel

"The New York Times is for us what Pravda was for the Soviets" - Gore Vidal

Corruption

"There exists a shadowy Government with its own Air Force, its own Navy, its own fundraising mechanism, and the ability to pursue its own ideas of national interest, free from all checks and balances, and free from the law itself." - Senator Daniel K. Inouve

"The real rulers in Washington are invisible, and exercise power from behind the scenes." - Supreme Court Justice Felix Frankfurter 1952

"In the councils of government, we must guard against the acquisition of unwarranted influence, whether sought or unsought, by the military-industrial complex. The potential for the disastrous rise of misplaced power exists and will persist. We must never let the weight of this combination endanger our liberties or democratic processes. We should take nothing for granted." - Dwight D. Eisenhower

"Behind the ostensible government sits enthroned an invisible government owing no allegiance and acknowledging no responsibility to the people. To destroy this invisible government, to befoul the unholy alliance between corrupt business and corrupt politics is the first task of the statesmanship of the day." - Theodore Roosevelt

"Since I entered politics, I have chiefly had men's views confided to me privately. Some of the biggest men in the United States, in the Field of commerce and manufacture, are afraid of something. They know that there is a power somewhere so organized, so subtle, so watchful, so interlocked, so complete, so pervasive, that they better not speak above their breath when they speak in condemnation of it." - Woodrow Wilson, The New Freedom (1913)

"A power has risen up in the government greater than the people themselves, consisting of many and various powerful interests, combined in one mass, and held together by the cohesive power of the vast surplus in banks." - John C. Calhoun, Vice President of the United States

"I believe that banking institutions are more dangerous to our liberties than standing armies...The issuing power should be taken from the banks and restored to the Government, to whom it properly belongs." - Thomas Jefferson

"If the people only understood the rank injustice of our Money and Banking system, there would be a revolution before morning." - Andrew Jackson

"There is an evil which ought to be guarded against in the indefinite accumulation of property from the capacity of holding it in perpetuity by...corporations. The power of all corporations ought to be limited in this respect. The growing wealth acquired by them never fails to be a source of abuses." - James Madison

"In this point of the case the question is distinctly presented whether the people of the United States are to govern through representatives chosen by their unbiased suffrages or whether the money and power of a great corporation are to be secretly exerted to influence their judgment and control their decisions." - Andrew Jackson

"I am more than ever convinced of the dangers to which the free and unbiased exercise of political opinion -- the only sure foundation and safeguard of republican government -- would be exposed by any further increase of the already overgrown influence of corporate authorities." - Martin Van Buren, Eighth President of the United States

"As we view the achievements of aggregated capital, we discover the existence of trusts, combinations, and monopolies, while the citizen is struggling far in the rear or is trampled to death beneath an iron heel. Corporations, which should be the carefully restrained creatures of the law and the servants of the people, are fast becoming the people's masters." - Grover Cleveland, 22nd and 24th President of the United States

"I again recommend a law prohibiting all corporations from contributing to the campaign expenses of any party.... Let individuals contribute as they desire; but let us prohibit in effective fashion all corporations from making contributions for any political purpose, directly or indirectly." Teddy Roosevelt added, "The fortunes amassed through corporate organization are now so large, and vest such power in those that wield them, as to make it a

matter of necessity to give to the sovereign -- that is, to the Government, which represents the people as a whole -- some effective power of supervision over their corporate use. In order to insure a healthy social and industrial life, every big corporation should be held responsible by, and be accountable to, some sovereign strong enough to control its conduct." - Theodore Roosevelt

"It was natural and perhaps human that the privileged princes of these new economic dynasties, thirsting for power, reached out for control over government itself. They created a new despotism and wrapped it in the robes of legal sanction. ...And as a result the average man once more confronts the problem that faced the Minute Man...." - Franklin Roosevelt

"A small group had concentrated into their own hands an almost complete control over other people's property, other people's money, other people's labor -- other people's lives. For too many of us life was no longer free; liberty no longer real; men could no longer follow the pursuit of happiness." - Franklin Roosevelt

"These economic royalists complain that we seek to overthrow the institutions of America. What they really complain of is that we seek to take away their power. Our allegiance to American institutions requires the overthrow of this kind of power. In vain they seek to hide behind the flag and the Constitution. In their blindness they forget what the flag and the Constitution stand for." - Franklin Roosevelt

"Whoever controls the volume of money in any country is absolute master of all industry and commerce." - James A. Garfield, assassinated by the elite hired goons weeks after this quote.

"Permit me to issue and control the money of a nation, and I care not who makes its laws." - Amschel Mayer Rothschild 1838

"We shall have World Government, whether or not we like it. The only question is whether World Government will be achieved by conquest or consent." - James Paul Warburg

"The drive . . . is to create a one world government ... Do I mean conspiracy? Yes I do. I am convinced there is such a plot, international in scope " - Congressman Larry P. McDonald, 1976

"That's where the Bush family fortune came from: It came from the Third Reich." - John Loftus, widely-respected authority on terrorism and security

Voting

"The people who cast the votes don't decide an election, the people who count the votes do." - Joseph Stalin

"The authority of the Führer has now been wholly established. Votes are no longer taken. The Führer decides." - Goebbels

"The election is over. We won." (Reporter's voice - "How do you know that?")

"It's all over, but the counting. And we'll take care of the counting." - Congressman Peter King (R-NY), before the 2004 election (watch the video; if you can't hear it, watch this version) Israeli Influence on the U.S.

"Israel controls the United States Senate." - Sen. William Fulbright

"I want to tell you something very clear, don't worry about American pressure on Israel, [Israel] control[s] America, and the Americans know it." - Ariel Sharon to Shimon Peres, October 3rd, 2001, as reported on Kol Yisrael radio.

"To wage war by way of deception" - Official Motto of Israel's Mossad secret service

Liberty and Justice

"Charity is no substitute for justice withheld." - Saint Augustine

"Liberty has never come from government. Liberty has always come from the subjects of government. The history of liberty is a history of resistance. The history of liberty is a history of limitations of government power, not the increase of it." - Woodrow Wilson

"Those who wish to be ignorant and free, believe in something that never was and never shall be." - Thomas Jefferson

"Those who are willing to trade freedom for security deserve neither freedom nor security." - Benjamin Franklin

"All tyranny needs to gain a foothold is for people of good conscience to remain silent" - Thomas Jefferson

"Powerlessness and silence go together. We...should use our privileged positions not as a shelter from the world's reality, but as a platform from which to speak. A voice is a gift. It should be cherished and used." – Margaret Atwood

"The citizen who sees his society's democratic clothes being worn out and does not cry it out, is not a patriot, but a traitor." - Mark Twain

"When the forms of an old culture are dying, the new culture is created by a few people who are not afraid to be insecure." – Rudolf Bahro

"A dead thing can go with the stream, but only a living thing can go against it." – G.K. Chesterton

"It is not the function of our government to keep the citizen from falling into error; it is the function of the citizen to keep the government from falling into error." – United States Supreme Court decision in American Communications Association v. Douds

"Government is not reason; it is not eloquent; it is force. Like fire, it is a dangerous servant and a fearful master." - George Washington

"We must all hang together, or assuredly we shall all hang separately." - Benjamin Franklin

"Dissent is the Highest Form of Patriotism." - Thomas Jefferson

"To stand in silence when they should be protesting makes cowards out of men." - Abraham Lincoln

"What country can preserve its liberties, if its rulers are not warned from time to time that its people preserve the spirit of resistance." - Thomas Jefferson

"All that is necessary for the forces of evil to prevail in the world is for enough good men to do nothing." - Edmund Burke, British statesman

"Those who know nothing about history are doomed forever to repeat it." - Will Durant

"Those who give up essential liberty to obtain a little temporary safety deserve neither liberty nor safety." - Ben Franklin

"Our lives begin to end the day we become silent about things that matter."- Dr. Martin Luther King Jr.

"History will have to record that the greatest tragedy of this period of social transition was not the strident clamor of the bad people, but the appalling silence of the good people." - Dr. Martin Luther King Jr.

"A Republic, if you can keep it." - Benjamin Franklin, as he was leaving the Constitutional Convention, in response to the question "Well, Doctor, what have we got—a Republic or a Monarchy?"

"The price of freedom is eternal vigilance." - Thomas Jefferson "At this moment in history, we are called to act as if we truly believe that . . . liberty and justice for all is a desirable thing" - Starhawk

"Activism is the rent we pay for living on the planet" - Alice Walker.

"In our era, the road to holiness necessarily passes through the world of action." - Dag Hammarskjöld, former secretary-general of the United Nations.

Good News

"Whatever you can do or dream you can, begin it. Boldness has genius, power, and magic in it." - Goethe

"Within each of us is a hidden store of energy. Energy we can release to compete in the marathon of life. Within each of us is a hidden store of courage. Courage to give us the strength to face any challenge Within each of us is a hidden store of determination. Determination to keep us in the race when all seems lost." - Roger Dawson

"My greatest wealth is the deep stillness in which I strive and grow and win what the world cannot take from me with fire or sword." - Goethe

"There is no act too small, no act too bold. The history of social change is the history of millions of actions, small and large, coming together at points in history and creating a power that governments cannot suppress." - Howard Zinn, historian

"It is from numberless diverse acts of courage and belief that human history is shaped. Each time a man stands up for an ideal, or acts to improve the lot of others, or strikes out against injustice, he sends forth a tiny ripple of hope, and crossing each other from a million different centers of energy and daring, those ripples build a current that can sweep down the mightiest walls of oppression and resistance." - Robert F. Kennedy

"Truth always rests with the minority, and the minority is always stronger than the majority, because the minority is generally formed by those who really have an opinion, while the strength of a majority is illusory, formed by the gangs who have no opinion—and who, therefore, in the next instant (when it is evident that the minority is the stronger) assume its opinion ... while Truth again reverts to a new minority." - Soren Kierkegaard

- "Avoiding danger is no safer in the long run than outright exposure. Life is either a daring adventure, or nothing." Hellen Keller "It is not because things are difficult that we do not dare; it is because we do not dare that they are difficult." Seneca, Native American
- "Courage is fear holding on a minute longer." George Patton
- "As we are liberated from our own fear, our presence automatically liberates others." Nelson Mandela
- "Your playing small doesn't serve the world . . . It's not just in some of us, it's in everyone. And as we let our own light shine, we unconsciously give other people permission to do the same." Attributed to Nelson Mandela (originally written by Marianne Williamson)
- "We remember our heroes most for perseverance during dark times." -Anonymous
- "The problems we face today cannot be solved by the minds that created them" Albert Einstein
- "If you want to build a ship, don't herd people together to collect wood and don't assign them tasks and work, but rather teach them to long for the endless immensity of the sea" Antoine de Saint-Exupery
- "All truth passes through three stages. First, it is ridiculed, second it is violently opposed, and third, it is accepted as self-evident." Arthur Schopenhauer
- "The real advantage which truth has, consists in this, that when an opinion is true, it may be extinguished once, twice, or many times, but in the course of ages there will generally be found persons to rediscover it, until some one of its reappearances falls on a time when from favorable circumstances it escapes persecution until it has made such head as to withstand all subsequent attempts to suppress it." John Stuart Mill, On Liberty (1859)"
- "We must remember that one determined person can make a significant difference, and that a small group of determined people can change the course of history." Sonia Johnson
- "It does not require a majority to prevail, but rather an irate, tireless minority keen to set brush fires in people's minds."-Samuel Adams
- "The most dangerous man, to any government, is the man who is able to think things out for himself... Almost inevitably, he comes to the conclusion that the government he lives under is dishonest, insane and intolerable." H.L. Mencken
- "Strange times are these in which we live when old and young are taught in falsehoods school. And the one man that dares to tell the truth is called at once a lunatic and fool."- Plato
- "First they ignore you, then they laugh at you, then they fight you, then you win." Mahatma Gandhi
- "The American people don't read." Former CIA director Allen Dulles, speaking about how the American people would respond to the inconsistencies in the Warren Commission report on the JFK assasination
- "Ye shall know the truth, and the truth will make you mad." Aldous Huxley
- "Fear is a reaction; courage is a decision." Anonymous
- "Courage is contagious." Various
- "It's a Fact, Jack!" Eric James Rainbolt, stating with 100% certainty John F. Kennedy was assassinated by the illuminati.
- "Never doubt that a small group of committed people can change the world. Indeed, it is the only thing that ever has." Margaret Mead

Miscellaneous

- " If a writer publishes any thing that attracts notice, and is in itself just, but does not accord with our plan, we must endeavour to win him over, or decry him. The great strength of our Order]Freemasonry] lies in its concealment; let it never appear in any place in its own name, but always covered by another name, and another occupation. Of all the means I know to lead men, the most effectual is a concealed mystery. The 33° hankering of the mind is irresistible; "Adam Weishaupt (code-name Spartacus)
- " The individual is handicapped by coming face-to-face with a conspiracy so monstrous he cannot believe it exists. " J. Edgar Hoover, Former FBI director (1924-1972).
- "Those who manipulate this unseen mechanism of society constitute an invisible government which is the true ruling power of our country. Our minds are molded, our tastes are formed, our ideas suggested, largely by men we have never heard of. "-Walter Bernays, Propaganda 1928
- "The real rulers of Washington are invisible and exercise power from behind the scenes." Justice Felix Frankfurter US Supreme Court Justice, 1973
- " I claim the existence of a conspiracy for the destruction of the Western World as the prelude for shepherding mankind into a sheep's pen run as a prelude to One World tyranny . " A.K. Chesterton, The New Unhappy Lords: An Exposure of Power Politics
- " We're an empire now, and when we act, we create our own reality. And while you're studying that reality -- judiciously, as you will -- we'll act again, creating other new realities, which you can study too, and that's how things will sort out. We're history's actors. . . and you, all of you, will be left to just study what we do. " A statement of a Bush administration senior advisor
- "The Illuminist Conspiracy is the brake responsible for humanity's arrested development. Mankind resembles a person suffering from a serious disease and sinking into a coma. " Dr. Henry Makow of http://www.savethemales.ca
 Juri Lina has written a courageous book to revive us. He says we face "the largest spiritual crisis in the history of mankind...They have taken our history, our dignity, our wisdom and our honor, sense of responsibility, spiritual insights and our traditions."

 We are partly to blame, he says: "We have failed to act against the Masonic madness due to our enormous

gullibility. We have been totally fooled and ignored the warning signals."

"Banking is conceived in iniquity and born in sin. Bankers own the earth. Take it away from them, but leave them the power to create money and control credit, and with the flick of a pen they will create enough money to buy it back again. Take this great power away from the bankers and all great fortunes like mine will disappear, and they ought to disappear, for this would be a better and happier world to live in. But if you want to continue the slaves of bankers and pay the cost of your slavery, let them continue to create money and to control credit." - Sir Joseph Stamp, Banker

Ephesians 5:11-16: " And have no fellowship with the unfruitful works of darkness, but rather expose them. For it is a shame even to speak of those things in secret which are done of them. But all things that are reproved are made manifest by the light: for whatsoever doth make manifest is light. Wherefore he saith, Awake thou that sleepest, and arise from the dead, and Christ shall give thee light. See then that ye walk circumspectly, not as fools, but as wise, redeeming the time, because the days are evil. "

- " Terrorism is the best political weapon for nothing drives people harder than a fear of sudden death. " Adolf Hitler, Brutal War Mongering Dictator
- " Power is not alluring to pure minds. " Thomas Jefferson
- "The truth of the matter is that you do have those standby provisions, and the statutory emergency plans are there whereby you could, in the name of stopping terrorism, apprehend, invoke the military, and arrest Americans and hold them in detention [death] camps. " U.S. Representative Henry Gonzalez, Aug 29th, 1994
- " The money power preys upon the nation in times of peace and conspires against it in times of adversity. It is more despotic than a monarchy, more insolent than autocracy, more selfish than bureaucracy. " Abraham Lincoln, envisioning the New World Order
- "We are grateful to the Washington Post, The New York Times, Time Magazine and other great publications whose directors have attended our meetings and respected their promises of discretion for almost forty years. It would have been impossible for us to develop our plan for the world if we had been subjected to the lights of publicity during those years. But, the world is now more sophisticated and prepared to march towards a world government. The supranational sovereignty of an intellectual elite and world bankers is surely preferable to the national auto-determination practiced in past centuries. " David Rockefeller, Baden-Baden, Germany 1991, Master Conspiring Globalist
- " By the end of this decade we will live under the first One World Government that has ever existed in the society of nations ... a government with absolute authority to decide the basic issues of human survival. One world government is inevitable. " Pope John Paul II in the book "The Keys of This Blood"
- " 2005 should be the last year of the infamous and nefarious "Bilderberg" meetings that now secretly involve most all governments. (see: http://www.bilderberg.org) The People should ban such activities and keep a closer eye on the wealthy elite than they currently have on all of us. Notice that the Bilderberg Group has core of 39 members who are broken into 3 groups of 13 member. The core of 9 answers to the 13 who make up the Policy Committee. The 13 members of the Policy Committee answer to a Round Table of 9. " Quote from The Freemasonic Architecture of History
- " Military men are dumb, stupid animals to be used as pawns for foreign policy. " Henry Kissinger Long-time shadow government official and war criminal
- " It is my conviction that killing under the cloak of war is nothing but an act of murder. Nothing will end war unless the people themselves refuse to go to war. The world is a dangerous place to live; not because of the people who are evil, but because of the people who don't do anything about it. " Albert Einstein, Critical Thinking Scientist
- "Strike against war, for without you no battles can be fought! Strike against manufacturing shrapnel and gas bombs and all other tools of murder! Strike against preparedness that means death and misery to millions of human beings! Be not dumb, obedient slaves in an army of destruction! Be heroes in an army of construction. " ~ Helen Keller, 1940
- "But if the watchman see the sword come, and blow not the trumpet, and the people be not warned; if the sword come, and take any person from among them, he is taken away in his iniquity; but his blood will I require at the watchman's hand. "- Ezekiel 33:6.
- " For if the trumpet give an uncertain sound, who shall prepare himself to the battle? " I Cor. 14:8 Ephesians 5:11 (kjv): " And have nothing to do with the unfruitful works of darkness, but rather expose them."
- "The only thing worth globalizing is dissent. " Arundhati Roy, The Progressive magazine, April 2001, p38

As II Chronicles 7:13-14 testifies: "When I shut up the heavens so that there is no rain, or command locusts to devour the land or send a plague among my people, if my people, who are called by my name, will humble themselves and pray and seek my face and turn from their wicked ways, then I will hear from heaven and will forgive their sin and will heal their land."

"When, in the course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another, and to assume among the powers of the earth the separate and equal station to which the laws of nature and of nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation. We hold these truths to be self-evident; that all men are created equal; that they are endowed by their creator with certain inalienable rights; that among these are life, liberty, and the pursuit of happiness; that to secure these rights, governments are instituted among men, deriving their just powers from the consent of the governed; that whenever any form of government becomes destructive to these ends, it is the right of the people to alter or abolish it, and to institute new government, laying its foundation on such principles, and organizing its powers in such form, as to them shall seem most likely to effect their safety and happiness. " – Thomas Jefferson

- "Naturally the common people don't want war: Neither in Russia, nor in England, nor for that matter in Germany. That is understood. But, after all, IT IS THE LEADERS of the country who determine the policy and it is always a simple matter to drag the people along, whether it is a democracy, or a fascist dictatorship, or a parliament, or a communist dictatorship. Voice or no voice, the people can always be brought to the bidding of the leaders. That is easy. All you have to do is TELL THEM THEY ARE BEING ATTACKED, and denounce the peacemakers for lack of patriotism and exposing the country to danger. IT WORKS THE SAME IN ANY COUNTRY. "

 Hermann Goering, President of Reichstag, Nazi Party, and Luftwaffe Commander in Chief
- "Today, America would be outraged if U.N. troops entered Los Angeles to restore order. Tomorrow they will be grateful! This is especially true if they were told that there were an outside threat from beyond, whether real or promulgated, that threatened our very existence. It is then that all peoples of the world will plead to deliver them from this evil. The one thing every man fears is the unknown. When presented with this scenario, individual rights will be willingly relinquished for the guarantee of their well-being granted to them by the World Government." Conspirator Henry Kissinger, Bilderberger Conference, Evians, France, 1991
- "The real menace of our republic is the invisible government, which, like a giant octopus, sprawls its slimy length over our city, state and nation. At the head is a small group of banking houses generally referred to as international bankers. This little coterie of powerful international bankers virtually runs our government for their own selfish ends. " New York Mayor John F. Hylan, c1922

Ephesians 6:12 "For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places." (KJV)

If this is not "The End Days" however, this researcher believes it would still be a righteous act, group practice if we will, to throw off the chains and shackles of the international money changers, as Jesus did himself in the Temple; the devil's elect who deceive and literally poison us to such an incredible degree in these days. First, the reconstituted US government would cancel the debts to the money changers, (debts and money they made out of 'thin air'). Then the US Treasury would be recommissioned to print 'debt-free' US dollars once again. These dollars would be used to pay off any legitimate outstanding national debts. To deal with the illuminati's large stockpiles of gold, it should be searched for, aggregated together, accounted for, and melted down and made into coins the size of that which would supply every man woman and child on Earth with one gold coin apiece. These would then be able to be traded for other currencies, including the fresh new US Treasury dollars. This would in effect provide a gold-backing for all the currencies of the world as gold would be monetized, distributed, and circulated once again along with the various paper currencies. If we were going to have a new precious coin for the world, I would recommend it should be called "The Rex" as Rex means King in Latin. True, cash is king in society, but Rex would refer to the Our Heavenly King, The Father of all things Good. If so, then I can say for the first time here that my book only costs R17.76 Rex's. The illuminati would then be expected to work productive jobs as with the rest of us all to support themselves and their families. They should be reminded of the Father's words "The meek shall inherit the earth."

- Excerpt from The Freemasonic Architecture of History

The Father's children can and eventually will overcome: "But thus shall ye deal with them; ye shall destroy their altars, and break down their images, and cut down their groves, and burn their graven Inform others images with fire. " (Deuteronomy 7:5)

- "There seems to be nothing to prevent the transnational corporations taking possession of the planet and subjecting humanity to the dictatorship of capital... In order to crush any thought of organized resistance to the supporters of the new world order, tremendous police and military forces are being used to establish a doctrine of repression.... " Christian la Brie, Le Monde Diplomatique (Paris) May 1999 [Mr. Brie is wrong however, Our Father can do anything if and when he chooses it to occur!] Please figure it out police officers and resist the devilish New World Plans
- " The strongest reason for the people to retain the right to keep and bear arms is, as a last resort, to protect themselves against tyranny in government. The beauty of the second amendment is that it will not be needed until they try to take it. " Jefferson
- " The average age of the world's great civilizations has been 200 years. These nations have progressed through this sequence: from bondage to spiritual faith, from spiritual faith to great courage, from courage to liberty, from liberty to abundance, from abundance to selfishness, from selfishness to complacency, from complacency to apathy, from apathy to dependency, from dependency back to bondage. " Alexander Fraser Tytler (1813)
- " If the people only understood the rank injustice of our Money and Banking system, there would be a revolution before morning."
- Andrew Jackson
- " A great industrial nation is controlled by its system of credit. Our system of credit is concentrated. The growth of the nation and all of our activities are in the hands of a FEW men. We have come to be one of the worst ruled, one of the most completely CONTROLLED and dominated Inform others governments in the world no longer a government of free opinion, no longer a government by conviction and vote of the majority, but a government by the opinion and duress of SMALL groups of dominant men. " Woodrow Wilson, "Campaign Speeches", 1912 (stated 1 year previous to the quotation above.) This is what he thought although he was controlled by the people he describes.

Upper-crust establishment: Rothschilds, Rockefellers, DuPonts, Freemans, Reynolds', Kennedys, Krupps, Onassis', Merovingians, Bundys, Warburgs, Russells, Lis, Mellons, Carnegies, Dukes, Astors, Dorrances, Stillmans, Bakers, Paynes, Cullmans, Watsons, Tukes, Kleinwarts, Phippses, Graces, Guggenheims, Oppenheimers, Milners, Drexels, Winthops, Vanderbilts, Whitneys, Harknesses, Bushes and Kerrys and some others...

OUR PREDICAMENT

"Quigley confirms that a network of banking dynasties has, in Skousen's words, "acquired a Inform others chokehold on the affairs of practically the entire human race." According to Quigley, they include Baring, Lazard, Erlanger, Warburg, Schroder, Selingman, the Speyers, Mirabaud, Malet, and above II Rothschild and Morgan." (Citations are from Tragedy & Hope, 51-52)—Quigley confirms that, starting with the Bank of England in 1694, these dynasties organized themselves in a system of central banks that charge their respective nations billions of dollars in interest for the privilege of using currency backed by the nations' own credit. In other words, they have carried off a swindle of monstrous proportions. Quigley quotes William Gladstone who as Chancellor of the Exchequer said in 1852: "The government itself was not to be a substantive power in matters of Finance, but was to leave the Money Power supreme and unquestioned." (325)

Put another way, a private credit monopoly controls the governments' purse strings. Able to create money out of nothing, they naturally grabbed as much of the world's real wealth as they could. Quigley writes about the formation of their American cartels: "The period 1884-1933 was he period of financial capitalism in which investment bankers moving into commercial banking and insurance on the one side, and into railroading and heavy industry on the other were able to mobilize enormous wealth and wield enormous economic, political and social power." (71)

Indeed their representatives, the "Eastern Establishment" i.e. the Morgans and now the Rockefellers run the United States. (72) The principle mechanism is the Council on Foreign Relations. According to Quigley, the ultimate goal is "nothing less than to create a world system of financial control in private hands able to dominate the political system of each country and the economy of the world as a whole. This system was to be controlled ...by the central banks...acting in concert." (324) Quigley confirms that the bankers have usurped mankind's collective instincts by financing the Socialist and Communist movements. Bankers love big government because the ultimate monopoly is the State. Through it, they take over their competition and control debt, resources, market demand and labor.

Speaking of the Communist takeover of the US government in the 1930's and 1940's, Quigley writes, "it must be understood that the power that these energetic left-wingers exercised was never their own power of Communist power but was ultimately the power of the international financial coterie." In other words, millions of idealists committed to human brotherhood and equality were (and are) duped into advancing a totalitarian scheme to concentrate the world's wealth and power into the hands of the superrich. More opportunistic Leftists, Communists, Feminists and Globalists prosper while piously pretending to serve humanity. The Money Power controls the debate and encourages gridlock by backing all shades of the political spectrum and marginalizing anyone who shines the spotlight on them. (Ever wonder why the word "Rothschild" has never crossed Noam Chomsky's lips? Or why the John Birch Society debunks the obvious fact that 9-11 was an "inside job?") The media is controlled through direct ownership and advertising. " - Dr. Henry Makow

"Courage is being scared to death but saddling up anyway." - John Wayne

- "The problem is mass murdering counterfeiters (international bankers) run this world. And if the world was a tree, that would be the trunk of the world's problem. All the branches and everyone who supports the problem is just as much a part of problem as the core problem itself. The answer to the problem is The People allowing for a system of currency regulated by The People. As long as mass murdering counterfeiters are running the world, high crimes will run rampant, and the people who speak the truth of it will continue to be regarded by society as lunatics or criminals by the way of psychologically projecting their association with and individual culpability of the problem onto such freedom lovers." Eric James Rainbolt, www.massivesecret.com
- " I think myself that we have more machinery of government than is necessary, too many parasites living on the labor of the industrious. Government big enough to supply everything you need is big enough to take everything you have ... The course of history shows that as a government grows, liberty decreases. The two enemies of the people are criminals and government, so let us tie the second down with the chains of the constitution so the second will not become the legalized version of the first. " -Thomas Jefferson

Presidential Decision Directive (PDD)-51 (this 51 page book!):

Full Color hardcover of this is available for shipment from: http://www.lulu.com/EricRainbolt

This 51-page PDF can be downloaded from http://www.linktoit.com (Link To It!) (also it is safely hosted on archive.org, just use author's last name: "rainbolt" to search.)

* The next staged terror event to get people behind more war will be globalist-cult date signature pattern encoded.

And GREAT THANKS TO all the websites that will host this file, for the sake of a mass increase in knowledge. The first step in a solution to global government tyranny is education. YOU must help all others with forwarding this to them. If you don't - who will? Your family is only safer with all others knowing. The second step is somebody like Ron Paul for President in 2008! Also this is the solution to the hydrocarbon emmisions: www.BlackLightPower.com (1200 MPGH20 from a powerful new process) - Now think for yourself outside the box!

<u>Massivesecret.com</u> (link to this report/info/books) Important daily news headlines: InfoWars.com, Rense.com PropagandaMatrix.com, Activism group: WeareChange.org, Weekly News: OutThereTV.com, CuttingEdge.org, ThePowerHour.com, PrisonPlanet.tv, 911truth.org, AlexAnsary.com, HenryMakow.com, RichardSyrett.com, TheAmericanVoice.com, NewsWithViews.com, GCNlive.com (Genesis call in # 800-259-9231), and many more...

"Shed all your fear."~EJR You can check up on me at thecryptocracybook@gmail.com (best) or 708-415-5413

May God, Our Father, Bless not only America, but the WHOLE WORLD, yet again!!! You can help bless too.

This book can be downloaded and shared through this link: http://www.massivesecret.com

Please pass around the TEA platform statement: www.linktoit.com/TEA2008 Campaign tel: 708-415-4313

FLUORIDE, THE SILENT KILLER by: Yiamouyiannis, John, Ph.D.

Dr. Yiamouyiannis received his Ph.D. in biochemistry from the University of Rhode Island and served his post-doctoral fellowship at the Western Reserve University School of Medicine. He then became editor at Chemical Abstracts Service, the world's largest chemical information center, where he first became aware of the health damaging effects of fluoride. He is the former science director of the National Health Federation; he is the executive director of Health Action and president of the Safe Water Foundation. He is a world-leading authority on the biological effects of fluoride and is responsible for ending the use of fluoride in many areas of the United States and abroad.

HARMFUL EFFECTS OF FLUORIDE Fluoride is used as an insecticide and a roach killer. Even at the level they use to fluoridate your public water supply, usually at the rate of about 1 part fluoride for every million parts of water (1 ppm) by weight, it causes severe problems. As little as one-tenth of an ounce of fluoride will cause death. It is more poisonous than lead and just slightly less poisonous than arsenic. No one will die from drinking one glass of fluoridated water, but it is the long term chronic effects of drinking fluoridated water that affects health. Dental fluorosis is one of the earlier signs of fluoride poisoning. appearing in mild cases as a chalky area on the tooth, and in more advanced cases, teeth become yellow brown or black and the tips break off. Fluoride in the drinking water leads to fluoride levels in tissues and organs which damage enzymes. This results in a wide range of chronic diseases. Fluoride weakens the immune system and may cause allergic type reactions including dermatitis, eczema and hives. It causes birth defects and genetic damage. Fluoride is likely to aggravate kidney disease, diabetes and hypothyroidism. The amount consumed in drinking water has been shown to lower thyroid activity in humans. It also causes the breakdown of collagen which results in wrinkling of the skin and the weakening of ligaments, tendons and muscles. There are a number of ways that fluoride can be administered. The most insidious way is through the drinking water. Some of you have it in your mouthwashes, or in your toothpaste, or you may take a *fluoride supplement* which is dispensed in pills or drops.

FLUORIDE A BY-PRODUCT OF INDUSTRY Fluoride is an industrial waste product, a by-product of the aluminum industry and the *phosphate fertilizer* companies who have mountains of fluoride that is polluting the ground water. They have to get rid of it, and the old solution to pollution is dilution - just put it in the drinking water. People living in the vicinity of aluminum, phosphate, steel, clay, glass and enamel plants are exposed to high levels of fluoride in the air. For instance, the Hamilton area shows extremely high lung cancer rates that decrease as you get away from the downwind plume of the steel mills. If fluoride was left with the phosphate and sold to farmers, it would kill their crops. That is what originally happened when they used this high fluoride phosphate, and the farmers said they were going back to manure.

FLUORIDATED TOOTHPASTE Unless it says on the package *does not contain fluoride*, you are using fluoridated toothpaste. Fluoridated toothpaste contains *1,000 ppm fluoride*. There is enough fluoride at 1,000 to 1,500 parts per million to kill a small child if they consume the entire tube. If a child consumes just part of it, it could result in either acute or chronic toxicity. A four to six year-old child will swallow 25 to 33% of the toothpaste they put on their toothbrush. Don't let them put it in their mouth unless when they swallow it, it is good for them. People ask me where they can get *non-fluoridated toothpaste*. They have many brands of non-fluoridated toothpaste in health food stores, so pick up your toothpaste there, and make sure it doesn't have fluoride, because some health food stores have a couple of brands of fluoride toothpaste. Not everything in a health food store is safe. Always read the labels. Pepsodent toothpaste also doesn't have fluoride. If you want something inexpensive, use baking soda and sea salt, but make sure you dissolve the salt crystals in water before you brush your teeth; otherwise the salt crystals will score the enamel.

GUM DAMAGE Fluoride actually causes gum damage at the concentrations used in fluoridated toothpaste at 1,000 ppm. Fluoride poisons enzyme activity and slows down the ability of the gums to repair themselves. If you brush your teeth with fluoridated toothpaste, you will suffer gum damage.

FLUORIDE GELS AND SOLUTIONS Some schools have weekly fluoride mouth-rinse programs in which the children swish fluoride solutions around in their mouths. The fluoride comes in a sugar size packet, and on the outside of the packet it says fatal if swallowed. If your child is in any of these programs at school, get them out of it. We have testimonials one after the other of children who come home with a stomach ache because they had actually accidentally swallowed part of it, and children do accidentally swallow. Fluoride treatments at the dentist's office are equally hazardous. In the typical fluoride treatment, 10,000 parts per million fluoride, which comes in a flavoured gel to make it taste good, is left on the teeth for about five minutes. Then the child spits it out, though invariable he swallows some. The child cannot rinse, eat or drink for at least half an hour afterward. Children have died after swallowing fluoride topically applied on their teeth. In one well publicized case, the dental hygienist neglected to tell the child to wash his mouth out and spit out the solution. The child began vomiting and sweating and died the same day. Over 6% of children receiving fluoride treatments at the dental office suffer gastrointestinal distress such as nausea, vomiting, diarrhea and abdominal pain either immediately or within one hour after treatment. According to scientists at the U.S. Public Health Service, topical fluoride is practically ineffective in reducing tooth decay, and damages gum tissue. According to the American Association for the Advancement of Science, "the high concentrations of some products (gels, mouthwash, tablets, toothpaste, etc.) may be neither biologically desirable nor clinically necessary".

FLUORIDE SUPPLEMENTS Tablets and drops are another means of administering fluoride. The Canadian Dental Association has admitted in the last couple of years that children under the age of three should not be given fluoride supplements. And yet dental practitioners and pediatricians who haven't kept up to date are still giving fluoride supplements to young children. I advise against fluoride supplements for anyone.

ADDITION OF FLUORIDE TO PUBLIC WATER SYSTEMS The addition of fluoride to the public water supply is the most insidious way of chronically poisoning hundreds of millions of people around the world. Dr. Dean Burk was former chief chemist of the National Cancer Institute, and has co-authored studies with many Nobel prize winners including Otto Warburton, and he is the co-author of the most cited paper in the entire field of biochemistry - the Lineweaver-Burk Enzyme Kinetics. In the 1970s, Dean Burk and I conducted a number of studies which linked fluoride and cancer. There was already scientific evidence from the 1950s that fluoride was causing cancer, and a 1963 study by Driscowitz and Norton showed that increased fluoride concentrations in the media of experimental animals increased tumour incidence from 12% at the lowest concentrations up to 100%. Taylor and Taylor published a study in 1965 at the University of Texas in all the mainline medical journals showing that 1 ppm or even 0.5 ppm increased tumour growth rate by 25%. These studies bothered me and around 1975 I found that we had enough data to compare the cancer death rate before and after fluoridation of fluoridated communities and compare them to non-fluoridated communities. Based on millions of subjects, the study showed a 5 to 10% increase in cancer death rate within three to five years after fluoridation was put into the water after correcting for various demographic factors like age, race and sex. All the variables were controlled. We followed this by a series of other studies. In 1977 we had full blown Congressional Hearings, and Congress stated: "We can no longer assure the American public that fluoride does not cause cancer". Dean Burk and other well-known scientists were there, and on the opposing side was the American Dental Association. Ten years later, Proctor and Gamble, makers of Crest toothpaste found that fluoride was causing precarcinogenic changes in cells.

HOW FLUORIDE AFFECTS THE DNA REPAIR MECHANISM Epidemiological evidence shows that fluoride causes cancer. It does this in several ways. It can actually cause the original lesion. In each one of our cells we have genetic material called DNA, and this DNA is double stranded, it has a helix shape and these two strands of DNA are held together by semi strong bonds called hydrogen bonds. Hydrogen bonds also hold proteins together. Fluoride goes in and breaks those hydrogen bonds, and consequently destabilizes DNA. It can't cause a lesion in the DNA itself, but if it is in a site of the cell that regulates cell growth, it will cause uncontrolled cell growth. A few minor modifications will give you first a tumour, and secondly an invasive tumour or cancer. So fluoride has the ability to actually cause the cancer. We have a marvelous system of repair and rejuvenation. Even if we go out in the sun, even if we have a lesion by fluoride itself, we have what is called a DNA repair enzyme system. So any lesion caused by the sun or ultra-violet light will be repaired. The DNA repair enzyme system will cut off the ends and use the

complementary strand to repair itself and make intact genetic material. The unfortunate thing is that one part per million fluoride, the amount of fluoride that they use in the public water system, depresses the DNA repair system by 50%. So they have attacked us on the first defense of damage to our genetic material. Since people can get cancer from so many different causes, fluoride is just increasing our chances of getting cancer.

THE IMMUNE SYSTEM Even if the cancer cell starts dividing and invading surrounding tissues, if our immune system is strong enough, it will kill those cancer cells without any remedies, without chemotherapy, without anything and will destroy the occasional cancer that maybe all of us have had at one time or another. Once in a while cancer breaks through when the immune system is low or the DNA repair enzyme system is down, and we will get cancer. Fluoride causes the lesion; it inhibits the DNA repair enzyme, and then inhibits our immune system by 30 to 70%. And that occurs at only one part per million. How does it do that? Our immune system is composed of white blood cells including phagocyte cells that are carried in the blood system. If there is an infection or cancer or some foreign agent, these phagocytes will go to that area and start engulfing and destroying this bad agent whether it is a cancer cell or a bacterium or virus. It engulfs it in a little pocket called a lysosome which squirts enzymes and breaks down the bad agent into little pieces. They have other things called peroxisomes which burn that agent with free radicals and either destroy it or use it for building new and healthy cells. These phagocytes will actually eat up bacteria or viruses, and toxic substances are just thrown off. Studies from the University of Glasgow show that fluoride inhibits these white blood cells. Fluoride at levels below one part per million causes a chronic release of these free radicals from the white blood cell out into the blood stream where it starts slowly damaging your body by increasing free radicals. This is one of the reasons why we call fluoride the ageing factor.

NON-FLUORIDATED WATER Industrial quality reverse osmosis water brings the total dissolved solids down to less that one part per million for all the pollutants that might be in there. *Distilled water* will remove 99% of the fluoride all of the time. I also recommend a pre-charcoal filter on a distiller to remove volatiles so that you are not getting noxious gases in your home. These are worse when you inhale them than when you drink them, because they go right into your blood stream and into your lungs. You can buy your water at the supermarket, but quite frankly you don't know what the quality of the water is. You must take care that the fluoride concentration is less than 0.2 ppm. Some spring waters like Vichy (which contains 8 ppm) are notoriously high in fluoride. Avoid beverages such as soft drinks, beer and fruit juices from concentrate that have been bottled in fluoridated areas. *Teas*, even brewed in fluoride-free water will contain about 1.2 to 2.4 ppm fluoride. Some people drink 8 to 15 cups of tea a day, and these amounts are large enough to cause dental fluorosis and other harmful effects.

MINERALS IN WATER If you want to get minerals, you must get them in the proper balanced ratio. Calcium, magnesium, phosphorus and other minerals must be in a ratio that is acceptable to a living organism. Get your minerals from healthy living organisms like vegetables, grains, nuts and seeds, and if you are not a vegetarian, like meats, bones or bonemeal. Beet greens are at the top of the list as a mineral supplement. I don't recommend milk or dairy as a calcium source; cow's milk has a very different constitution than human milk.

DETOXIFICATION If you stop taking fluoride, your body will get rid of it eventually. The fluoride that gets stuck in your bones gets stuck there for life pretty much, but that is not necessarily bad. Where fluoride has adverse effects is in the soft tissues. If you take over 200 mg of vitamin C per day that is all you really need for removing fluoride. In three to six months you should have about 99% of it out which is good enough.

GOOD DIET, NOT FLUORIDE, IS NECESSARY FOR HEALTHY TEETH Many primitive societies whose drinking water contains negligible amounts of fluoride go through life without tooth decay because they eat very little sugar and other refined carbohydrates.

DOES FLUORIDE REDUCE TOOTH DECAY? Numerous attempts have been made to show that the amount of fluoride used to fluoridate public water systems reduces tooth decay under laboratory conditions. Still no laboratory study has ever shown that this amount of fluoride is effective in reducing tooth decay. Further, there are no epidemiological studies on humans showing that fluoridation reduces tooth decay that meet the minimum requirements of scientific objectivity such as the double blind design.

* * *

You may contact Dr. Yiamouyiannis at \$\exists 614-548-5340\$. His book Fluoride: The Aging Factor contains references to studies and information cited in this article. His other book, High Performance Health is also available. Article link: http://mail.google.com/mail/#sent/11920047c975855a

Good Dr.,

This phenomenon was always true over the past century. I certainly did not invent it. On the other hand, I discovered the cryptocracy's psychopathic serial pattern over 3 years ago and have written 2 books about it. http://www.lulu.com/EricRainbolt I'm not promoting the discovery anymore though, the people need to.

It's everyone's responsibility to warn each other and share this knowledge. You would think people like typical doctors and dentists and lawyers would care, but no, they are each compartmentalized and controlled by the AMA, ADA, ABA, ETC. and their own apathy; each individual's sense of discernment and virtue has been psychologically lobotomized. The people at the top of the pyramid, above governments, are deciding everything; like a theater company would put on a show. So since the these unchecked elite gangsters control history, they celebrate anniversaries, notably "11th year" anniversaries of global government conspiracy speeches. The first one was delivered on September 11, 1990.

Here is how they celebrated the 11th anniversary of a follow-up NWO speech in front of the United Nation's General Assembly: "It is the sacred principles enshrined in the United Nations charter to which the American people will soon pledge their allegiance." ... George H. W. Bush addressing the General Assembly of the U.N., February 1, 1992

Date Verification:

http://www.google.com/search?hl=en&q=%22sacred+principles+enshrined+in+the+United%22+february+1992&btnG=Search

11 year anniversary of the above speech, STS 107 Columbia Space Shuttle is intentionally sacrificed over the "33"rd parallel (Dallas -> Palestine Tx) http://www.liveleak.com/view?i=db3_1177891658 (The intentional ritual sacrifice of 7 international astronauts - February 1st, 2003 - This 10 minute video contains special footage filmed from the inside of the shuttle until it burns up and obviously preserved on a very durable memory card. Surely the i11uminati have all seen this video.) It was intentionally brought into the atmosphere at too great of angle of descent/speed. Very sobering fact: Even NASA and other country's astronauts are cattle to the psychopathic elite madpeople. STS 107 was a special United Nations mission.

The People have totally lost oversight over their government(s) to those who preside over and have control over the world's puppet governments. However, The People continue to slave away and buy the establishment coverup day to day for their own continued enslavement. They are only united in lies.

Would you think the American people really want another 8 years of the Bush/Clinton regime? Over 36 continuous years in the White House – since 1980 Reagan/Bush? Of course the American people have to be mind controlled and their votes manipulated for that to happen again. Somebody like Ron Paul has to be marginalized as much as possible without making it overtly obvious. This is why Dr. Paul received only "9.11%" in three precincts in the New Hampshire primaries. It was entirely rigged. The elite signed it.

People go into denial about the fascist world takeover or like to think they are part of "the establishment". Well, the 7 astronauts aboard Columbia were not high enough on the ladder to be protected. They didn't know they were being used in planned ritual blood sacrifice; anniversary of a NWO speech event. The families of those astronauts don't even know today. They still think it was just an accident. Those who really understand world history very well, as explained the The Cryptocracy Book, do know. It is obvious to me the great many people of the world won't care enough to become educated until they are hit very hard in this coming global depression and staged pandemic influenza-a depopulation plague. (The start of the pandemic planning was an 11/11/2004 11:30am WHO meeting).

I've done most of the people of the world a service through my research effort and by warning them, but I can't make them learn, much like one can't make a horse drink, even one in need. The information is all over the internet. Most people just like their illusions better, seemingly easier to cope with - they think they are in control - but they areabsolutely not. However, history will eventually reveal to those still around that their ancestors were entirely mistaken about their illusions.

See: http://www.whatistheendgame.com

You can verify the serial pattern at http://www.massivesecret.com – You will feel happy if you moved out of the system's counter.feit paper money into silver. There are already solutions beyond the elite and crude oil, http://www.blacklightpower.com - but barely anyone cares and is listening.

http://www.massivesecret.com - The Cryptocracy Puppet Show Book

- Fact or Fiction?
- you decide! The scientific PROOF that a clan of counter.feiting psychopathic elites have been and still are running the world from behind the scenes, as if the rest of the world was just their "Puppet Show" theater. Contains over 100 works of digital art pictorializing this phenomenon (David Dees Art). The proof is in the DATES & TIMES of their t.e.r.r.o.r.i.s.t.i.c events. (no charge to download entire 51page book freely distributable.)

Cryptocracy Visual-aide video: http://www.youtube.com/watch?v=9dchY2FMMkl

http://www.lulu.com/EricRainbolt (The Cryptocracy Puppet Show Book - in print)
Eric James Rainbolt on the The Architecture of History:

http://ericjamesrainbolt.startlogic.com/linktoit/ImperialWorldHistory-RadioInterview0807.mp3 archive.org
96 page PDF download of The Cryptocracy Book:

http://www.archive.org/details/InsaneNationDictatorship-UsaHijackedByPsychopathicCriminals

Dear Alex,

An update. In this version of the PDF, (PSA2008-2010-pdf) I include a link to the National Councils of State Legislators website, specifically to the page created for the National ID card. This is the page state governors come to; to receive orders from higher up Federal cult members. Please link to it before you read further: http://www.ncsl.org/realid This is the webpage for REAL ID where they are presented with the NOW signature codes "11" and "39" (like the reversal of the flight numbers of 9-11, 11 & 93).

Again this proves case in point, aligned with the rest of the factual evidence presented in this PDF, that a clan of psychopaths who think they together form "god" have taken over the upper levels of this government (and London, etc.). Their religion is "luciferian" who have steadfastly seized political power in the world over the last century. The machiavellian elite get these numbers from the Cabala and Bible. 3,7,11,13 and the triples 9,21,33,39 are the "power/master numbers" of the occult/high degree freemasonry and have been neurotically applied over the past 100 years to the biggest staged events of world history. The psychopaths neurotically believe they must use these numbers on each major staged event or their new world order plans might fail.

This is also how the government hi.jacker cult pridefully sign what they do and also pass lines of BS: such as the REAL ID will initially cost "3.9" (that's a "39" even though it has a dot between the 3&9) billion, "11" billion total cost, May "11th", 2008 target date, and most recently January "11th", 2008, the most recent heavy propaganda date for the "internal passport" requirement for every citizen. This is how the NWO nutzo's operate. They really believe they are being "god" by copycatting the numbers 3,7,11,13 and the triples out of the Cabala and Bible. This is what it all comes from. It's one of the secret "mysteries" of 33rd degree and above freemasonry. This is why their "Novus Ordo Seclorum" (secular means "without god" by the way) pyramid logo went on the back of the \$1 in 19"33". Also, this is what Ron Paul is contending with in his run for the presidency. Now do you see my former point made clear? Congressman Paul would either have to speak publicly about this to become president or join them, join with the cult of the psychos. Which one? Yes, it is completely nuts. I didn't invent this. These are the facts. This is what our government has turned into. My book documents hundreds more examples of this, covering the last century. From WW I ending precisely at 11am on 11/11/1918. This is why JFK was taken out on 11/22 (3 11's = 33) and why 9-11 occurred on 9-11 (3x3-11). This is why in 1962 America was faced with the "13 days of October", and why JFK was taken out precisely 13 months from the date of when the London and

Scotland based oligarchs set JFK's speech for the Missile Crisis, 10/22/1962. This is why Diana was killed on 8/31 (the *only date*(out of 365) with a 13 (a reversed 13) that sums to "39"). This is why the Space Shuttle use runway #33, and the two launchpads are "39a" and "39b". This is why there are 39 stories in the NYC UN building, and 33 zones on the UN logo (32 outer ringlets and the center circle makes 33 zones). This is why JFK was plotted to be assassinated exactly 13 months from the Cuban Missle Crisis speech on 11/22/1963 (a "33" signature). There is no coincidence in all of this. This is a dogma of the elite's cult. Align these examples with the other hundred or so examples presented in this PDF and in my 2nd book, The Cryptocracy Book.

This is a major factor in the psychopathy of our current form of government - what it has become since 1776. It's being run like a big world-wide corporation of psychos.

Please have a read of the PDF and please archive it for after the next 911. That is when people will care more, right after the event... right after they are done mourning, hopefully sooner though. It would be good if your entire staff became educated prior to the date of the next major event however or they might be too distracted at that busy time to become educated about this. It only takes a few hours for a bright mind to become educated about this however. When this information goes from one person to another to another, and so on, then the public is ready to face the facts of the psychopathic beast their government has turned into. Ron Paul right now is only supporting an *illusion of democracy* for the cryptorothschildrockefeller-oligarchs now.

The seed of this discovery has been well planted worldwide already over the past 3 years. Now I am not promoting this myself beyond now sending this summary to you/infowars.com.

Again here's the latest serial pattern trail:

http://www.ncsl.org/realid (Real ID pushed mandatory by May 11 th, 2008)

"On January 11, 2008, the U.S. Department of Homeland Security (DHS) released the final regulations to implement the requirements of the Real ID. The release of the final regulations is a mere 120 days prior to the implementation deadline established in the Real ID Act. DHS estimates the costs for states to implement the Real ID will not exceed \$3.9 billion.

According to a study conducted by NCSL, the National Governors Association and the American Association of Motor Vehicle Administrators, the act will cost states more than \$11 billion to implement over five years and will have a major impact on services to the public. "

~Eric James Rainbolt, 36, Chicago 708-415-5413 (I can be contacted through my family.) Quality Assurance World Historian, Founder of TEA reform

http://www.massivesecret.com

http://www.lulu.com/EricRainbolt

Top UN-Secret was based on the 2007 book: The Cryptocracy.

The Cryptocracy - Scientific Proof of the Hijacking of the USA and World
Presented by: Eric James Rainbolt,
SSN: 342-58-7302 ph: 708-415-5413
Quality Assurance World Historian

Keywords: fascism; new world order; criminal; hidden; government;

megalomania; tyranny; deception; secrets; cryptocracy; psychopathy; psychopathic;

war on terror; terrorism; chemtrails; h5n1; h1n1; influenza; morgellons; anthrax; plagues; genocide; world government; masonry; freemasonry; behind the scenes; creeps; serial killers; numerics; lucifer; psycho; The Fed; illuminati; nutjobs; madmen

This book solves all the major crimes of the last century of world history in one simple analysis. The secret communication of the elite has been decoded from the dates & times of their terroristic events. The full code is explained in this mindshattering exposition of reality. Please forward this link, http://www.massivesecret.com to everyone you know and more! You and your friends are definitely much safer with everyone knowing about how we are being deceptively governed today!!! PLEASE INFORM Credits:

This book contains a brilliant full color gallery of artist David Dees www.deesillustration.com

Copies are available at Amazon.com & LuLu.com/EricRainbolt Author email: thecryptocracybook@gmail.com New Freedom WWW Portal: www.linktoit.com

▼ ToOurTroops.pdf ▼ www.TruthNews.us ▼ PrisonPlanet.com

WHERE ARE "OUR" TROOPS?

OOPS, IS IT POSSIBLE THEY ARE REALLY NOT OUR TROOPS?
COULD THEY ALL BE ONLY PUPPETS OF A SINISTER FORCE?

HAVE THE INTERNATIONAL BANKERS TURNED US ALL INTO DUPES?

WHY DO THE WARS NEVER END - AND ENDLESS HISTORICAL REMORSE?

CAN WE ALL UNIFY TOGETHER TO STOP ALL THIS MADNESS IN ITS TRACKS?

CAN THE TROOPS REVERSE ORDERS AND SIEGE DC, LONDON, AND VATICAN CITY?

WILL THE TROOPS COME TO OUR RESCUE AFTER A REVIEW OF THE FACTS?

OR WILL THEY TURN OUR BLOOD INTO BANKING PROFITS, OH WHAT A PITY!

ROCKEFELLER & ROTHSCHILD AND THE REST, WHY DO THE BANKERS ALWAYS WIN?

MOST PEOPLE ARE NOT EVEN AWARE THESE TRILLIONAIRE FAMILIES EVEN EXIST.

WE HAVE ALLOWED OURSELVES TO BECOME THE DEBT SLAVES OF THIS GREAT SIN.

WILL THESE QUESTIONS BE READ BY EVERY SOLDIER - OR WILL TYRANNY ONLY PERSIST?

IF PEACE IS OUR COMMON OBJECTIVE, THEN OUR TROOPS MUST TOGETHER MUTINY. IT IS NOW HIGH TIME TO SIEGE THE SEAT OF THE ELITE AND TOWN OF THE CROWN.

SEIZE ALL THE BANKER'S GOLD, ESTATES, STOCKS, AND ALL THAT IS PRECIOUS IN SHE... ROUST THEM OUT OF THEIR CASTLES. PLEASE TROOPS, YOU HAVE NO GREATER ROLE BUT TO TAKE BACK WHAT THE ELITE HAVE STOLE.

PLEASE GO DOWN IN HISTORY, BY THOSE WHO CAN SEE, AS PRESERVING OUR DIGNITY.

PLEASE DON'T LET US ALL DOWN... SINCERELY, THE COMMON PEOPLES OF THE WORLD

Twilight of the Psychopaths

The Canadian National Newspaper,

Monday 14. Jan 2008

by Dr. Kevin Barrett

"Our society is run by insane people for insane objectives. I think we're being run by maniacs for maniacal ends and I think I'm liable to be put away as insane for expressing that. That's what's insane about it." – John Lennon, before shot by CIA mind-control subject Mark David Chapman

When Gandhi was asked his opinion of Western civilization he said it would be a good idea. But that oft-cited quote, is misleading, assuming as it does that civilization is an unmitigated blessing. Civilized people, we are told, live peacefully and cooperatively with their fellows, sharing the necessary labour in order to obtain the leisure to develop arts and sciences. And while that would be a good idea, it is not a good description of what has been going on in the so-called advanced cultures during the past 8,000 years.

Civilization, as we know it, is largely the creation of psychopaths. All civilizations, our own included, have been based on slavery and "warfare." Incidentally, the latter term is a euphemism for mass murder.

The prevailing recipe for civilization is simple:

- 1) Use lies and brainwashing to create an army of controlled, systematic mass murderers;
- 2) Use that army to enslave large numbers of people (i.e. seize control of their labour power and its fruits);
- 3) Use that slave labour power to improve the brainwashing process (by using the economic surplus to employ scribes, priests, and PR men). Then go back to step one and repeat the process. Psychopaths have played a disproportionate role in the development of civilization, because they are hard-wired to lie, kill, injure, and generally inflict great suffering on other humans without feeling any remorse. The inventor of civilization the first tribal chieftain who successfully brainwashed an army of controlled mass murderers—was almost certainly a genetic psychopath. Since that momentous discovery, psychopaths have enjoyed a significant advantage over nonpsychopaths in the struggle for power in civilizational hierarchies especially military hierarchies.

Military institutions are tailor-made for psychopathic killers. The 5% or so of human males who feel no remorse about killing their fellow human beings make the best soldiers. And the 95% who are extremely reluctant to kill make terrible soldiers — unless they are brainwashed with highly sophisticated modern techniques that turn them (temporarily it is hoped) into functional psychopaths.

In On Killing, Lt. Col. Dave Grossman has re-written military history, to highlight what other histories hide: The fact that military science is less about strategy and technology, than about overcoming the instinctive human reluctance to kill members of our own species. The true "Revolution in Military Affairs" was not Donald Rumsfeld's move to high-tech in 2001, but Brigadier Gen. S.L.A. Marshall's discovery in the 1940s that only 15-20% of World War II soldiers along the line of fire would use their weapons: "Those (80-85%) who did not fire did not run or hide (in many cases they were willing to risk great danger to rescue comrades, get ammunition, or run messages), but they simply would not fire their weapons at the enemy, even when faced with repeated waves of banzai charges" (Grossman, p. 4).

Marshall's discovery and subsequent research, proved that in all previous wars, a tiny minority of soldiers — the 5% who are natural-born psychopaths, and perhaps a few temporarily-insane imitators—did almost all the killing. Normal men just went through the motions and, if at all possible, refused to take the life of an enemy soldier, even if that meant giving up their own. The implication: Wars are ritualized mass murders by psychopaths of non-psychopaths. (This cannot be good for humanity's genetic endowment!)

Marshall's work, brought a Copernican revolution to military science. In the past, everyone believed that the soldier willing to kill for his country was the (heroic) norm, while one who refused to fight was a (cowardly) aberration. The truth, as it turned out, was that the normative soldier hailed from the psychopathic five percent. The sane majority, would rather die than fight.

The implication, too frightening for even the likes of Marshall and Grossman to fully digest, was that the norms for soldiers' behaviour in battle had been set by psychopaths. That meant that psychopaths were in control of the military as an institution. Worse, it meant that psychopaths were in control of society's perception of military affairs. Evidently, psychopaths exercised an enormous amount of power in seemingly sane, normal society. How could that be? In Political Ponerology, Andrzej Lobaczewski explains that clinical psychopaths enjoy advantages even in non-violent competitions to climb the ranks of social hierarchies.

Because they can lie without remorse (and without the telltale physiological stress that is measured by lie detector tests) psychopaths can always say whatever is necessary to get what they want. In court, for example, psychopaths can tell extreme bald-faced lies in a plausible manner, while their sane opponents are handicapped by an emotional predisposition to remain within hailing distance of the truth. Too often, the judge or jury imagines that the truth must be somewhere in the middle, and then issues decisions that benefit the psychopath. As with judges and juries, so too with those charged with decisions concerning who to promote and who not to promote in corporate, military and governmental hierarchies. The result is that all hierarchies inevitably become top-heavy with psychopaths.

So-called conspiracy theorists, some of whom deserve the pejorative connotation of that muchabused term, often imagine that secret societies of Jews, Jesuits, bankers, communists, Bilderbergers, Muslim extremists, papists, and so on, are secretly controlling history, doing dastardly deeds, and/or threatening to take over the world. As a leading "conspiracy theorist" according to Wikipedia, I feel eminently qualified to offer an alternative conspiracy theory which, like the alternative conspiracy theory of 9/11, is both simpler and more accurate than the prevailing wisdom: The only conspiracy that matters is of the psychopaths against the rest of us.

Behind the apparent insanity of contemporary history, is the actual insanity of psychopaths fighting to preserve their disproportionate power. And as that power grows ever-more-threatened, the psychopaths grow ever-more-desperate. We are witnessing the apotheosis of the overworld—the criminal syndicate or overlapping set of syndicates that lurks above ordinary society and law just as the underworld lurks below it. In 9/11 and the 9/11 wars, we are seeing the final desperate power-grab or "endgame" (Alex Jones) of brutal, cunning gangs of CIA drugrunners and President-killers; money-laundering international bankers and their hit-men, economic and otherwise; corrupt military contractors and gung-ho generals; corporate predators and their political enablers; brainwashers and mind-rapists euphemistically known as psy-ops experts and PR specialists—in short, the whole sick crew of certifiable psychopaths running our so-called civilization. And they are running scared. It was their terror of losing control that they projected onto the rest of us by blowing up the Twin Towers and inciting temporary psychopathic terror-rage in the American public.

Why does the pathocracy fear it is losing control? Because it is threatened by the spread of knowledge. The greatest fear of any psychopath is of being found out. As George H. W. Bush said to journalist Sarah McClendon, December 1992, "If the people knew what we had done, they would chase us down the street and lynch us." Given that Bush is reported to have participated in parties where child prostitutes were sodomized and otherwise abused, among his many other crimes, his statement to McClendon should be taken seriously.

Psychopaths go through life knowing that they are completely different from other people. They quickly learn to hide their lack of empathy, while carefully studying others' emotions so as to mimic normalcy while cold-bloodedly manipulating the normals.

Today, thanks to new information technologies, we are on the brink of unmasking the psychopaths and building a civilization of, by and for the normal human being — a civilization without war, a civilization based on truth, a civilization in which the saintly few rather than the diabolical few would gravitate to positions of power. We already have the knowledge necessary to diagnose psychopathic personalities and keep them out of power. We have the knowledge necessary to dismantle the institutions in which psychopaths especially flourish — militaries, intelligence agencies, large corporations, and secret societies. We simply need to disseminate this knowledge, and the will to use it, as widely as possible.

Above all, we need to inform the public about how psychopaths co-opt and corrupt normal human beings. One way they do this, is by manipulating shame and denial — emotions foreign to psychopaths but common and easily-induced among normals.

Consider how gangs and secret societies (psychopaths' guilds in disguise) recruit new members. Some criminal gangs and satanist covens demand that candidates for admission commit a murder to "earn their stripes." Skull and Bones, the Yale-based secret society that supplies the CIA with drug-runners, mind-rapists, child abusers and professional killers, requires neophytes to lie naked in a coffin and masturbate in front of older members while reciting the candidate's entire sexual history. By forcing the neophyte to engage in ritualized behaviour that would be horrendously shameful in normal society, the psychopaths' guild destroys the candidate's normal personality, assuming he had one in the first place, and turns the individual into a co-opted, corrupt, degraded shadow of his former self — a manufactured psychopath or psychopath's apprentice.

This manipulation of shame has the added benefit of making psychopathic organizations effectively invisible to normal society. Despite easily available media reports, American voters in 2004 simply refused to see that the two major-party presidential candidates had lain naked in a coffin masturbating in front of older Bonesmen in order to gain admission to Skull and Bones and thus become members of the criminal overworld. Likewise, many Americans have long refused to see that hawkish elements of the overworld, operating through the CIA, had obviously been the murderers of JFK, MLK, RFK, JFK Jr., Malcolm X, ChE, AllendE, Wellstone, Lumumba, Aguilera, Diem, and countless other relatively non-psychopathic leaders. They refuse to see the continuing murders of millions of people around the world in what amounts to an American holocaust. They refuse to see the evidence that the psychopaths' guilds running America's most powerful institutions use the most horrific forms of sexualized abuse imaginable to induce multiplepersonality-disorder in child victims, then use the resulting mind-control slaves as disposable drugrunners, prostitutes, Manchurian candidates, and even diplomatic envoys. And of course they refuse to see that 9/11 was a transparently obvious inside job, and that their own psychopathdominated military-intelligence apparatus is behind almost every major terrorist outrage of recent decades.

All of this psychopathic behaviour at the top of the social hierarchy is simply too shameful for ordinary people to see, so they avert their gaze, just as wives of husbands who are sexually abusing their children sometimes refuse to see what is happening in plain view. If deep, deep denial were a river in Egypt, American citizens' wilful blindness would be more like the Marianas Trench.

But thanks to the power of the internet, people everywhere are waking up. The only obvious nonpsychopath among Republican presidential candidates, Ron Paul, also happens to be the only candidate in either party with significant grassroots support. If "love" is embedded in the Revolution Ron Paul heralds, that is because Dr. Paul — a kindly, softspoken physician who has delivered more than 4,000 babies — implicitly recognizes that government is the invention and tool of psychopaths, and therefore must be strictly limited in scope and subjected to a rigorous system of checks and balances, lest the psychopath's tools, fear and hatred, replace love as the glue that binds society together.

The decline in militarism since World War II in advanced countries, the spread of literacy and communications technology, and the people's growing demands for a better life, together represent a gathering force that terrifies the pathocracy, (those alternately competing-thencooperating gangs of psychopaths who have ruled through lies, fear and intimidation since the dawn of so-called civilization).

Since nuclear weapons have made war obsolete, the pathocracy is terrified that its favourite social control mechanism — ritualized mass slaughter — is increasingly unavailable. And if war was the great human tragedy, the pathocrats' pathetic attempt at a war-substitute — the transparently phoney "war on terror" — is repeating it as sheerest farce.

Truly, we are witnessing the twilight of the psychopaths. Whether in their death throes they succeed in pulling down the curtain of eternal night on all of us, or whether we resist them and survive to see the dawn of a civilization worthy of the name, is the great decision in which all of us others, however humbly, are now participating.

About the writer:

Dr. Kevin Barrett, co-founder of the Muslim-Christian-Jewish Alliance for 9/11 Truth, LINK, has taught English, French, Arabic, American Civilization, Humanities, African Literature, Folklore, and Islam at colleges and universities in the San Francisco Bay area, Paris, and Madison, Wisconsin. Barrett became a 9/11 truth activist in 2004 after reading David Griffin's The New Pearl Harbor and conducting follow-up research that convinced him Griffin had accurately summarized evidence indicating 9/11 was an inside job.

In the summer of 2006, Republican state legislators and Fox newscasters demanded that Barrett be fired from his job teaching an introductory Islam class at the University of Wisconsin-Madison, but the University refused to buckle, and Barrett got high marks from his students. He has appeared in several documentary films, lectures widely on 9/11 and hosts three radio programs on three different patriot networks.

Would you like to see other similar articles and critical commentaries in The Canadian National Newspaper? Then, show your support. Make a member-pledge donation, in support of the Membership Drive of the Pro-Democracy Media Foundation. Become a member of The Canadian, with your donation-pledge. Help support independent, and not-for-profit journalism.

The Cryptocracy - Scientific Proof of the Hijacking of the USA and World Presented by Eric James Rainbolt, Presented by Eric James Rainbolt, SSN: 342-56-7302 ph: 708-415-5413 Quality Assurance World Historian Keywords: fracism; new world order; criminal; hidden; government; megalomania; bytanny; deception; secrets; cryptocracy; psychogathy; psychopathic; war on terror; terrorism; chemtralis; hisat; han; influenzamorgeilons; anthrax; plagues; genocide; world government masouny; freemasouny; behind the scenes; creeps; serial killers; numerics; horifer; psycho; The Fed; illuminati; ratijob; madmen
This book solves all the major crimes of the last century of world history in one simple analysis. The secret communication of the elite bas been decoded from the dates & times of their terroristic events. The full code is explained in this mindshaptering exposition of reality. Please forward this link, http://www.massivescret.com to everyone you know and more? You and your friends are definitely much asfer with everyone knowing about how we

are being deceptively governed today!!! PLEASE INFOR Credits: OTHERS! This book contains a brilliant full color gallery of artist. David Dees www.deesillustration.com

Copies are available at Amazon.com & Booksurge.com Author em all: theoryptocracybook@gmail.com New Freedom WWW Portal: www.linktoit.com

Imperial World History 101 Assassinations, Chemtrail Spraying, Terror, Coverups... Vaccinations, War.

These are the facts of history the public at large has yet to discover/learn/realize/discuss/change. The whole world is currently managed like a concentration camp by an international crew of psychopathic elites who refer to themselves as illuminati, or perhaps better written 'i11uminati', as the number 11 is highly significant to planning and communicating their agenda worldwide. Believe it or not; these facts stand by themselves. The establishment is attacking the world's poor. The top names on America's board of directors are Rothschild and Rockefeller. That's just the facts, everything else is theater. Those dynasties are the zookeepers, and we are all living in a imprisoned human zoo without bars. The counterfeiting elite own all the paper money machines

and mass lamestream media outlets worldwide. The People will only care to think together when they don't get fed. However, before The People don't get fed, the elite are erecting a massive military and police state apparatus, especially in America, employing millions of minions the elite refer to as "useful idiots". What does the future now hold? The cryptocracy's sequence is based on 3&11(33/UN) patterning: 3-11/2004, 6-11/2007 (11:30am UN/FBI meeting on nuclear terror), 9-11/2001, and therefore 12-11 /2010. Each cryptocracy-sponsored event is scripted 3 years apart with month #s that are multiples of 3, with "11" for the day number. 12-11/2010 appears to be the target date for "New World" completion. "33" is a worshipped number by the cult of the global elite. This is why the UN logo has 33 zones, like a net over the globe. The cult scripts world history, world wars, etc. 11-22/1963, 9-11/2001, 3-11/2004 are just 3 examples. The elite, through Freemasonry, are counterfeiting Jesus Christ's age, 33. The cult's luciferian religion is to try to own the world

What can be done? God can stop this madness and/or mass awareness can occur and widespread civil defense. See: www.whatistheendgame.com, www.massivesecret.com, www.infowars.com, www.linktoit.com, & get this book. Inform: Friends, Family, Neighbors, local news, police departments, local radio stations, newspapers, and everyone. Demand: Your constitutional rights, freedom from deadly live virus/toxic vaccinations, a reformed government, peace. The next staged attack(s) on the citizenry will follow the 7,11,13,21,33,39 numerics detailed in The Cryptocracy Book. The Cryptocracy Book is available from Amazon.com for \$14.99, and LuLu.com/EricRainbolt, in full color, for \$17.76.

America needs a president from the middle-class, Dr. Ron Paul should actually be Vice-President.

One that cares about others, the constitution, and truth.

http://www.linktoit.com/TEA2008

"Total Education & Awareness" Total Reform Platform Campaign voicemail: 708-415-5413

http://www.massivesecret.com (Top UN-Secret PDF book)

Please share/print this important truthful book, Top UN-Secret, with everyone you know; until the day everyone knows; prior to the entirely stage-managed "elections" of November 2008; that gameshow presented to you through television today.

When everyone in the world knows this; the 7 billion of us can easily overcome the roughly 30,000 of them.

Widespread knowledge is power.

TEA is an independent party platform rooted in truth and the middle-class. TEA is based on virtue and integrity.

TEA is in support of a peaceful revolution and a Global Re-Affirmation of Sovereign Independence and a sound pure precious metal based system of coin, and cheap inexhaustible energy by blacklightpower.com

A fresh start!