

INFO WARS

THE MAGAZINE
VOL. 2 ISSUE 3 | NOV. 2013 | GLOBAL EDITION

NEWS, REVIEWS, EVENTS, INTERVIEWS, TRUTH.

IS THE
NEXT BIG
CRASH
COMING?

STARTPAGE.COM THE WORLD'S MOST PRIVATE SEARCH ENGINE

THIRD-PARTY AUDITED; CERTIFIED 100% PRIVACY • BASED OFFSHORE, BEYOND THE REACH OF NSA SPYING • NO IP ADDRESS RECORDED
DEFAULT SSL ENCRYPTION • NO IDENTIFYING/TRACKING COOKIES USED • NO RECORD MADE OF YOUR SEARCHES

IS YOUR SEARCH ENGINE LEAKING YOUR DATA?

PLUG THE HOLES WITH STARTPAGE

AM/FM LIGHT TEMP COMPASS CLOCK ALARM SIREN SOLAR DYNAMO

INFOWARS RADIO SOLUTIONS

Voyager

KA500

KA888

Perfect for camping, travel,
or any emergency situation.

INFOWARS SHOP.COM

WANT YOUR VOICE HEARD?

WRITE TO INFOWARS & GET THE CHANCE TO BE FEATURED IN UPCOMING ISSUES OF INFOWARS MAGAZINE

SEND US YOUR
THOUGHTS,
COMMENTS &
ARTWORK.

letters@infowars.com • twitter.com/infowarsmag • facebook.com/infowarsmagazine • graphics@infowars.com
address: P.O. Box 19549 Austin, TX 78760

Quotes of the Month

China's official news agency Xinhua

The Founding Fathers of the United States of America created Congress for the sake of balance of power ... They would be turning in their graves if they saw their design being kidnapped for political brinksmanship.

Right now we're at DEFCON politically problematic.

Obamacare advisor Jonathan Gruber

The Washington Times

Park Service Ranger to *The Washington Times* on their orders during the government shutdown

We've been told to make life as difficult for people as we can. It's disgusting.

America will never be destroyed from the outside. If we falter and lose our freedoms, it will be because we destroyed ourselves.

Abraham Lincoln

Table of Contents

written by: **Paul Joseph Watson**

16

OBAMACARE TRAIN WRECK IS SCREWING THE AMERICAN PEOPLE

written by: **Paul Joseph Watson & Alex Jones**

24

CHASE BANK BEGINS CAPITAL CONTROLS

written by: **Kit Daniels**

54

IS THE NEXT BIG CRASH COMING?

ARTICLES

8	NBC EDITS VIDEO TO FRAME VETERANS	30	ARTIST PROFILE: CHRIS HOBE'	52	DESPITE FEAR MONGERING, NO INJURIES AT OPEN CARRY GUN RALLY
	Adan Salazar				Kit Daniels
20	INTERPOL CHIEF: ARM CITIZENS GLOBALLY	32	TOP NUKE COMMANDERS TERMINATED	62	TSA DOCUMENTS: BODY SCANNERS & PAT DOWNS NOT FOR TERRORISTS
	Paul Joseph Watson		Anthony Gucciardi		Adan Salazar
22	SIXTH GRADE ASSIGNMENT: DESTROY THE BILL OF RIGHTS	36	GIRLS THREATENED FOR COMPLAINING ABOUT HARASSMENT	65	DOJ SENSORS BLOGGER FOR DOCUMENTS THEY RELEASED
	Kit Daniels		Paul Joseph Watson		Adan Salazar
26	CHASE BANK CLAIMS CONCERN IS AN "OVERREACTION"	38	SEYMOUR HERSH: BIN LADEN RAID "ONE BIG LIE"	66	FUKUSHIMA FACTS THE GOVERNMENT IS COVERING UP
	Paul Joseph Watson		Paul Joseph Watson		Anthony Gucciardi
26	CHASE EMPLOYEES ADMIT ORDERS ARE FOR "UNKNOWN REASONS"	40	NEW FED BOSS, SAME TRAIN WRECK POLICIES		
	Anthony Gucciardi		Kurt Nimmo		
27	SENATE SAYS RIGHT TO KEEP & BEAR ARMS IS DEBATABLE	44	TRENDIES WANT MANDATORY HELMETS FOR WALKING		
	Paul Joseph Watson		Paul Joseph Watson		
28	HIGH SCHOOL ASSIGNMENT: OBAMACARE DEATH PANELS	46	GUN OWNERS DEFY TYRANNY & DEFEND CONSTITUTION AT THE ALAMO		
	Adan Salazar		Adan Salazar		

On the Cover

America stands on the precipice of collapse, trapped in a breathlessly unsustainable cycle of inflation and quantitative easing, desperately trying to prolong the calm before the storm – an uneasy quiet eerily similar to the prelude to the Great Crash of 1929 or the Recession Crisis of 2008. The globalist banksters have squandered our children's future fortunes and our country's good name on digital, debt-based gambling games in exchange for short-sighted greed and ill-fated gain, but when will the house of cards come down?

**SUBMIT
YOUR
LETTERS,
COMMENTS
& ART**

LETTERS@INFOWARS.COM
P.O. BOX 19549 AUSTIN, TX 78760

First of all, I thank God that He has used Alex Jones and his media outlets as He has. Alex has diligently and tirelessly spoke the truth for many, many years now. He has risked his life and that of his families to ensure that we know what is going on in this world. He has exhausted himself and spent himself for the sake of liberty and to inform his fellow man. For this, Alex deserves to go down in history as one of the greatest Americans that have ever lived. A TRUE patriot of the same ilk as the founding fathers.

— Joshua I.

In just a little over a year, your magazine has improved immensely. Not only has it gotten longer and full of even more amazing articles with each issue, but the humor is right up there with the best in the business. Infowars Magazine should be sold right along all the great magazines at the newsstand. That's right where it belongs. Keep on keeping on guys! God bless America.

— Bill R.

We the People rule! The Constitution is the Supreme Law of the Land!

— Ian M.

Your magazine has some of the best info I've seen on what is going on! Of prime importance to people in Texas who value their freedom of mobility are tolls. The same type of people who wish to control your healthcare also seek to toll you out of your own personal vehicle! The Texas tollers are like a Texas Mafia!

— David P.

When the controversial and long-awaited new eastern span of San Francisco's famous Bay Bridge opened its lanes, people lined up by the hundreds to take pictures, admire its architecture, and drive across. An Infowars bumper sticker was stuck on the walls of the toll plaza on the new Bay Bridge for all to see :))

Dedicated Infowars listener!! Spread that message!!

-Kasey R.

Cops pulled me over and searched me. I bet it was because of the sticker!

— Chad P.

Hello. I'm a Infowarrior and wanted to share with you the sign I had made for my Ford Excursion. I drive 50K miles a year all over the Greater Houston area and live very close to Bush Intercontinental Airport. Stimulating some and driving the zombies crazy :-)

Thanks for all y'all do.

— William B.

Dear Editors, Thank you so much for having the courage (guts) to print this magazine. The voters who voted for obama only heard of change but he never hunted that his idea of change was not to better this country.

— Eliseo D.

All-Seeing Eye over Times Square!

— Marco M.

Ian M.

William B.

Chad P.

Marco M.

**Publisher
Managing Editor
Art Director**

Alex Jones
John McEntire
Molly Rogers

**Graphics &
Photography**

Molly Rogers
Rob Reeger
Carter Watkins

**Contributing
Writers**

Alex Jones
Paul J. Watson
Kurt Nimmo
Kit Daniels
Adan Salazar
Anthony Gucciardi

**Sales &
Advertising**

Will Jones
Henry Dillard
Ricky Sullivan

**Project
Manager**

Tim Fruge

Editorial Assistant

Kit Daniels

graphics@infowars.com • letters@infowars.com • twitter: @infowarsmag • facebook: infowarsmagazine

Infowars Sites

www.infowars.com

Home of the #1 Internet news show in the world.

www.prisonplanet.com

Reporters on the scene, articles, and special coverage.

www.prisonplanet.tv

Get access to all the channels: The Alex Jones Show, Nightly News, Exclusive Video Reports, 60+ Movies and Documentaries, Books, and more.

www.planetinfowars.com

Instantly connect to what's most important to you. Follow your friends, experts, favorite celebrities, and breaking news.

www.infowarsshop.com

Check out Infowars gear, exclusive Alex Jones Movies, Infowars Magazine, health and wellness, preparedness products, and more.

Social Sites:

Facebook.com/AlexanderEmerickJones
Twitter: @RealAlexJones
Youtube.com/TheAlexJonesChannel

SUBSCRIPTIONS and bulk orders are available online at www.infowarsstore.com or through customer service at 1-888-253-3139 • **ADVERTISING** inquiries can be directed to 512-646-4414 or advertising@infowars.com • **INFORMATION** requests, whether general or editorial, can be found by contacting letters@infowars.com • **Infowars Magazine** is published by Free Speech Systems, LLC. 12 times a year with a circulation of 100,000 copies. All content within this magazine is copyright of Free Speech Systems, LLC. To receive a free electronic version of the magazine, become an Infowars Insider by signing up at www.infowars.com/newletter • **PERMISSION** to reprint original Infowars articles in whole or in part is gladly granted, provided full credit is given. Some articles are copyrighted by our contributing writers, so check to see if copyright-free status applies. The articles appearing within this publication reflect the opinions and attitudes of their respective authors and not necessarily those of the publisher, advertisers, or editorial team.

NBC Edits Video to Frame Veterans

Maddow Selectively Edits Clip to Demonize Peaceful Activism

MSNBC has been caught airing a deceptively edited video of a rally that took place in Washington D.C. on the weekend before the government shutdown ended, in addition to flagrantly lying to its viewers. Raw footage of the protests outside the gates of the White House showed hyped-up riot police striking and shoving elderly war vets. However, in a segment produced by MSNBC's Rachel Maddow, only two-thirds of the footage was shown, making it appear as though veterans initiated the confrontations.

Just as we witnessed during the Trayvon Martin affair, NBC has once again utilized selective editing techniques in attempts to manipulate its target audience, omitting violence on the part of police in order to demonize protesters who dared to defend themselves against the barrage of assaults — both to their bodies and their liberties.

Maddow also played the rally off as a small gathering of fringe Tea Party supporters, in efforts to dismiss legitimate protests through divide and conquer. In reality, the demonstration, for the most part, was a non-partisan

IN AIRING THE CLEARLY DISHONEST REPORT, MADDOW HAS ONCE AGAIN DEMONSTRATED SHE IS A USEFUL MINION OF THE OBAMA ADMINISTRATION.

INFO
WARS
LIVE @ PROCLAMATION

ORIGINAL RAW FOOTAGE

INFO
WARS
LIVE @ PROCLAMATION

ORIGINAL RAW FOOTAGE

assembly of vets and concerned citizens infuriated with the Obama administration's spiteful decision to barricade national war memorials.

Maddow followed through with a patently dishonest statement that the police featured weren't being paid. In fact, the officers featured in the video are members of the District of Columbia's Metropolitan Police

Department, whose paychecks weren't affected by the government shutdown. Later in the segment, Maddow also pulled the typical stunt of equating opposition to Obama with racism, pointing out a lone man waving the Confederate flag.

In airing the clearly dishonest report, Maddow has once again demonstrated she is a useful minion of the Obama

administration, working hard to manipulate her audience and in turn stifle opposition so more people don't go out and defend liberty. It's interesting to note that, in the video, Metropolitan police are dressed in jackets festooned with a patch that reads "Washington D.C. The American Experience," as they forcefully fend off the very veterans who at one time fought to defend America.

Visit infowarsstore.com to see our selection of high quality bumperstickers

SPREAD THE WORD
BUY EM AT COST AND FUEL OUR CAUSE

ALWAYS

have access to

SAFE

*Drinking
Water*

**INFO
WARS**

STORE.COM

*or
Call* | 888.253.3139

LifeStraw®

STRATEGIC RELOCATION

Alex Jones Interviews Joel Skousen on Safe Places and How to Secure Your Home.

COULD **YOU** SURVIVE WITHOUT PUBLIC UTILITIES
OR SUPERMARKETS THROUGH A WINTER?

purchase now at www.infowarsstore.com
or call 1.888.253.3139

CHECK OUT OUR EVENTS
BRAVENEWBOOKSTORE.COM
512.480.2503
1904 GUADALUPE ST (DOWNSTAIRS)

AUSTIN'S
PREMIERE
SUPPLIER OF
TANGY
TANGERINE 2.0,
ONE WORLD
WHEY AND
CLEARLY
FILTERED

**BRAVE
NEW
BOOKS**

SURVIVAL SEED VAULT

- Non-GMO
- Non-Hybrid
- Open Pollinated

- 20 VARIETIES OF HARDY HEIRLOOM SURVIVAL SEEDS PASSED DOWN FROM OUR FOREFATHERS.
- SURVIVAL SEEDS RATED FOR 5+ YEARS OF STORAGE AT 75F, LONGER AT LOWER TEMPERATURES.
- NO HYBRIDS, GMOS, OR OUTDATED SURVIVAL SEEDS.
- ALL HARVESTED SEEDS ARE REUSABLE.
- EACH SEED BANK IS HAND-INSPECTED AND PACKED TO ENSURE QUALITY.
- INCLUDES DETAILED SURVIVAL SEED SAVING GUIDE.

1.888.253.3139

INFOWARSSTORE.COM

DRINK DIFFERENT

PORTABLE, LIGHTWEIGHT, AND
REMOVES THE GLOBALIST
CHEMICAL WEAPON FLUORIDE

INFOWARSSTORE.COM

1.888.253.3139

Clearly Filtered™
Drink Different

OBAMA CARE T-SHIRTS NOW IN STOCK!

Speak out against
mandatory, government
controlled healthcare. Do
we really want
globalist bureaucrats
deciding who lives and
who dies?

The new Infowars shirt
Obamacare: Death
Panels Are Cool is sure
to make the point and
get the attention of even
the most indoctrinated
liberal-trendy. To further
make the point, the "O"
in Obamacare is
designed using the
"Pinwheel of Death"
image that Mac users
know all too well. The
back features the phrase
Death Panels Are Cool
(Cool spelled using the
Obama "O" logo) along
with Infowars.com.

**PURCHASE
YOURS TODAY**

**AT INFOWARSSTORE.COM
OR CALL 1.888.253.3139**

TUNE IN

FIND THE FREE PODCAST AND VIDEOS AT
INFOWARS.COM/SHOW

FREEDOM MATTERS...
SO DOES YOUR GEAR

TRGT.COM

TRGT.COM

AMMO / ARMOR

QUALITY SHOOTING ACCESSORIES & MORE

541.928.8645

*Have a
Tangy
Christmas!*

Consider your health this Christmas

www.infowarshealth.com

REAL NEWS, REAL ISSUES, **LIVE & ON DEMAND**

PRISON PLANET TV SIGN UP TODAY. AND GET UNLIMITED ON-DEMAND ACCESS TO

SPECIAL REPORTS, NIGHTLY NEWS, THE ALEX JONES SHOW, RANTS, EBOOKS, MOVIES

888.253.3139
WWW.INFOWARSSTORE.COM

INFOWARS

Health

NATURAL PRODUCTS FOR THE MIND, BODY, AND SOUL

“SO FAR, THE AFFORDABLE CARE ACT’S LAUNCH HAS BEEN A FAILURE. NOT ‘TROUBLED,’ NOT ‘GLITCHY.’ A FAILURE,” WROTE *THE WASHINGTON POST*’S EZRA KLEIN.

Ten Ways the Obamacare Train Wreck Is Screwing the American People

Soaring Costs, Assaults on Privacy, and a Nanny State Gone Wild

Obamacare is a big government boondoggle that will empower the nanny state to extort, intimidate, harass, and surveil Americans like never before. Here are ten ways in which the Obamacare train wreck is screwing the American people.

1) Research by the Manhattan Institute documents how average insurance rate premiums will rise 99 percent for men and 62 percent for women under Obamacare. In states like North Carolina, men face a whopping 305 percent average rate hike, whereas women in Nebraska will be paying on average 237 percent more. Studies by the Congressional Budget Office found that some Americans will face premium increases of 203 percent under Obamacare. The new law will increase healthcare spending by over \$7000 for a typical family of four. When we asked Americans on Facebook and Twitter if their costs would be higher or lower under Obamacare, virtually all said they would be paying significantly more.

2) The Obama administration claims that federal subsidies will counteract these rate hikes, but according to healthcare expert Avik Roy, that's simply not true. "You hear all these excuses from the [Obama] administration — that people are exaggerating the effect of the law," Roy told CBS News. "But real people are getting notices from their insurers now. My blog is flooded with comments from people saying that they just got a huge premium hike."

3) The Obama administration lied to the American people when it claimed that existing health insurance plans could be kept. Obama's promise that, "If you like your doctor, you will be able to keep your doctor. Period. If you like your healthcare plan, you will be able to keep your healthcare plan. Period. No one will take it away. No matter what," was complete baloney. Americans across the country are being informed that their existing healthcare plans are being canceled because of "changes from healthcare reform (also called the Affordable Care Act or ACA)." "The promise that you could keep your old policy, if you liked it, has proved illusory," writes Kathy Kristof. "My insurer, Kaiser Permanente, informed me in a glossy booklet that 'At midnight on December 31, we will discontinue your current plan because it will not meet the requirements of the Affordable Care Act.' My premium," she added, "would go from \$209 a month to \$348, a 66.5 percent increase that will cost \$1,668 annually."

4) Numerous analysts have concluded that the complete train wreck that was the launch of Healthcare.gov was in fact designed to fail in order to avoid a sudden backlash from Americans irate at the massive premium increases. Online database experts say the system wasn't even tested before it was launched. "So far, the Affordable Care Act's launch has been a failure. Not 'troubled.' Not 'glitchy.' A failure," wrote *The Washington Post's* Ezra Klein. Even CNN's Wolf Blitzer said it should be delayed for a year. Only about 1 out of every 100 people who have attempted to enroll for a health care plan (if they could even access the website in

the first place) have been successful.

5) For those Americans who are able to enroll in Obamacare, they are putting their private information at the mercy of hackers and NSA spies. IP addresses, social security numbers, private bank account details, employer details, email addresses, and passwords are all being uploaded to a shoddily designed database that is wide open to penetration, and the record can never be deleted. "Obamacare is the meta-level con of tricking Americans into thinking they're signing up for free health insurance when, in reality, the website primarily exists to scrape personal financial details, passwords, emails, and social security numbers from Americans who will later be targeted by the government itself," writes Mike Adams.

6) As a result of Obamacare, the general precedent has now been set, thanks to last year's Supreme Court ruling, that the federal government has the power to force Americans to purchase private goods and services. What's next? Will the government force Americans to buy a certain brand of "eco-friendly" vehicle only? Will the feds force Americans to buy "licenses" to watch television, as happens in the U.K.? The door has now been opened

with potentially disastrous consequences for financial freedom and the cancerous growth of big government.

7) Obamacare provides the IRS with a new justification to hunt down Americans deemed to be evading the new system. While claiming that the IRS will not target Americans who don't sign up, the administration last year directed \$500 million to the IRS "to help implement the president's healthcare law." With the IRS already claiming the power to prevent Americans who are merely under investigation from leaving the country, a House Ways and Means Committee study last year concluded that 16,500 new IRS agents would be hired to oversee the nearly two dozen tax levies imposed by Obamacare.

8) Many small businesses are firing workers and scaling back working hours in a desperate effort to avoid exorbitant Obamacare costs. Whereas giant companies like McDonalds have received waivers, almost half of small businesses said they froze hiring as a result of the Affordable Care Act and one fifth said they had been forced to fire workers. Numerous companies announced last year that they would be laying off hundreds of employees. Many businesses are also reducing

the number of hours their employees work in order to avoid Obamacare mandates. According to the Congressional Budget Office, Obamacare will be a disaster for the U.S. economy, expanding the deficit by billions of dollars every year and "further spiraling America into an uncontrollable debt."

9) Other small businesses have chosen to close down entirely. A chiropractic clinic in Pennsylvania was forced to close down as a result of receiving reduced payments from insurance companies thanks to Obamacare. CiCi's Pizza franchise owner Bob Westford pointed out that the additional \$221,000 in taxes as a result of Obamacare was \$78,000 more than the combined profit of his three restaurants, making the decision to shut up shop a no brainer.

10) The only entities that seem to be benefiting from Obamacare are giant insurance companies, who have all seen their stock prices soar over the last three years. That's unsurprising given that it was the insurance companies who wrote the foundational document for Obamacare in the first place.

Prōpurified™ water for life™

ProOne-D

The ProOne-D Dual Domed Hi Performance Water & Fluoride Filter features the newest advancements in Propur's ground breaking ProOne series of filters. Not only is there a new inner core domed filter, the shape was redesigned to optimize flow rates and for increased durability. This resulted in a 25% increase in flow rate over the previous ProOne series of filters.

**INFO
WARS**
STORE.COM
1.888.253.3139

**TERRORIST
EXTINGUISHER**

written by: **Paul Joseph Watson**

Interpol Chief: Arm Citizens Globally to Prevent Terror Attacks

**Powerful Public Relations Blow to
Gun Control Lobby**

Interpol Secretary General Ronald Noble told ABC News on October 21 that one of the only ways to prevent terrorists from hitting soft targets was to arm citizens globally, noting that the Westgate mall siege would have been averted or resolved far quicker if it had taken place in gun-friendly states like Denver or Texas. Noble's statements are a powerful rebuttal to the anti-gun lobby, especially given his background. The Interpol chief was formerly the head of all law enforcement for the U.S. Treasury Department.

Stressing that an "armed citizenry" was the only option besides turning soft targets like shopping malls into enclaves surrounded by "extraordinary security" perimeters, Noble suggested that the siege in Kenya, which dragged on for days and ended in the slaughter of 60 civilians, represented a huge public relations blow for gun control advocates.

"Ask yourself: If that was Denver, Colorado, if that was Texas, would those guys have been able to spend hours, days, shooting people randomly?" Noble said, referring to states with pro-gun traditions. "What I'm saying is it makes police around the world question their views on gun control. It makes citizens question their views on gun control. You have to ask yourself, 'Is an armed citizenry more necessary now than it was in the past with an evolving threat of

terrorism?' This is something that has to be discussed."

"For me it's a profound question," he continued. "People are quick to say 'gun control, people shouldn't be armed,' etc., etc. I think they have to ask themselves: 'Where would you have wanted to be? In a city where there was gun control and no citizens armed if you're in a Westgate mall, or in a place like Denver or Texas?'"

As we reported last month, an off-duty SAS soldier armed with a handgun helped save at least 100 lives during the Westgate siege, returning to the building a dozen times to rescue hostages. Noble's argument that guns in the hands of responsible citizens can prevent bloodshed is backed by hard statistics.

According to a 1993 National Self-Defense Survey conducted by Gary Kleck, Ph.D., a professor in the School of Criminology and Criminal Justice at Florida State University in Tallahassee, Americans use guns to defend themselves against a confrontation with a criminal up to 2.5 million times a year. This means that every day in America some 6,800 people use guns to protect themselves. Scholars Clayton E. Cramer and David Burnett have also documented how "a great number of tragedies — murders, rapes, assaults, robberies — have been thwarted by self-defense gun uses."

Sixth Grade Assignment: Destroy the Bill of Rights

**Students Are Told That the Bill of Rights Is “Outdated”
and Must Be “Revised”**

Sixth graders at the Bryant School District in Arkansas were given an assignment to “revise” the “outdated” Bill of Rights by deleting and replacing two amendments, using the “War on Terror” and the Patriot Act as a guide. The worksheet, which is the first Constitutional assignment of the school year, tells students that they will be on a “National Revised Bill of Rights Task Force” who will “prioritize, prune, and add amendments” for a “Revised Bill of Rights.”

“The government of the United States is currently revisiting the Bill of Rights,” the assignment states. “They have determined that it is outdated and may not remain in its current form any longer.” The assignment assumes that our birthrights are not our property which we inherently own as human beings but are rather privileges granted to us by the state after being decided upon by a central planning committee.

Instead of teaching that the Bill of Rights merely recognizes the rights that we already have regardless of any government erected upon us, the teachers would rather instill the idea that the State is God into the minds of our youth. As the history of the world has shown throughout the ages, people who don’t defend their rights will be enslaved. This assignment, however, conditions children into believing that they are already slaves to the state and should be thankful of the “rights” the majority grants them.

The scenario of the assignment also ignores Article Five of the Constitution, which describes the actual process of proposing and ratifying amendments. A parent of a girl in the class, Lela Spears, said that this was the first assignment given to the class dealing with the Constitution and the Bill of Rights.

“When I asked my child what the assignment was to teach her she had no idea, Only that she was told to do it.” Spears

said as reported by journalist Justin King.

“I believe that, with the wording of the assignment, many children will think that the Bill of Rights is amended and can be changed by a ‘special’ committee instead of an act of Congress.”

This isn’t the first attack on the Bill of Rights in the public school system. Last month, school textbook authors inaccurately defined the Second Amendment as “the right to keep and bear arms in a state militia.” This trend will continue as the federal government consolidates its control over the minds of children through the Common Core curriculum.

Below is the assignment’s introduction in full:

There has been a lot of controversy lately surrounding the War on Terror. Many feel as though The Patriot Act is infringing upon our privacy and other individual liberties, while others feel protected by it. The government of the United States is currently revisiting the Bill of Rights. They have determined that it is outdated and may not remain in its current form any longer. Their aim is to ensure that our personal civil liberties and the pursuit of happiness remain guarded in the 21st century. The government has asked for input from experts on the Constitution and the Bill of Rights. You have been selected to participate on the National Revised Bill of Rights (NRBR) Task Force. You will be working in a

small team with others who may or may not share your values and opinions. You have been charged with the task of revisiting and editing the Bill of Rights. More specifically, you will need to prioritize, prune, and add amendments and then turn your ideas into a Revised Bill of Rights. Your team’s proposal will be submitted in its final form as a persuasive presentation to Mrs. Knight and associates. She and her associates have been given the important charge of judging the proposals based on valid arguments demonstrated by its authors during the presentation.

THIS ASSIGNMENT
CONDITIONS CHILDREN
INTO BELIEVING THAT
THEY ARE ALREADY
SLAVES TO THE STATE AND
SHOULD BE THANKFUL
OF THE "RIGHTS" THE
MAJORITY GRANTS THEM.

The Bill of Rights

Ratified December 15, 1791

A+

Article I

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances.

deprived of life, liberty, or property, without due process of law; nor shall private property be taken for public use, without just compensation.

Article II

A Judge shall hold office during good behavior, and shall not be removed from office except by impeachment.

Article VI

In all criminal prosecutions, the accused shall enjoy the right to a speedy and public trial, by an impartial jury of the State and district wherein the crime shall have been committed, which district shall have been previously ascertained by law, and to be informed of the nature and cause of the accusation; to be confronted with the witnesses against him; to have compulsory process for obtaining witnesses in his favor, and to have the Assistance of Counsel for his defence.

Article III

In a time of peace, no Soldier shall be quartered in any house, without the consent of the Owner, nor in time of war, but in a manner to be prescribed by Law.

Article VII

In suits at common law, where the value in controversy shall exceed twenty dollars, the right of trial by jury shall be preserved, and no fact tried by a jury shall be re-examined in any Court of the United States, except as to matters of law, according to the rules of the common law.

Article IV

The right of the people to be secure in their persons, houses, papers, and effects, against unreasonable searches and seizures, shall not be violated, and no Warrants shall issue, but upon probable cause, supported by Oath or affirmation, and particularly describing the place to be searched, and the persons or things to be seized.

Article VIII

Excessive bail shall not be required, nor excessive fines imposed, nor cruel and unusual punishments inflicted.

Article IX

The enumeration in the Constitution of certain rights shall not be construed to deny or disparage others retained by the people.

Article X

No State shall hold to answer for capital crimes, unless on the indictment of a jury, except in cases of impeachment, or in the militia, in action or public danger, when the same offence may be committed by the militia; nor shall be compelled to give evidence against himself.

Article X

The Congress shall not regulate commerce with foreign nations, or among the several States, or with the Indian Tribes; nor shall it be the power of the States to lay any tax on imports or exports, except what may be necessary for executing inspection laws; nor shall they be the power of the States to coin money, or to emit bills of credit, or to make any thing but gold and silver coin a tender in payment of debts; nor shall they be the power of the States to enter into any treaty, alliance, or confederation, or to grant letters of marque and reprisal, or to engage in any war, except in case of invasion or imminent danger, when it may be necessary for the defence of the State.

Chase Bank Limits Cash Withdrawals & Bans International Wire Transfers

Capital Controls Imposed on Small Business Owners

written by: **Paul Joseph Watson & Alex Jones**

Chase Bank has moved to limit cash withdrawals while banning business customers from sending international wire transfers from November 17 onwards, prompting speculation that the bank is preparing for a looming financial crisis in the United States by imposing capital controls. Numerous business customers with Chase BusinessSelect Checking and Chase BusinessClassic accounts have received letters over the past week informing them that cash activity (both deposits and withdrawals) will be limited to a \$50,000 total per statement cycle from November 17 onwards.

The letter reads:

Dear Business Customer,
Starting November 17, 2013:

- You will no longer be able to send international wire transfers. You will still be able to send domestic wires and receive both domestic and international wires. We'll cancel any international wire transfers, including recurring ones, you scheduled to be sent after this date.
- Your cash activity limit for these accounts(s) will be \$50,000 per statement cycle, per account. Cash activity is the combined total of cash deposits made at branches, night drops and ATMs and cash withdrawals made at branches (including purchases of money orders) and ATMs.

These changes will help us more effectively manage the risks involved with these types of transactions.

Another letter received by Peak to Peak Charter School, an Elementary School in Colorado, states that the option to send both international and domestic wire transfers has been withdrawn from Chase business savings account holders. Shortly after we posted this story, other Chase business customers confirmed they had also received similar or identical letters.

"I'm a Chase customer with both of the types of accounts mentioned and got the letter posted," wrote one. "I have been a loyal customer of Chase for 11 years. I received the letter for my business, and when I called about this I was told basically piss off and find another bank!" added another.

Chase Bank later confirmed in a tweet, "Certain biz accounts will no longer allow intl wire & large cash transactions, but customers can opt for Chase accounts that do," (in other words accounts that are far more expensive).

Natural News' Mike Adams also confirmed his company received the letter. "This is happening, folks! The capital controls begin on November 17. The bank runs may follow soon thereafter. Chase Bank is now admitting that you cannot use your own money that you've deposited there," writes Adams. Meanwhile, financial expert Gerald Celente said the news was a sign that Americans should prepare for a bank holiday.

Chase is obviously very keen to make it hard for their customers to have any kind of control over their savings and is trying to prevent them from sending dollars abroad,

prompting concerns that Cyprus-style account gouging could occur in America.

The move to limit deposits and withdrawals while banning international wire transfers altogether is a bizarre policy and will cripple many small and medium-sized businesses with Chase accounts. Buying stock from abroad in any kind of quantity will now become impossible for many companies, while paying employees will also be a headache. Grocery stores or restaurants that turnover more than \$50k a month will be unable to use their account.

Why has Chase announced such a ludicrous and restrictive policy change? Speculation is rife that the bank is preparing for some kind of economic crisis by "locking down" its customers' money. Others fear the move to restrict international wire transfers is part of a plan to protect against a near-future collapse of the U.S. dollar.

The bank's reputation was already under scrutiny after an incident earlier this year where Chase Bank customers across the country attempted to withdraw cash from ATMs only to see that their account balance had been reduced to zero. The problem, which Chase attributed to a technical glitch, lasted for hours before it was fixed, prompting panic from some customers.

Earlier this month it was also reported that two of the biggest banks in America were stuffing their ATMs with 20 to 30 percent more cash than usual in order to head off a potential bank run if the U.S. defaults on its debt.

Chase Bank confirmed to Infowars that

all business account holders were being subjected to these new regulations. Given that even a relatively small grocery store or restaurant is likely to turnover more than \$50k a month in cash payments, this appears to be part of a wider move to shut down businesses who mainly deal in cash. Chase told us customers would have to upgrade to much more expensive accounts to avoid the capital controls, meaning larger corporations will not be affected. The bottom line is that banks think your money is their money and will do everything in their power to prevent you from withdrawing it in large quantities.

Alex Jones' Take

The fact that these letters were being sent out to Chase customers was confirmed at the time that we published, but the day after we confirmed that even large businesses doing international transactions have also received the same letters.

I personally visited Chase Bank to inquire about setting up an account and asked if I could wire money out of the country or withdraw the amounts of cash listed in their letter. I was told no, and that I would have to “qualify” with them for a special type of international bank account and would have to deposit huge amounts of money and pay fees to be able to access those services.

What this constitutes is a war on cash and a war on small business and individuals. Two years ago we saw a giant backlash against Bank of America when they announced customers would be charged for using their own money via their debit card. We have crossed the rubicon where now the currency has been so devalued that you will have to pay fees to have your money in a bank or use a debit card.

In saying that international wire transfers are too much of a risk, Chase Bank might as well be bankrupt, because it is telling you there is no money to withdraw. This is where the mega banks have wanted to take us all along — a total cashless society that destroys all privacy and allows them to fine and fee the general population into serfdom.

This is clearly a major step towards capital controls as we saw with the Cyprus bail-in. We are now receiving reports from business partners we know well that

they are being told by their banks similar regulations to those adopted by Chase are coming within the next few months. Chase would not be implementing a business killing strategy like this unless all other major banks were also planning to follow suit. What we see is mega banks leading the way to set the precedent that all the others will follow.

It is clear that these regulations are being enacted for three different, but equally plausible reasons, all of which contribute to the ultimate goal of sacrificing the global economy on the altar of derivative monster zombie banks.

1) Capital controls prevent money leaving the country as the U.S. dollar continues to devalue. Note that Chase will allow international wire transfers coming in but not going out of the accounts and that they are only concerned about “risks” when the money is being moved out of the account.

2) Forcing businesses to abandon cash switches everything over to digital currency that can be more easily tracked, traced, and controlled.

3) It establishes the preparatory phase for Cyprus-style bail-ins where the government announces a new “tax” to gouge out a percentage of people’s savings.

Customers need to rally and speak out against this and immediately move their money to smaller and local banks that will promise to give them good service and not rake them over the coals. We need diversity and competition within the banking system, not giant zombie banks endangering the world economy with derivatives and cheating their customers.

It should also be noted that JPMorgan Chase runs most of the welfare system and EBT cards and really constitutes the top of the pyramid in the corporate-banking governmental structure.

Finally, we’ve seen the IRS attempting to bar Americans from leaving the country simply if the IRS has opened an investigation on them. This isn’t shades of tyranny, this is hardcore authoritarianism and everyone should be concerned. If you were planning on getting your money out of the country, now is the time. If you haven’t withdrawn your cash from the bank, you should have done it yesterday.

SPECULATION IS RIFE THAT THE BANK IS PREPARING FOR SOME KIND OF ECONOMIC CRISIS BY “LOCKING DOWN” ITS CUSTOMERS’ MONEY. OTHERS FEAR THE MOVE TO RESTRICT INTERNATIONAL WIRE TRANSFERS IS PART OF A PLAN TO PROTECT AGAINST A NEAR-FUTURE COLLAPSE OF THE U.S. DOLLAR.

Chase Bank Claims Concern About Capital Controls Is an “Overreaction”

written by: **Paul Joseph Watson**

While admitting that it is imposing limits on cash transactions and banning international wire transfers for business customers, Chase Bank claims the measures do not represent “capital controls” and instead are merely about “streamlining” and “derisking,” labeling concern about the new measures an “overreaction.”

“JPMorgan Chase says news reports circulating on the Internet that the bank is exerting new capital controls on certain bank accounts are an overreaction to a ‘streamlining’ and ‘derisking’ process Chase says has been underway for several months,” reported Fox News. The bank also says that it is removing the ability of business customers to send international wires because there is no oversight in the form of a “bank representative managing them,” another indication that the outfit has little

respect for financial privacy.

Chase also fails to mention in its response that the accounts business customers are being forced to open if they want such restrictions removed require far larger amounts of money to be deposited and also force customers to pay fees for wire services, fueling concerns that the move is about strangling small businesses.

Let us not forget that while Chase and other banks are implementing these draconian measures that only punish small businesses who engage in smaller transactions in the name of reducing risk (presumably to stop money laundering), major banks like HSBC have themselves been embroiled in drug money laundering scandals involving “obviously suspicious” large transactions.

While it was obvious that Chase would seek to play down concerns, these restrictive new measures that make it much harder for

money to leave accounts in the United States are part of a broader move towards more stringent capital controls. Financial experts like Gerald Celente agree that Chase’s new measures, which are being mimicked by other banks, are centered around preparations for a “bank holiday.” Celente called the new restrictions “unprecedented.”

“JPMorgan/Chase’s new capital controls and ATM limits are another example of deflationary forces trumping sharp rise in oil and food prices,” said broadcaster Max Keiser. “What we’re witnessing, however, is an increasingly open system of systemic financial discrimination against all but the oligarchs and monopolists. And, finally, the whole Western world is being Cyprus’d, first slowly, and then it will be as suddenly as in Cyprus,” added Keiser’s RT co-host Stacy Herbert.

Chase Employees Admit Orders From Top to Limit Cash for “Unknown Reasons”

written by: **Anthony Gucciardi**

Following the documented reports that Chase bank had been limiting overall cash withdraws from various accounts and freezing wire transfers, I decided to get to the bottom of the issue and call the nationwide Chase information line. What I found is that not only did every business account owner receive a document detailing the strange measures to limit their overall account usage, but that even the Chase employees themselves had no idea why the measures had been instituted.

Instead, they simply told me that the orders “came from the top” and that not

even the highest level managers at the information center knew why they had been instituted. What’s more, I was also told that these “regulations” may also hit other banks around the country. When speaking to the supervising manager, I was told that the entire thing could be the result of “regulation,” which may have actually stemmed from government higher ups.

When asked why customers are not able to access their own finances, the supervising manager said that it is possible for customers to “pay a fee” to withdraw their funds after “upgrading to a platinum account” for an unspecified amount of

upgrade costs. Now remember, this entire lockdown was initiated over “risks” and the continued “safety” of the bank’s finances. What are they so afraid of when it comes to giving customers their own finances?

The reality is that banks are gearing up for a Cyprus-style scenario, where even your own finances are held captive. The mega banks hate cash payments and deposits, because they deal only in debt-based digital numbers on a screen. I would encourage everyone to immediately transfer their finances, but don’t expect a lengthy delay in this policy when it comes to infiltrating the other mega banking establishments.

written by: Paul Joseph Watson

Senate Says Right to Keep & Bear Arms Is Debatable

Suggests Second Amendment May Not Apply to Individuals, Despite Supreme Court Ruling

ACCORDING TO THE SENATE WEBSITE, "WHETHER THIS PROVISION PROTECTS THE INDIVIDUAL'S RIGHT TO OWN FIREARMS OR WHETHER IT DEALS ONLY WITH THE COLLECTIVE RIGHT OF THE PEOPLE TO ARM AND MAINTAIN A MILITIA HAS LONG BEEN DEBATED."

According to the U.S. Senate, the individual right to keep and bear arms under the Second Amendment is debatable. A Senate.gov guide to the Constitution contains an "explanation" next to every section and amendment of America's founding document.

The Second Amendment guarantees "A well regulated Militia, being necessary to the security of a free State, the right of the people to keep and bear Arms, shall not be infringed." However, according to the Senate website, "Whether this provision protects the individual's right to own firearms or whether it deals only with the collective right of the people to arm and maintain a militia has long been debated."

The "explanation" makes no mention of a 2008 Supreme Court ruling, *District of Columbia v. Heller*, which affirmed that the Second Amendment protects the individual right to own guns. A separate Supreme Court ruling in 2010 confirmed that the Second Amendment right for an individual to keep and bear arms applied to both state and local gun control laws. The

Senate website reads like a signing statement for the entire Constitution. Every single section and right is "explained" and in some cases reinterpreted.

As Ali Papademetriou highlights, writing for The State Weekly, schools are also erroneously using the Senate's interpretation of the Second Amendment to suggest that the right for Americans to own firearms is restricted to state militias. American history students at Denton Guyer High School in Texas are being taught that "The people have a right to keep and bear arms in a state militia" under the Second Amendment, implying that there is no individual right to own guns.

The First Amendment is also summarized as meaning only that "Congress may not favor one religion over another." Many Americans would be concerned to realize that the very body concerned with upholding and protecting their rights under the mandate of the Constitution — the U.S. Senate — refuses to fully acknowledge the fundamental right to keep and bear arms under the Second Amendment.

Amendment II (1791)

A well regulated Militia, being necessary to the security of a free State, the right of the people to keep and bear Arms, shall not be infringed.

Whether this provision protects the individual's right to own firearms or whether it deals only with the collective right of the people to arm and maintain a militia has long been debated.

Screenshot of Senate.gov

High School Assignment: Students Decide Who Lives & Dies Under Limited Healthcare

School Assignment Places Kids as Heads of Death Panels

A high school assignment asking students to choose life or death for terminally ill patients in a real-world limited healthcare scenario has sparked outrage. Freshmen and sophomore students taking a social science class at the St. Joseph-Ogden High School in St. Joseph, Illinois, were provided a list of ten fictional persons and asked to choose six people who they felt deserved to live. The other four would die.

“The following ten people have a problem,” the lesson begins. “They are all in desperate need of Kidney Dialysis (the process that removes wastes from the bloodstream). Unless they receive this procedure, they will die. The local hospital has

enough machines to support only six people. That means four people are not going to live.”

The assignment asked students whether a housewife, doctor, lawyer, disabled person, cop, teacher, Lutheran minister, college student, ex-convict, or a prostitute ultimately deserved to meet their demise. It listed the ten fictional terminal patients’ races, genders, and ages, and asked pupils to score them each with numerical values from one to ten, with one being the person they would most like to survive.

The macabre nature of the assignment of course echoes what many believe Obamacare will inevitably lead to: death panels which would have

**THE MACABRE NATURE
OF THE ASSIGNMENT
OF COURSE ECHOES
WHAT MANY BELIEVE
OBAMACARE WILL
INEVITABLY LEAD TO:
DEATH PANELS WHICH
WOULD HAVE TO BE
IMPLEMENTED IN ORDER
TO KEEP HEALTHCARE
PREMIUMS LOW.**

to be implemented in order to keep healthcare premiums low. Champion News writer Lennie Jarratt contacted the school and was told the lesson was not at all about conditioning children to be indifferent to death panels, but was instead to teach students about “social bias.”

“The teacher’s goal is to educate students on the fact that these social value biases exist, and that hopefully students will see things from a different perspective after the activity is completed,” St. Joseph-Ogden High School principal Brian Brooks told Jarratt. Fox News radio host Todd Starnes says that explanation

doesn’t hold water.

“No matter how the school tries to explain it, a group of young kids was deciding who got to live and who got a death sentence,” Starnes wrote. “St. Joseph-Ogden High School’s social studies class sounds more like a recruitment center for the Department of Health and Human Services.”

-The-

CHRIS HOBE'

INTERVIEW

When did you get started creating art and what inspired you to pursue and produce politically motivated, revolutionary style pieces?

I got my start in the art game after graduating college and working two years in the corporate environment. I figured out that I can make more money doing what I love rather than having to depend on someone else for a paycheck. I first started painting one-of-a-kind t-shirts and selling them for \$100 a piece on the streets in Atlanta. From there, I started painting actual paintings and selling them at every local art show. As far as politically motivated art, I started to see people being content with the way things were in our country, losing freedoms and liberties daily, and no one was speaking up. Anytime that a society is complacent, history shows that nothing good comes from it, so I figured I have a gift and a voice that I wanted to share with everyone. The intentions of my political art are to educate people on history and events that drastically changed our society and to get people to think outside the box that we are told to conform in.

How did your name Hobe'/Art Revolt come about?

Hobe' is my last name, but people know me as ART REVOLTS, and the name of my brand, which I own with 2 other business partners, is called ARTISTIC REVOLT, which basically means we create our revolt by creating pieces that start conversations and dialogue between all people and get people out of their comfort zones.

Is there a certain medium you prefer? What medium did you start out with?

All my paintings utilize all different methods, but the medium I prefer to use is acrylic. I utilize techniques of street art to create pieces that have the look of art that you may see on the streets. Some of my paintings have old new york times newspapers with topics that are basically relevant to the world we live in today.

When working for or collaborating with large businesses, do you ever feel conflicted having to conform to their requests? Do you have to hold back at all?

Yes, when working with others you have to conform to what your client wants. That's business. If someone is paying me to create something for them, I want to make sure they get exactly what they want. A lot of times when people are viewing my art, they need to relax and absorb what the art is trying to say.

Banksy and Shepard Fairey come to mind when I view your work. Have they inspired you in any way? What artists have?

Any artist who sells their work inspires me. There are many creative people out in the world, but to me an artist is someone who can sell their work and sustain a lifestyle doing so; that in itself is inspiring. Banksy and Shepard Fairey have definitely influenced my style and delivery of my material. Again those two artists are extremely successful in doing what they do and that makes me want to push the envelop that much harder.

Do you study subliminal messaging or other types of propaganda? How do you apply these techniques? Are they ever misunderstood?

Everything I do is self-taught, and I try to study events that have changed history or that history seems to repeat, like wars, protests, dictators, civil rights, etc. The use of propaganda to influence people is extremely intriguing to me, and I feel with my art I can influence people to think and hopefully create a change in society. Taking events and history and applying it to our society today lets me illustrate that history is recycled, and by now, we should have figured out how to stop the reoccurring cycle. My art is misunderstood by those who refuse to see the light and by those who are blinded by what they are told instead of researching for themselves. When my work is misunderstood, it is almost funny to hear some of the responses from people who haven't a clue what the real message is that I am trying to get out. Wake up people is all I have to say.

Top Nuke Commanders Terminated Following Missing Nuclear Warheads Report

Top Nuke Commanders Navy Vice Admiral Tim Giardina and Major General Michael Carey Were Terminated Following Exclusive High Level Military Intelligence Over Secret Nuclear Warheads Transfer

Two of the top nuclear commanders within the United States have now been terminated following the exclusive, high-level military leak report by Alex Jones and myself regarding the secret and unsigned nuclear weapons transfer from Dyess Air Force base to South Carolina. Disturbingly, the suspensions from top generals within the military establishment are not the only red flags to follow the leaked report.

Even before it was announced that the second highest nuke commander in the United States was suspended, it was Senator Lindsey Graham who went on record hours after our report in saying that a “nuclear attack” could come to South Carolina in the event that we did not move militarily against Syria and Iran — pushing even harder to action against both countries. This alone generated hundreds of thousands to view our video reports and millions to examine our articles, which had immediately gone from simply military intelligence coverage to an international topic.

Even after we had Lindsey Graham warn against a nuclear strike in the exact region we told you the nuclear warheads were being transferred to without a paper trail, we had the absolute highest level military nuke commanders being removed. What’s more, the terminations were not meant to be leaked — especially not the fact that the suspension of the second-in-command was issued on the exact day of the nuke transfer.

From a report in the *Daily Mail* over the suspension, we read: “Kunze said Strategic Command did not announce the September

3 suspension because Giardina remains under investigation and action on Kehler’s recommendation that Giardina be reassigned is pending. The suspension was first reported by the *Omaha World-Herald*.”

It is also revealed in the mainstream media reports that the government did not want these suspensions and firings to go on record, and that it was an anonymous government insider who provided leaked emails to the Associated Press. “An internal email obtained by the AP on Friday said the allegations against Carey stem from an inspector general probe of his behavior while on an unspecified ‘temporary duty assignment.’ The email said the allegations are not related to the operational readiness of the ICBM force or recent failed inspections of ICBM units.”

What this means is that the nuke commanders were terminated behind the scenes in a move that was not meant to hit the public eye. More importantly, shedding light on the secret transfer of nuclear weapons and the numerous red flags that prove its validity is key in stopping the psychopathic control freaks in government from going through with Graham’s “warnings” of a nuclear explosion that would lead to a war with Syria.

The highest level generals have now installed a new commander, Pentagon Air Force Commander Jack Weinstein, who may be willing to do the bidding of higher ups that the previous two nuke commanders would not.

THE MAINSTREAM MEDIA REPORTS THAT THE GOVERNMENT DID NOT WANT THESE SUSPENSIONS AND FIRINGS TO GO ON RECORD.

The Texas Revolution was a continuation of human beings fighting against bullies and tyrants in every civilization throughout history, and this is the struggle of the individual.

Ab Jones

written by:
Paul Joseph Watson

Girls Threatened With Hate Crime Charges for Complaining About Transgender Bathroom Harassment

School Tells Parents That Transgender Boy's Rights Trump Their Daughters' Privacy Rights

Female students at Florence High School in Colorado were threatened with hate crimes charges when they complained about being harassed by a transgender boy in the girls' bathroom. Initial complaints about the transgender student's behavior towards the girls were made by their parents, who were told by the school that the boy's transgender rights trumped the privacy rights of their daughters.

When the female students continued to complain about the harassment, the school threatened to kick them off the athletic team or even hit them with hate crimes charges if they didn't stay silent. The Pacific Justice Institute sent a letter to the school warning them against prioritizing transgender rights over the privacy rights of female students. "We're not going to stand by and let 99.7 percent of our students lose their privacy and free speech rights just because 0.3 percent of the population are gender-confused," the letter stated.

The school so adamantly sided with the transgender student that officials even suggested the girls give up access to most of their restrooms altogether, reported CBN News. Although Colorado's treatment of transgender school children is determined by policy, California became the first U.S.

state to mandate by law the right of girls and boys to choose which bathroom they would use regardless of their gender back in August when Democratic Governor Jerry Brown signed AB 1266, otherwise known as the "Transgender Bathroom Bill." The law takes effect on January 1.

The Pacific Justice Institute is circulating a petition that would force state officials to put the bill up for a referendum. If the group collects 500,000 signatures from Californians before November 10, the Bathroom Bill will be temporarily suspended until it is voted on at the next state general election in November of 2014. Californians "jolted by the mental image of children sharing lavatories and locker rooms with opposite-sex classmates" are making concerted efforts to repeal the bill before it becomes law, reports Bloomberg. If the bill is suspended, it could set the precedent for other areas of the country.

However, in states like Colorado, Massachusetts, Connecticut, and Washington, students and parents are at the mercy of schools who have already instituted policies which exalt the rights of a tiny minority while violating the privacy rights of a huge majority of students who are being forced to share bathrooms with members of the opposite sex who identify as transgender.

THE SCHOOL SO ADAMANTLY SIDED WITH THE TRANSGENDER STUDENT THAT OFFICIALS EVEN SUGGESTED THE GIRLS GIVE UP ACCESS TO MOST OF THEIR RESTROOMS ALTOGETHER.

Los Angeles Times
No FRIDAY, MAY 5, 2011
latimes.com

U.S. KILLS BIN LADEN

Al Qaeda leader dies in a firefight in Pakistan capital. 'Justice has been done'

"ONE BIG LIE"

Pulitzer-Prize Winning Journalist Seymour Hersh

U.S. KILLS BIN LADEN

Al Qaeda leader killed in raid in Pakistan

BREAKING NEWS
INSIDE THE RAID THAT KILLED BIN LADEN
Terror leader shot by U.S. special forces

written by:
Paul Joseph Watson

Seymour Hersh: Bin Laden Raid “One Big Lie”

**Pulitzer Prize-Winning Journalist Slams “Pathetic”
U.S. Media for Failing to Challenge White House**

**“THE REPUBLIC’S IN
TROUBLE. WE LIE ABOUT
EVERYTHING. LYING HAS
BECOME THE STAPLE.”
– SEYMOUR HERSH**

Pulitzer Prize-winning journalist Seymour Hersh says that the raid which killed Osama bin Laden in 2011 is “one big lie” and that “not one word” of the Obama administration’s narrative on what happened is true.

In a wide-ranging interview published on September 27 by *The Guardian*, Hersh savages the U.S. media for failing to challenge the White House on a whole host of issues, from NSA spying to drone attacks to aggression against Syria. On the subject of the Navy Seal raid that supposedly resulted in the death of the al-Qaeda terror leader, Hersh remarked, “Nothing’s been done about that story. It’s one big lie; not one word of it is true.”

Hersh added that the Obama administration habitually lies, but they continue to do so because the press allows them to get away with it. “It’s pathetic. They are more than obsequious. They are afraid to pick on this guy [Obama],” Hersh told *The Guardian*.

The raid that supposedly led to bin Laden’s death has been shrouded in mystery for over two years. Speculation that the Obama administration may have embellished or outright lied about the true

account of what happened has persisted, mainly because the White House has refused to publicly release images of bin Laden’s body.

Although the White House said the corpse was immediately “buried at sea” in line with Islamic tradition, it quickly emerged that this was not standard practice. Numerous analysts have claimed that bin Laden had in fact been dead for years and that the raid on his alleged compound in Pakistan was little more than a stunt.

Other questions also persist, such as why the narrative and timeline of the raid has changed multiple times, why the White House initially claimed that “situation room” photos showed Obama watching the raid live when in fact there was a blackout on the live feed, and why neighbors in the immediate area surrounding the compound said with absolute certainty that they had never seen bin Laden and knew of no evidence whatsoever to suggest he lived there.

During the rest of *The Guardian* interview, which is well worth reading in its entirety, Hersh lambastes the corporate press and particularly *The New York Times*, which he says spends “so much more time carrying water for Obama than I ever thought they

**SINCE ITS INCEPTION
IN THE DEAD OF NIGHT
ON CHRISTMAS IN 1913,
THE FEDERAL RESERVE
HAS BEEN DIRECTLY
RESPONSIBLE FOR THE
U.S. DOLLAR LOSING 97
PERCENT OF ITS VALUE.**

written by:
Kurt Nimmo

New Fed Boss, Same Train Wreck Policies

**Yellen Is a Staunch Supporter of the Plan to
Create Asset Bubbles**

Obama's selection for Federal Reserve boss, Council on Foreign Relations member and Alan Greenspan protege Janet Yellen, has signaled that the fiat funny money printing presses will continue to roll.

Bankster minion Larry Summers, who worked closely with cohort Robert Rubin to dismantle the firewall between commercial and investment banking (Glass-Steagall) and allow derivatives to ruin the economy, was on the short list. His toxic background as a sleazeball at the Treasury Department got him dumped and paved the way for the President and Chief Executive Officer of the Federal Reserve Bank of San Francisco Janet Yellen to be appointed. The Senate indicated it would oppose the nomination of Summers, not because he was instrumental in creating the pseudo-securities wrecking ball designed to destroy national economies, but rather, if you can believe *The New York Times* and the rest of the Wall Street-pimped Mockingbird media, he is mean to women.

Yellen is squeaky clean, that is if a high-level bankster official can be considered clean, and she is a staunch supporter of the Bernanke plan to create dangerous new asset bubbles through the printing of trillions of devalued dollars in funny money, a scheme called quantitative easing. Because of her blasé background as a macroeconomics academic, her nomination by the Senate will present few if any problems. She's a shoo-in.

"Yellen was the was the obvious choice if — and only if — you believe that the current direction of the nation's powerful central bank is the correct one for the country," opines *The Washington Post*. "Yellen has been not merely an engineer of the Fed's policies of 'quantitative easing' and 'forward guidance,' but a consistent voice within the central bank to go further. She has reliably pushed Chairman Ben Bernanke and his colleagues to explore what else they might do to bring down the 7 percent jobless rate and put the millions of American unemployed back to work."

So, under Yellen, the Federal Reserve will

Ms. Yellen, who will suffer less criticism than her predecessor — under the strictures of political correctness, it is sexist and racist to criticize women and people of color who serve the elite — and she will oversee the final destruction of the once great and unparalleled engine of wealth creation, the United States.

SURVIVAL SHIELD

TRUE NASCENT IODINE

ALSO KNOWN AS ATOMIC IODINE

ARE YOU PREPARED?

"The Only Option
I Trust for My Family."

Alex Jones

**THE #1
PRODUCT
RECOMMENDED
BY ALEX JONES**

Learn About the Incredible Properties of True Nascent Iodine at infowarslife.com

INFOWARS L I F E +

ORDER BY PHONE: 1 . 8 8 8 . 2 5 3 . 3 1 3 9
MAIL ORDER: P.O. BOX 19549 AUSTIN TX 78760

written by:
Paul Joseph Watson

Obama Trendies Want Mandatory Helmets for Walking

14 of 20 Signed Petition Endorsing Draconian Nanny State Measure

Should the government enforce the mandatory use of helmets while walking? 14 out of 20 people we asked at the University of Texas supported the draconian measure, emphasizing once again how the majority of the general public will accept almost any nanny state measure no matter how ludicrous.

The petition was entitled "Compelled Helmet Use for Misfortunate Public" (CHUMP) and called for the City of Austin to enforce mandatory helmet usage for all citizens in addition to the creation of special walking lanes where people could walk obliviously while texting on their cellphones. Most of the individuals who signed the petition had it explained to them very clearly. Some signed straight away, while others took a little convincing, but then happily put pen to paper.

One woman was told that the petition was to "get people to wear helmets while they're walking," to which she responded "oh perfect, yeah, that's great," and immediately signed the petition. When another man indicated his willingness to sign the petition, a woman asked, "You wanna make everybody wear helmets?" He responded, "these

dummies need to wear helmets."

"It will help keep insurance costs down," another woman is told as she signs the petition. "We have socialized healthcare now, so everyone's responsible for everyone," another couple were told. After being told that schools are now banning dodgeball and other contact sports, another woman agreed to sign, remarking that enforcing helmet use, "Makes sense technically."

"I think at UT we're super trendy, so we can get it. What starts here changes the world," another woman is told before responding, "I'm down for it." "Of course, tickets for anyone without helmets. Godspeed, we can do it," comments another trendy after signing the petition.

The notion that authorities would seek to mandate some form of control measure to make walking safer is by no means a stretch. Fort Lee, New Jersey, is already ticketing people who write text messages while crossing the street, slapping them with \$85 fines. Schools are also banning footballs, baseballs, lacrosse balls, or "anything that might hurt" someone on school grounds. At one Long Island middle school, games of tag and cartwheels were also banned.

This video once again highlights how many members of the public are so indoctrinated that they will go along with any control freak measure, no matter how inane and draconian it may be. Earlier this year, numerous Austin residents also signed a petition to ban water. The zombie plague isn't confined just to Austin either. As Mark Dice has documented, residents of San Diego have thrown their support behind numerous ludicrous measures, including making infanticide a part of Obamacare and adding birth control drugs to the water supply.

MANY MEMBERS OF THE PUBLIC ARE SO INDOCTRINATED THAT THEY WILL GO ALONG WITH ANY CONTROL FREAK MEASURE, NO MATTER HOW INANE AND DRACONIAN IT MAY BE.

written by:
Adan Salazar

Gun Owners Defy Tyranny & Defend Constitution at the Alamo

In an inspiring indication that freedom is still somewhat alive in America, a large gathering of gun rights advocates staged a peaceful and history-making open carry rally and march outside of the historic Alamo in San Antonio, Texas, on Saturday, October 19.

The “Come and Take It San Antonio!” rally, organized by a coalition of gun rights groups, brought together young and old, and indeed people from all walks of life, to draw a “line in the sand at the Alamo,” the famed mission of Texas lore representing the battle between Mexican general Santa Anna’s army and the Texian forces, led by Lt. Col. William Travis, who fought valiantly, but were ultimately defeated as they were drastically outnumbered.

It was in the spirit of those courageous souls that gun owners took up their long arms and marched, not only to exercise their

rights to free speech and assembly, as well as the birthrights of self-defense and gun ownership, but to contest what one digital flyer identified as the “San Antonio Police Department policy of harassing law abiding citizens and gun owners.”

“We cannot stand by any longer in silence,” the flyer relayed. “They have been left unchecked too long. Oct 19th we will stand under weight of arms and declare: ‘THIS IS OUR LINE IN THE SAND!’ We will stand as free men and women. And we will take back the right that Chief McManus believes he can revoke. Our right to keep and bear arms SHALL NOT BE INFRINGED!”

The rally, which drew hundreds upon hundreds of gun owners, went off peacefully as intended (in contrast to the liberal portrayal of gun owners as collectively psychotic, murderous hotheads who desire to incite violence at every turn), and was

photos by: Molly Rogers

the first political event held at the sacred “Shrine of Texas Liberty” in over 100 years.

Texas Land Commissioner Jerry Patterson, one of the hopefuls for Lieutenant Governor in 2014 and a staunch Second Amendment preservationist, was the main speaker at the event. Patterson’s agency, the Texas General Land Office, approved the rally after recently gaining control of the renowned Texas icon, a responsibility previously held by the patriotic women’s organization The Daughters of The Republic of Texas, who prohibited using the grounds for any type of assembly.

“I respect the opinions of folks who say this is not the right place,” he said, speaking directly to critics who frowned upon using the site for political purposes. “But I submit to you there’s one standard we should apply to gatherings here at this sacred cradle of Texas liberty and that is whether our activity and our purpose would be supported by those

men who gave it all.”

Patterson told NBC the rally was largely a call for “the right of Texans to openly carry their pistols,” as Texas is one of seven states that has outlawed the practice. “The folks who seek the permit are the folks by petition that are law abiding,” Patterson stated at the rally. Patterson also quoted from the Texas Declaration of Independence when he explained that the real reason Texas revolutionaries sought freedom was because Santa Anna wanted them disarmed.

“They enumerated the reasons that they sought independence from Mexico. It’s a very inspiring document. But in part they said, in referencing the tyrant Santa Anna, the following: ‘[Mexico] has demanded us to deliver up our arms, which are essential to our defence, the rightful property of freemen, and formidable only to tyrannical governments.’ That’s what it was about,

among other liberties that they also enumerated. And so that’s why we’re here today, to emphasize our ability and our right to defend those liberties.”

Syndicated radio host Alex Jones was also in attendance and offered encouraging words of freedom to his fellow defenders of liberty. “I want to salute everybody who came out here in defiance of tyranny,” Jones declared, a long rifle slung over his back. “Civilizations go one way or the other. You either become more free or you become enslaved. And there are only a few countries worldwide where you can still own firearms.”

“Governments worldwide controlled by powerful anti-free market corporate interests, like Goldman Sachs, JP Morgan, and others, have financed programs from Australia to France, from England to South Africa to disarm the people,” he informed the crowd. “Whether it was King George 235 years ago

who wanted disarmed slaves, or whether it was Santa Anna 177 years ago, or whether it was Adolf Hitler, or Mao Tse-Tung, these scumbags are all the same!” Jones proclaimed.

“They are bullies that think we’re gonna lay down to them and lick their boots. I can assure you that if William Barrett Travis was here or the others that died at this sacred shrine were here, they would give us a rebel yell of liberty!” Jones said, fueled by a brushfire of freedom.

“I can assure you they knew full well they were gonna die, but they were so angry watching people tied up and shot in the back of the head all over Texas because they wouldn’t turn their guns in that they came down here to show an example of what you do in the face of tyrants!” Jones shouted. “And that’s what you’re doing here right now today!”

“To all the big mega banks, you don’t run this country, you stole it by fraud, and we’ve identified you, and we’re taking the republic back. God Bless you all,” Jones concluded, undeterred by the loss of his voice after making a few fierce battle cries.

Following his speech, Jones interviewed World War II veteran Renn Bodeker who affirmed he flew in from Clegg, Montana, “to take a stand for our country and for freedom,” and another veteran from the Iraq and Afghanistan conflicts, Mario Lopez, who went out “because the Constitution is black and white that we have the right to bear arms.”

Meanwhile, a rally set up to counter the Second Amendment gathering saw virtually no attendees. With a dismal turnout of less than 20 people, the Moms Demand Action for Gun Sense in

America organization mainly preached the “virtues” of slave disarmament to its very organizers and about six children who were photographed finger-painting at the event.

After the gun rights rally, Alex Jones and StoryLeak’s Anthony Gucciardi confronted the gun control group, whose message consists of banning so-called “assault weapons,” limiting ammunition magazines to 10 rounds, requiring background checks for firearms purchases, and implementing overall stricter laws that aim to further disarm law-abiding citizens. The anti-gunners were predictably irate in response to the facts presented and furiously dismissed information cited from the U.S. Justice Department’s own statistics that show violent crime rates have actually decreased in correlation with a rise in firearm ownership.

COMING AND

WAKE UP

written by: **Kit Daniels**

Despite Media Fear Mongering, No Injuries at Open Carry Gun Rally

Rally Turns the Alamo Into the Safest Place in America

Despite the mainstream media's attempts to condition the public into believing that guns are responsible for crimes, absolutely no injuries were reported at an open carry gun rally outside the Alamo in San Antonio, Texas, on October 19. The "Come and Take It San Antonio!" rally temporarily turned the Alamo Plaza into the safest crime-free zone in America.

"We have come a long way in showing the public and police that gun owners are responsible," the event's public announcement read. "We refuse to go backwards in this cause ... We are drawing a line in the sand on the historic land of the Alamo."

Carrying everything from lever-action Marlin's to Mini-14s, over 1,000 well-armed Texans arrived at the rally, fulfilling the plea for reinforcements made by Alamo Commander William B. Travis "in the name of Liberty, of patriotism, and everything dear to the American character." Although Saturday's response came 177 years too late to save Lt. Col. Travis and the Alamo defenders, it was not too late to defend the very axioms of liberty that they died for as tyranny continues its cancerous spread.

"I'll tell you, I'm not different from my ancestors, and you're no different from your ancestors," syndicated radio host Alex Jones told the reinforcements. "My ancestors on both sides of my family started the Texas revolution, and I'm here to tell you that that revolution was a continuation of

human beings fighting against bullies and tyrants in every civilization throughout history, and this is the struggle of the individual."

Only mere blocks from the Alamo rally, gun control activists attacked individual rights at the largely ignored Moms Demand Action "rally," whose organizers had views no different than the 1836 Mexican authorities determined to disarm Texans. "I think its unnecessary and irresponsible to have open carry at the No. 1 tourist attraction in Texas," Sandy Phillips, one of the few attendees said to mySA. "And to try to intimidate and bully by carrying a gun, you have the right, but why exercise it?"

"Nobody is trying to take their guns away," she claimed. Yet according to the bookmark-sized flyers handed out at the event, the gun control group wants to "ban assault weapons and ammunition magazines that hold more than 10 rounds," a demand that runs completely contrary to her statement.

Back at the Alamo, Texas Land Commissioner Jerry Patterson, who is currently running for Lieutenant Governor, affirmed that the open carry rally answered the call for liberty made by Travis in his letter dated February 24, 1836. "There's a standard that should apply to all gatherings held at this sacred cradle of Texas Liberty: Whether our activity or our purpose would be supported by those men who gave us all," he said.

photo by: Molly Rogers

**"THE ENDGAME IS
A TOTAL COLLAPSE,
BUT FROM A HIGHER
DIVING BOARD."
– DR. MARC FABER**

Initial Crash 1929

Is The Next Big Crash Coming?

America's Economy Is in Worse Shape Now Than Before the 2008 Collapse

America is on the brink of an economic collapse far more severe than the 2008 financial crisis. International banks are manufacturing an economic meltdown which will allow them to sap the wealth of the people during the ensuing chaos and usher in corporate world government. Even if the crash burns these banks, they will survive and thrive after the endgame. The American people in particular will be reduced to mere serfs with the banking elite as their feudal lords.

Recent events have already pointed towards this direction. Earlier this year, the European Union and the Cyprus government, acting on behalf of the banks, confiscated money from the bank accounts of every citizen in Cyprus to "pay" for the billions of dollars in bad bets made by the mega banks and the government. Bankers call this theft a "bail-in."

Wall Street fueled the Greek debt crisis through "creative accounting" starting in 2002 when Goldman Sachs and JP Morgan helped the Greek government turn its debt into credit by transferring the debt in U.S. dollars and Japanese yen into Euro debt with fictional exchange rates. Goldman Sachs in particular protected itself from the impending doom it helped create by betting against Greece's ability to repay in the short-term, ensuring that the firm would profit regardless of what happened financially in the Balkans.

Even Obamacare is designed to crush the United States economy so the banks can purchase American assets for pennies on the dollar as they already do in less developed countries around the world. Politicians and financial firms are racking up debt and then forcing taxpayers to pay for it. The mega bank vultures are circling above America as she crawls through the desert of economic desolation.

During a recent interview with Bloomberg, Swiss investor Dr. Marc Faber spelled out the economic downfall that will doom our country. "The endgame is a total collapse, but from a higher diving board," he said. "The Fed will continue to print [money] and if the stock market goes down ten percent, they will print even more, and they don't know anything else to do ... Quite frankly, they have boxed themselves into a corner where they are now kind of desperate."

In other words, the American economy is so bad that the only thing the Federal Reserve can do now is decide when it will implode. But how did America get to this point? How did the nation that grew exponentially out of individual creativity and achievements erode into a decline which only leads back to feudalism? Let's start off with what is perhaps our most volatile threat: the impending derivatives panic.

The Danger of Derivatives

A derivative is a legal bet on the future value or performance of an entity, such as an asset, index, or interest rate. In other words, a derivative, unlike stocks or bonds, isn't an investment in anything that actually exists. If you imagine derivatives as bets on a horse race and Wall Street as a giant casino where all these bets are taking place, you'll have a solid idea of the derivatives market.

Just like betting on a horse race, you shouldn't bet everything you own on derivatives. Yet international banks are actually betting massive amounts more than what they own in the derivatives market! These banks do not follow rigid discipline with derivatives, which is exactly what we saw in 2008 when AIG, at the time the largest insurance company in the world, completely crashed. This was just one company and

look at how much it contributed to the 2008 financial crisis.

The aforementioned Greek cross-currency swap was a form of derivatives and the Greek economy continues to suffer from its effects. Yet none of the mega banks have since shown any restraint. Instead they have gotten even less restrained than ever before. Right now our economy is seesawing on the edge of a pit, about to topple over into an economic abyss far worse than the 2008 collapse, but don't just take my word for it.

"We are in worse shape economically than just before the '08 financial crisis," Peter Schiff, the investment broker who accurately predicted the 2008 collapse, said on the Alex Jones Show. "We're in worse than we were in at the peak of the NASDAQ bubble in 2000 ... We're in worse than we were going into the Great Depression in the 1930s."

To really drive home the danger, here is a list of the top five banks in America, comparing their total assets versus the exposure to risk each bank holds in derivatives as of the Second Quarter 2013, from the Office of the Comptroller of the Currency:

JPMorgan Chase

Total Assets: \$1,947,794,000,000 (\$1.95 trillion)

Exposure to Derivatives:
\$71,289,673,000,000 (\$71.29 trillion)

Citibank

Total Assets: \$1,319,359,000,000 (\$1.32 trillion)

Exposure to Derivatives:
\$60,398,289,000,000 (\$60.4 trillion)

Goldman Sachs

Total Assets: \$113,064,000,000 (\$113.06 billion)

Exposure to Derivatives:
\$43,135,021,000,000 (\$43.14 trillion)

Bank of America

Total Assets: \$1,429,737,000,000 (\$1.43 trillion)

Exposure to Derivatives:
\$42,670,269,000,000 (\$42.67 trillion)

HSBC Bank

Total Assets: \$182,541,000,000 (\$182.54 billion)

Exposure to Derivatives:
\$5,141,028,000,000 (\$5.14 trillion)

Eventually, with this excessive amount of risk versus assets, these big banks will crash the market and the ensuing derivatives panic will completely destroy what's left of America's economy. But even if these banks had more restraint and managed their exposure to risk appropriately, the economy will still collapse anyway due to the dropping value of our fiat U.S. dollar.

Fiat Currency

In November of 1910, rival factions of the international banking community met in secret at J.P. Morgan's private resort on Jekyll Island off of the coast of Georgia in order to draft a cartel agreement between them. As described by the groundbreaking book *The Creature from Jekyll Island* by G.

Edward Griffin, this banking cartel had five objectives:

- 1) Secure a monopoly to create money out of nothing and then lend it out for profit.
- 2) Stop newer banks from competing against them.
- 3) Gain control of all existing bank reserves so the most reckless banks would not expose themselves to bank runs.
- 4) Get the American people to pay for the cartel's inevitable losses through a process called inflation.
- 5) Convince the U.S. Congress that the cartel benefitted the public.

Objectives #1 and #4 complement each other. By creating fiat currency out of nothing, money with no intrinsic value at all but is still declared legal tender, the cartel can devalue the U.S. dollar in order to extract wealth from the American people to pay for the cartel's inevitable losses. Since its creation in 1913, the Federal Reserve System worked admirably at exploiting billions of dollars from the American people through this process, which is better known as the hidden tax called inflation.

The concept of inflation is simple. For example, a standard Monopoly board game comes with \$15,140 in Monopoly money. Let's say while playing Monopoly, you have \$1000, but then you open up another Monopoly board game set and take the entire

money supply from that set and add it to the set you're already playing with. Now the total Monopoly money supply in your game is \$30,280.

Is the \$1000 you already had still worth the same? No, because instead of being worth \$1000/\$15,140, your money is now worth \$1000/\$30,280. The value of your money dropped 50%. Because each individual dollar is now worth half of what it was, prices will go up to compensate for the loss of the dollar's value. Your \$1000 is now really only worth \$500.

The rest of your wealth has been transferred to the bank through the hidden tax called inflation. The Fed creates money out of nothing for governments, which is already spent by the time prices inflate upward, and you are thus left footing the bill. Since 1913, the dollar has lost 97 percent of its value, but the damage doesn't stop there.

30 years into its existence, the Fed wanted to expand beyond the United States and dominate economies around the world. In July of 1944, bankers, theoreticians, and politicians met in Bretton Woods, New Hampshire, to create two international finance institutions: the World Bank and the International Monetary Fund (IMF). The "official" purpose of the World Bank was to be a lender to war-torn countries and the IMF was to assist with fixing the currency exchange rates between various nations.

**THE AMERICAN ECONOMY IS
SO BAD THAT THE ONLY THING
THE FEDERAL RESERVE CAN
DO NOW IS DECIDE WHEN IT
WILL IMplode.**

In reality, both of these agencies moved towards creating a global version of the Federal Reserve System by replacing gold with fiat currency to ensure that the elite could exploit the public's wealth through inflation. Because the newly created fiat currency goes directly to state-owned interests and industries, this transfer of wealth expands governments at the expense of the public, a process that will create a permanent peasant class.

What then has kept the U.S. economy afloat as the banking elite spent the past decades draining the wealth of the people? Simple: the dollar is in the unique position of being the medium of exchange for international trade.

The American Trade Deficit

The U.S. has an international trade deficit, meaning that we spend more money internationally than we make in return. A trade deficit can only be maintained under the following five options:

- 1)** Earnings are increased through more exports.
- 2)** Money is spent from savings.
- 3)** Assets within the country are sold.
- 4)** Money is borrowed from other nations for spending.
- 5)** Money is created for spending.

The only solution to a trade deficit is Option #1, but that's not what the U.S. is currently doing. Options #2 through #4 are only temporary solutions. Option #5 is what the United States has been doing for decades through the Federal Reserve System.

The Fed simply creates fiat dollars out of nothing and countries around the world accept it for their manufactured goods. As long as the demand for the dollar remains high, foreign countries will trade us their automobiles and oil for our funny paper money. Most of our overseas wars, such as in Iraq, were fought primarily to keep the dollar in high demand and in use for international trade, especially for oil, so America can continue spending more than it earns while our manufacturing base continues to decline.

But eventually, other countries will decide to keep their manufactured goods for themselves to increase their own standard of living instead of trading them for worthless dollars. Then the demand for the dollar will drop dramatically and the American economy will be violently turned upside-down. By then, our economy won't improve until the we begin earning more than we spend, instead of printing dollars that have no real value and the demand of which is only propped up by our wars overseas. We already see China going in for the kill by promoting its own currency as the preferred

international medium of exchange in place of the dollar.

Is There Any Hope Disaster Can Be Averted?

"It can be mitigated, but only if we deal with it sooner rather than later and if we apply market-oriented solutions to the problem, not government solutions," Schiff said. "But it's still going to hurt ... Our economy is so screwed up right now, based on years and years of artificially low interest rates. We consume too much. We borrow too much. We don't save enough. We don't produce enough. We have huge trade deficits ... these are unsustainable, and they need to be corrected."

"The correction involves some short-term pain," Schiff continued. "But if we couple that with significant tax relief and spending reductions and sound money, then we can make the bitter-tasting medicine go down a little smoother, but more importantly, it'll work ... We'll be able to create a real, lasting recovery that will benefit everybody. But if we keep numbing the pain with government stimulus, the disease gets worse, and ultimately it's going to be fatal."

(H/T: Michael Savage, the Economic Collapse Blog and G. Edward Griffin)

"All natural pure soap products"

**CAL BEN
FIVE STAR
SOAP** PRODUCTS

1.800.340.7091
www.calbenpuresoap.com

OUR NEW SYMBOL OF QUALITY

- FEEDS THE THYROID GLAND
- DETOXIFIES THE BODY
- AIDS IN WEIGHT LOSS
- DECREASES HIGH BLOOD SUGAR
- BOOSTS THE IMMUNE SYSTEM

**ALL NATURAL FROM THE SEA
MODIFILAN SEAWEED
EXTRACT**

INFOWARSSTORE.COM
1.888.253.3139

04 LOUNGE
512.444.7788
3808 S. CONGRESS

OPEN
NOON - 2 AM
7 DAYS A WEEK

MON-\$1 PBR
TUES-\$1 HIGH LIFE
\$2 WELLS
THURS-LADIES NIGHT
\$3 MARTINIS
SUN-NFL TICKET
ALL GAMES

HAPPY HOUR NOON- 8 PM EVERYDAY

**make
yourself
kissable
again with
LeCig**

electronic cigarette D1

LECIG.COM • 866.713.9584

MUST BE 18 YEARS OR OLDER TO PURCHASE. THIS IS NOT A SMOKING CESSATION TOOL.
PROP 65 WARNING: NICOTINE IS A CHEMICAL KNOWN TO THE STATE OF CALIFORNIA TO
CAUSE BIRTH DEFECTS OR OTHER REPRODUCTIVE HARM.

RENEW

YOUR INFOWARS MAGAZINE SUBSCRIPTION

RESTORE

OUR COUNTRY. OUR SOCIETY. OUR CONSTITUTION

Resubscribe now! Thank you for supporting *Infowars Magazine* from its beginning. Renew today and never miss a future issue.

INFOWARSSHOP.COM/RENEW

CALL 1-888-253-3139

MAIL CHECK & MONEY ORDER TO:

INFOWARS MAGAZINE PO BOX
19549 AUSTIN, TX 78760

Give Me Liberty & Give Me Health

UTOPIA SILVER

CONGRESS. JUDICIAL.

Leading Source of Natural Healing:
Colloidal Silver, Colloidal Gold,
Minerals, Vitamins, & Herbs

1.888.213.4338
www.utopiasilver.com

"The privilege against self-incrimination is neither accorded to the passive resistant, nor to the person who is ignorant of his Rights, nor to one indifferent thereto. It is a **FIGHTING** clause. Its benefits can be..."

We the People

retained only by sustained **COMBAT**. It cannot be claimed by attorney or solicitor. It is valid only when insisted upon by a **BELLIGERENT** claimant in person.
McAlister v. Henkel ... -United States v. Johnson

"Rebellion to tyranny is obedience to God." -John Knox
Fight The New World Order; Refuse Obamacare!

OFF THE GRID EXPO

DEC 7TH & 8TH
OLDWORLD
HUNTINGTON BEACH, CA

EMERGENCY

PREPAREDNESS

SURVIVAL

GUN SHOW

WANT TO BE A VENDOR?
CONTACT: JASON KASKO - (714) 240-6114
MORE INFO: WWW.OLDWORLD.WS/OTG

REARVIEW CAMERA

RECORD AUDIO/VIDEO OF
WHAT LIES AHEAD

INFOWARSSTORE.COM 1.888.253.3139

PEN LIGHTS

INFOWARS INFOWARSSTORE.COM 1.888.253.3139

DONT TREAD ON ME

Internal TSA Documents: Body Scanners & Pat Downs Not for Terrorists

TSA's "Administrative Record" Admits Ineffective Security Theater

written by: **Adan Salazar**

The TSA has quietly admitted there is no actual "threat-addressing" basis for employing nude body scanners or invasive pat down procedures at airports, a notion many travelers who are weary of the federal agency's borderline sexual molestation have long suspected, but were hard-pressed to prove. The TSA understands body scanners and pat downs are ineffective at addressing a threat for which they admit "there is no evidence."

The evidence was found in sealed court documents, available through the PACER.gov website, regarding engineer and blogger Jon Corbett's ongoing litigation over the constitutionality of the agency's loathsome security practices. In a redacted version of the appellant's brief, filed by Corbett on October 7 with the United States Court of Appeals for the Eleventh Circuit, several portions of the "Summary of Facts" section were blacked out, raising questions as to the nature of the censored information. But in a sealed version of the same documents obtained through the same website, the redacted sections appear with incriminating clarity.

Through Redactions, TSA Admits Terror Threats Are Slim to Nonexistent

A section detailing how "The TSA Has Misled the Public as to the Likelihood of the Threat 'Addressed' by Nude Body Scanners and Pat Downs," includes a blacked out

portion concerning the TSA's knowledge that "explosives on airplanes are extremely rare." "For example, the TSA analyzed hijackings in 2007 and found 7 hijacking incidents across the globe, but none of them involved actual explosive devices," Corbett explains in the brief, adding that the last attempt to bring an explosive onboard an airplane through a U.S. airport occurred 35 years ago.

Another redacted section highlights the government's concession that, "due to hardened cockpit doors and the willingness of passengers to challenge hijackers," it would be difficult to have a repeat of 9/11. "The government also credits updated pre-flight security for that difficulty assessment," the brief states, "but the assessment was written before the *en masse* deployment of body scanners and before the update to the pat down procedure. Further, the government admits that there have been no attempted domestic hijackings of any kind in the 12 years since 9/11."

The TSA also had the following section completely censored: "This begs the question, then, of what evidence the government possesses to rationalize that we should be so afraid of non-metallic explosives being brought aboard flights departing from the U.S. that we must sacrifice our civil liberties. The answer: there is none. 'As of mid-2011, terrorist threat groups present in the Homeland are not known to be actively plotting against civil aviation targets or airports; instead, their focus is on fundraising,

recruiting, and propagandizing.'"

By redacting certain parts of the brief, the TSA also inadvertently admits "it is aware of no one who is currently plotting a terror attack against our aviation system using explosives (non-metallic or otherwise)," and that, in addition to a cabin of empowered passengers who would make short work of a hijacker, the Federal Flight Deck Officer program, which arms pilots with firearms, makes targeting an airplane "to be the definition of insanity."

Get the TSA Out of Our Pants

The redactions in Corbett's court documents are a damning indictment of the TSA's procedures, and only serve to bolster his claims' truthfulness. The 28-year-old entrepreneur arrived at his conclusions after admittedly "pawing through several thousand pages of the TSA's 'administrative record,'" which he says the TSA uses as the "alleged rationale behind why they must photograph us naked and literally put their hands in our pants to search us."

The information contained within the redacted portions support what Infowars and others have long suspected: that the sprawling agency — which is in the process of extending beyond the airport and onto highways, train stations, and public buses — was never meant to thwart terrorists, but was instead set up to purposely obstruct, annoy, harass, and train the American public.

In other words, the court documents go a long way in proving the TSA is purely contrived security theater, custom-made solely to indoctrinate Americans through prisoner training into blindly accepting obedience to authority as a normal way of life, not to mention a huge waste of about \$7.91 billion in taxpayer money a year.

Corbett has made quite the reputation of going after the agency. Last year, he made

headlines when he demonstrated how to thwart TSA body scanners simply by sewing an object onto clothing. Corbett had also previously filed a lawsuit challenging the TSA after he was detained for an hour at the Fort Lauderdale-Hollywood International Airport. He also regularly adds updates regarding his ongoing litigation on his activist blog TSAOutOfOurPants.wordpress.com.

Updates to the case of *Jonathan Corbett v. Transportation Security Administration* can be found on PACER.gov, case #12-15893.

What do officers see?

Male Front and Back

Female Front and Back

THE COURT DOCUMENTS GO A LONG WAY IN PROVING THE TSA IS PURELY CONTRIVED SECURITY THEATER, CUSTOM-MADE SOLELY TO INDOCTRINATE AMERICANS THROUGH PRISONER TRAINING INTO BLINDLY ACCEPTING OBEDIENCE TO AUTHORITY AS A NORMAL WAY OF LIFE.

DOJ Censors Blogger for Documents They Released

Blogger Harassed by Government for Speaking About Public Documents

Jon Corbett, the engineer and activist challenging the constitutionality of the TSA's body scanners and pat downs, received a call from the Department of Justice stating he violated a court order sealing the documents that Infowars made public on October 17, even though the court had inexplicably published the documents on a public site.

On October 7, Corbett filed with the United States Court of Appeals for the Eleventh Circuit both a redacted and an un-redacted version of his appellate's brief, in which he laid out his case for the ineffectiveness of the scanners and grope downs by citing information obtained through the TSA's own Administrative Record — a document only available to Corbett and his attorney through the legal process of discovery.

Although the un-redacted version of his brief was properly labeled a "sealed" document, meaning it was not meant to be public, someone inexplicably published the document at PACER.gov. Infowars found and publicized the "sealed" version of the brief, which contained direct quotes from the TSA's Administrative Record, and which also spoke to the TSA's knowledge that there is no actual "threat-addressing" basis for the nude body scanners or invasive pat downs conducted at airports across America.

An update on Corbett's blog says he's received a call from the U.S. Justice Department saying he violated the court's orders sealing the document. He discussed the issue with DOJ attorney Sharon Swingle who confirmed the government's position that he violated the court order, even though Infowars, a third party, in addition to whoever

made the documents available on PACER.gov, had already made the documents public.

Corbett's blog, TSA Out of Our Pants has the update:

"I tried explaining to Ms. Swingle that the document had been published by a third party and that I was simply discussing that now-public document. I tried explaining to Ms. Swingle how absurd it would be to say that any third party can talk about anything in that document they wanted, but that I was somehow barred. I tried explaining to Ms. Swingle the Streisand Effect, and that she will now be drawing *more* attention to the documents that the government wants hidden from the public. Ms. Swingle continued to insist that the government's position was that I must take the comments down, and so I have.

"I will file a motion with the court to clarify whether I may comment on a public document, and if permission is granted, I will re-publish my statement. Until then, you'll have to read through the documents at the article published by Infowars or any of the others who have picked the story up."

On October 17, Corbett joined Infowars to discuss our publication of the "sealed" court documents and the information contained therein, including the TSA's own admissions that they are aware explosives on airplanes "are extremely rare," and the fact that the minimal level of threat from terrorists does not justify the amount of security currently prescribed at airports.

To watch David Knight's interview with Jon Corbett, visit <http://www.infowars.com/doj-censors-blogger-after-court-leaked-documents-on-tsas-phony-security-theater/> or scan the QR Code with your mobile device.

The following QR codes lead to both redacted and un-redacted versions of court documents, once publicly available through the PACER.gov website, that have since been removed due to them citing sensitive information obtained through the TSA's own Administrative Record.

Redacted version:

Un-redacted version:

Three Disturbing Fukushima Facts the Government Is Covering Up

TEPCO Says Fukushima Is Nothing to Worry About

The mega Fukushima meltdown continues to assault the planet on a daily basis with barrages of radioactive fallout that have infiltrated everything from our international food supply to the Pacific Ocean. But instead of alerting us to this reality and helping us to be prepared for what's coming, both the United States and Japanese governments have chosen to ignore and downplay the devastating affects of Fukushima in order to pretend that nothing is wrong.

In return, of course, the result is the continued and unchecked nuclear contamination of the planet, and it's getting worse. Let's examine a number of deeply disturbing facts regarding Fukushima's increasing emission of radiation, the advancing stages of meltdown, the downright insane management of the disaster, and how it is affecting us on a daily basis.

Fukushima Radiation Readings Continue to Hit New High

One of the most absurd lies put forth by TEPCO (Fukushima plant operator Tokyo Electric Power Co.) and backed by the government is the notion that Fukushima is really nothing to worry about. In fact, the incident was classified as a "Level 1 Anomaly" before it was revealed

that radiation levels were skyrocketing to new highs. It was this same revelation last September that forced the Nuclear Regulation Authority to acknowledge this reality and change the classification of the Fukushima disaster to a "Level 3 Serious Incident." The radiation levels were high enough to kill an unprotected human within hours.

Plant Operators Caught Faking Radiation Readings

The very core of the Fukushima disaster timeline that has been regurgitated by the mainstream media and government agencies alike was almost exclusively based on information provided by plant operator TEPCO — a company that is now on record as having lied to the population of the world in a major way. There were no signs they would ever tell the truth unless forced to. It wasn't until an independent investigation revealed the actual levels of radiation released from the plant (around 2 1/2 times more than TEPCO would even admit) that TEPCO was forced to go on record and state that the radiation levels they released were indeed much lower than reality. We can only imagine what else they are lying about.

Radioactive Caesium-137 Was Mostly Drained Into

**THE RESULT IS THE
CONTINUED AND
UNCHECKED NUCLEAR
CONTAMINATION OF
THE PLANET, AND IT'S
GETTING WORSE.**

Pacific Ocean

The independent investigation into Fukushima radiation levels not only exposed the lies by TEPCO regarding the radiation explosion at the plant, but that around 78 percent of the caesium-137 released by the plant was funneling into the Pacific Ocean. The plant now states that the three reactor meltdowns at the Fukushima Daiichi plant released about 900,000 terabecquerels of radioactive substances. About 20 percent fell on Japanese land, 2 percent somewhere on land outside the country, and a whopping 78 percent remainder is believed to have entered the Pacific Ocean.

Meanwhile, fisheries continue to operate and governments continue to pretend nothing has gone wrong. And at the same time, the mainstream media (the dying media that continues to lose trust ratings according to major Gallup polls) pushes the propaganda that Fukushima is nothing at all to worry

about — just keep eating seafood from Japan and don't mind the fact that radiation levels are still spiking. And definitely don't mind the EPA raising "acceptable limits" of radiation in your food supply.

The Answer Is Clear

Exposing this information and inciting a reality check throughout the planet is essential to actually forcing the establishment to respond to Fukushima. Unfortunately, it once again appears that we are required to fend for ourselves on a survival level until we can reach the point where the public has truly had enough.

Personally, after speaking with top doctors and creating what is now a top natural health website worldwide, I teamed up with the internationally recognized expert Dr. Edward Group to create what is now the only form of nascent iodine I use — the Infowars Life

Survival Shield nascent iodine product. Nascent iodine is a form of iodine that doctors have been utilizing for years since we have seen the incremental and intentional removal of iodine from the food supply at large.

It is essential to spread the word on the devastating depth of Fukushima before we see even higher levels of radiation enter the biosphere through the mismanagement and downright blackout surrounding the entire event on behalf of the government.

IS
THE
NEXT
BIG
CRASH
COMING?

