

The Demon~cratic Cryptocracy "Puppet Show" Book

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

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

If so... by whom?

Revelation 11:18 "The time has come for destroying those who will destroy the earth."

Abstract

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

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

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

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

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

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

Tens of millions of citizens and handfuls of celebrities and even some Wall Street brokers will just be endlessly labeled by 'the president' as 'conspiracy theorists', cordoned off to their "free-speech zones", miles away from any microphones or news cameras, and the sick & demented saga will be allowed to continue. Metaphorically, The Emperor of the dark side, known as "Lucifer" to the body of the United Nations and the elite, will soon have his long scheduled Death Star completed. Amongst this group of one world fascist revolutionaries, you'll even see the names of people such as George Lucas, the director of movie Star Wars.

Most everyone society looks up to from Madonna to the Fed's spokesman, will go down ultimately in world history as being members of a gigantic fraud against the rest of humanity.

The main point of this report and book is: our world is being governed by an Orwellian elite-class administered "Cryptocracy".

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

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

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

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

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

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

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

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

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

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

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

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

Chicago, Illinois September 2007

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

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

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

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

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

The American people should now unite for JUSTICE!

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

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

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

There **is** a plan for a **world government**. Your government officials <u>are for it</u> although they don't openly speak of it. They love their big money government jobs, want to be a part of the a new world government & <u>know of plans</u> for creating another **huge terror event**. And this is how. Examine global terror **FACTS** *closely*: 2001
9-11 New York / World Trade Center | 2004-3-11 Madrid Spain train blasts | 2007-6-11 11:30am FBI/UN discussion of nuclear terror: http://www.infowars.com/articles/terror/nuke terrorism experts meet on preventing.htm

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

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

Again, Current list of World's largest terror events & terror meetings resorted by month [3, 6, 9, ...]: 2004-"3"-11, March 11th, 2004 Madrid commuter train blast massacring "191" | 2007-"6"-11 June 11th, 2007 11:30am FBI/UN conference on nuclear terror (Please view the blue link provided paragraphs above, right now, if you haven't verified this fact yet. It is a fact. All of this is real.) 2001-"9"-11 September 11th, 2001 New York City/World Trade Center ---> therefore the date [2010-"12"-11" December 11th, 2010] comes next in the serial scripted sequence. A "pre-planned" horrific terror event to come that the insiders already know about.

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

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

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

Let's closely look how the global criminal class <u>operates</u> more in detail using this <u>reverse engineering of the elite agenda</u> (using real history) & rigorously verified numerical analysis used; expressed in the chart following this <u>factual</u> historical survey of events - events that have gotten the world to the state of where it is today: Most recently let's examine the **Mumbai India Blasts** that occurred on **"7/11"**/2006 (July 11th) that massacred 209 innocent Indians commuters (an 11 sum, 2+0+9) with **7** bombs that were scheduled **11** minutes from the first blast to the last. Verify here: http://en.wikipedia.org/wiki/11_July_2006_Mumbai_train_bombings And the **Amman Jordan Blasts** that were scheduled for "**11/9**"/2005 (a "9/11" reversed) killing 38 (again an 11 sum, 3+8). Verify & examine these precise facts: http://en.wikipedia.org/wiki/2005_Amman_bombings

Now this pattern is obvious, let's unfold actual **world terror history** according to this same numerical patterning. The following chart absolutely displays, unmistakably, the same mass serial killing pattern!

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

11/11/1918 at 11am World War I was officially ended / known as "Armistice Day". In 19"33" freemasonic elite pyramid symbol is placed on back of US dollar. In 1945, Enola Gay Mission #"13" drops an atomic bomb on Hiroshima on the "33"rd Earth parallel on August 6th, 3 days later, another was dropped on Nagasaki on the 9th. Assassination: "11/22"/1963 sums to 33 & exactly 13 months to day after JFK's "13" days of October Cuban Missile Crisis speech on 10/"22"/1962. "11" Israelis are sacrificed in the Munich terror event; the games ended on "September 11th", 1972. Pope John Paul I was actually assassinated on the "33"rd day of his popehood in 1978. The Iranian Hostage Crisis lasted exactly 444 days and ended on "1/19"/1981 (a reversed 9-11!) "11/9"/1989 (Another 9/11 reversed!) The Berlin Wall is opened up. Waco Tx Massacre took place exactly "39" days after "3/11"/1993 Janet Reno Attorney General appointment & the 9 year anniversary of Gorbechev appointment & same date for OKC, OK: April 19th, 1993/5. "8/31"/1997 Princess Diana Assassination date contains a reversed "13" and the date sums 8+31 to "39". World Trade Centers towers built to be an 11 & 110 stories tall. 9+1+1 is the core 11. 911 FLIGHT #'s were all coded: Flight "11", Flight 175 summing to 13, a 13x3 or "39" reversal for Flight "93", and 7x11 (Flight "77") into the pentagon. The 9-11 terror event commenced at 3 minutes to 11 to 9am on the 60th anniversary of pentagon ground-breaking of "9/11"/1941; the day globalist kingpin conspirator David Rockefeller was holding the silver shovel & also on "11"th anniversary of Bush I world government speech to congress on "9/11"/1990! B uilding #7 was obviously blown up at 5:20pm! G.W. Bush then states the next morning the US flag should be flown half-staff for "11" days.

The nearby United Nations building was constructed to be "39" (3 13s) stories tall. Rudy Giuliani was knighted by the queen of England on February "13th", 2002 for his cover-up help. The Luciferian WTC light ritual used 88 (8 11s) upturned searchlamps and held on "3/11"/2002 for "33" nights w/lights turned off at "11pm" each night. "4/11"/2002 International Criminal Court is ratified in the Hauge. NYC lottery balls come up "911" on "9/11"/2002 as well as Chicago S&P index chimed in at "911.00". "
11"/"13"/2002 Bush commissions "Homeland Security" department. "11/22"/2002 In Nigeria more than 100 people killed with attack aimed at the contestants of the Miss World contest. "2/1"/2003 Columbia Space Shuttle STS 107 intentional fireball burning over "33"rd parallel on "11"th anniversary of Bush I UN/NWO speech (2/1/1992) 2/1 sums to **3** - vice president Dick Cheney was hunting quail right below the sacrificial shuttle streak that morning so he could see it happen, Note: Space Shuttles blast off from launchpad "39a" or "39b" after taxiing down runway #"33" at Florida's Kennedy Space Center (and those #s are no coincidences!) Also 2/7/2003 "Columbia" (South America) night club blast kills "33" clubgoers. "3/3"/2003 UN World Prayer Center calls everyone to pray simultaneously at "3:3"0pm. "3/11"/2003 USS Cole bomb suspects/patsies are freed. "6/11"/2003 - A large Jerusalem bus blast kills 18. "3/11"/2004 Madrid Commuter Train Blast massacres "191" (an 11 sum) / same day as purchase of Sears Tower by Larry Silverstein & partners, deal was valued at \$"911" million; dual events occurred this day, as that day was also 93x11 days after 9-11-2001. "5/11"/2004 video of American Gl Nick Berg beheaded released. "6/11"/2004 Bush declared National day of mourning due to Ronald Reagan burial. Reagan was 93. On "9/3"/2004, signed like Flight 93, Russian troops storm Beslan school at "9:3"0am (93) and massacre "33"4 of "13"00 (33 & 13) civilians hostages. That was also a terror set-up; mainly to compromise Vladimir Putin, a Russian "911". On "11/9"/2004 (another 0.11 reversed!) 11.5 forces declared Fallstole. 9-11 reversed!) U.S. forces destroy Falluja's center. Yaswer Arafat was poisoned on "11/11"/2004 and pronounced officially dead at "3:3"0am. "7/7"/2005 London Tube/BusTerror were timed for 8:49am, or 11 minutes to 9am. London Big Ben clock stuck at 22:07GMT (10:07pm) London time on 5/27(3^3)/2005 signaling subsequent "7/22"/2005 Cairo Nightclub Blast killing "88"(8x11). "11" days short of "3" years from first - the 2nd Bali Indonesia Bombing on Oct 12th, 2005, occured; 1st was Oct 1st, 2002; which was 1 year, 1 month, and 1 day after 9-11-2001. Amman Jordan Train Blasts were scheduled for "11/9"/2005 (and yet another 9/11 reversed!!!) murdering 38 (a 3+8=11 sum). "7/11"/2006 Mumbai India Globalist Train Blast that killed 209 (again, an 11 sum) with "7" bombs that were scheduled "11" minutes from the first blast to the last. On July 11, 2007, "7/11"/07 the CIA published its "National Intelligence Estimate" pointing to an imminent al "CIAda" attack on America.

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

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

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

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

Since about 50% of the world's wealth is owned by less than 1% of the population, and 50% of the world's population owns less than 1% of the world's wealth, the many national militaries would need to simultaneously reverse their orders and course and unify together to stop firing on poor hapless common people and instead establish control over and seize the assets of the elite class for a subsequent wealth redistribution commissioned by a newly reformed People's government. Such elite owned assets include: Gold/Platimum stockpiles, Central Banking Houses, select stock shares of Fortune 100 Corporations, vast Real Estate Holdings, etc. This will only occur if The People WISE UP, agree to all RISE UP and support such military action, and if God in Heaven is willing to allow for a, maximally peaceful, Global People's Revolution. Clearly the current clan of criminals corrupting this world, the entire cult of elite personality, must all go, and be put on trial for their long list of crimes against humanity.

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

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

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

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

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

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

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

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

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

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

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

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

More to come...

save lives, to help restore peace, through education.

Please avoid worthless denial! This global government researcher could write a report 25 times longer than this one! I already have previously have detailed this pattern and more in a 2005 ebook, entitled *The Freemasonic Architecture of History* (http://www.archive.org/details/TheFreemasonicArchitectureofHistory) I am just reporting on this horror show. Where everyone else can help out is with informing others. It is clearly & entirely obvious to dozens of New World Order conspiracy researchers so far and they can't all be wrong about this. All the world's people should become aware of the nature of the deception that they are under. There is more power in numbers (of people) for the people. I already have realized Homeland [In]security might jail or kill me for this, but I am willing to soon be captured or killed to help end this mass murdering insanity, to help

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

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

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

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

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

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

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

For this is what I have done. And I am Caesar! " ~ Julius, Failed Roman Tyrannical Emperor

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

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

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

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

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

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

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

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

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

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

This picture is worth more than 1000 words.

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

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

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

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

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

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

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

Some celebrities are just beginning to take action.

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

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

The SPP is a nice sounding code-name

for the "North American Union"!

"33! Gangsters"

Google: aspartame and mercury poisoning, genetically modified foods

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

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

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

STOP CHEMTRAILS

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

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

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

LOOK

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

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

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

LinkToIt.com

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

LinkToIt.com

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

LinkToIt.com

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

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

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

You have the right to have your electronic communication monitored

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

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

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

THESE ARE YOUR RIGHTS!

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

LinkToIt.com

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

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

LinkToIt.com

LinkToIt.com

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

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

LinkToIt.com

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

LinkToIt.com

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

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

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

War and Terror

"If our nation is ever taken over, it will be taken over from within." - President James Madison

- "This and no other is the root from which a tyrant springs; when he first appears he is a protector." Plato
- "If Tyranny and Oppression come to this land, it will be in the guise of fighting a foreign enemy." -James Madison
- "The means of defense against foreign danger historically have become the instruments of tyranny at home." James Madison "Dictatorships start wars because they need external enemies to exert internal control over their own people." Richard Perle
 - "Our government has kept us in a perpetual state of fear kept us in a continuous stampede of patriotic fervor with the cry of grave national emergency. Always there has been some terrible evil at home or some monstrous foreign power that was going to gobble us up if we did not blindly rally behind it." General Douglas Macarthur, 1957

"As America becomes an increasingly multi-cultural society, it may find it more difficult to fashion a consensus on foreign policy issues, except in the circumstance of a truly massive and widely perceived direct external threat."

- Zbigniew Brzezinski, National Security Advisor to President Carter
- "Terrorism is the best political weapon for nothing drives people harder than a fear of sudden death." Adolf Hitler "Why of course the people don't want war ... But after all it is the leaders of the country who determine the policy, and it is always a simple matter to drag the people along, whether it is a democracy, or a fascist dictatorship, or a parliament, or a communist dictatorship ... Voice or no voice, the people can always be brought to the bidding of the leaders. That is easy. All you have to do is to tell them they are being attacked, and denounce the pacifists for lack of patriotism and exposing the country to danger." Hermann Goering, Nazi leader, at the Nuremberg Trials after World War II
 - "I know two types of law because I know two types of men, those who are with us and those who are against us."- Hermann Goering, 1936

"The easiest way to gain control of a population is to carry out acts of terror. [The public] will clamor for such laws if their personal security is threatened". - Josef Stalin

• "A nation can survive its fools, and even the ambitious. But it cannot survive treason from within. An enemy at the gates is less formidable, for he is known and he carries his banners openly. But the traitor moves among those within the gate freely, his sly whispers rustling through all the alleys, heard in the very halls of government itself. For the traitor appears not traitor, he speaks in the accents familiar to his victims, and he wears their face and their garments, and he appeals to the baseness that lies deep in the hearts of all men. He rots the soul of a nation, he works secretly and unknown in the night to undermine the pillars of a city, he infects the body politic so that it can no longer resist. A murderer is less to be feared." - Cicero, 42 B.C.

"If you want total security, go to prison. There you're fed, clothed, given medical care and so on. The only thing lacking... is freedom. " - Dwight D. Eisenhower, President and 5-Star General

- "In most communities it is illegal to cry "fire" in a crowded assembly. Should it not be considered serious international misconduct to manufacture a general war scare in an effort to achieve local political aims?" Dwight D. Eisenhower
- "Those who can make you believe absurdities can make you commit atrocities." Voltaire

 "The first casualty of war is truth." Aeschylus, Greek writer, Hiram
- Johnson, Republican Senator, and others (paraphrased)
- "Violence does not and cannot exist by itself; it is invariably intertwined with the lie." Alexander Solzhenitsyn
 "The greatest threat to our world and its peace comes from those who want war, who prepare for it, and who, by holding out vague
 promises of future peace or by instilling fear of foreign aggression, try to make us accomplices to their plans." Hermann Hesse
 - "War is the public agenda for the hidden desires of a private elite." Bodazey

"The individual is handicapped by coming face to face with a conspiracy so monstrous he cannot believe it exists." - J. Edgar Hoover

- "Those who make peaceful revolution impossible make violent revolution inevitable." John F. Kennedy
- "War is a sociological safety valve that cleverly diverts popular hatred for the ruling classes into a happy occasion to mutilate or kill foreign enemies." Ernest Becker
 - "Nothing will end war unless the people themselves refuse to go to war." Albert Einstein
- "The world is a dangerous place to live; not because of the people who are evil, but because of the people who don't do anything about it.
 " Albert Einstein

"No matter how noble the objective of a government, if it blurs decency and kindness, cheapens human life, and breeds ill will and suspicion it is an evil government," - Eric Hoffer

- "This country, with its institutions, belongs to the people who inhabit it. Whenever they shall grow weary of the existing government, they can exercise their constitutional right of amending it, or their revolutionary right to dismember or overthrow it." Abraham Lincoln, First Inaugural
- "Military men are dumb, stupid animals to be used as pawns for foreign policy."- Henry Kissinger
- "We will export death and violence to the four corners of the earth in defense of our great nation." George W. Bush

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

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

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

The Battle of Truth Versus Disinformation

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

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

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

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

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

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

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

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

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

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

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

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

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

- "As long as each individual is facing the television tube alone, formal freedom poses no threat to privilege." Noam Chomsky "Where once the student was taught that the unexamined life was not worth living, he is now taught that the profitably lived life is not worth examining." Benjamin Barber
 - "The conventional view serves to protect us from the painful job of thinking." J. K. Galbraith

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

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

Corruption

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Voting

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

- "The authority of the Führer has now been wholly established. Votes are no longer taken. The Führer decides." Goebbels "The election is over. We won." (Reporter's voice "How do you know that?")
 - "It's all over, but the counting. And we'll take care of the counting." Congressman Peter King (R-NY), before the 2004 election (watch the video; if you can't hear it, watch this version) Israeli Influence on the U.S.

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

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

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

Liberty and Justice

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

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

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

- "Those who are willing to trade freedom for security deserve neither freedom nor security." Benjamin Franklin
- "All tyranny needs to gain a foothold is for people of good conscience to remain silent" Thomas Jefferson
 - "Powerlessness and silence go together. We...should use our privileged positions not as a shelter from the world's reality, but as a platform from which to speak. A voice is a gift. It should be cherished and used." Margaret Atwood
- "The citizen who sees his society's democratic clothes being worn out and does not cry it out, is not a patriot, but a traitor." Mark Twain
 - "When the forms of an old culture are dying, the new culture is created by a few people who are not afraid to be insecure." Rudolf Bahro

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

- "It is not the function of our government to keep the citizen from falling into error; it is the function of the citizen to keep the government from falling into error." United States Supreme Court decision in American Communications Association v. Douds
- "Government is not reason; it is not eloquent; it is force. Like fire, it is a dangerous servant and a fearful master." George Washington
 - "We must all hang together, or assuredly we shall all hang separately." Benjamin Franklin

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

- "To stand in silence when they should be protesting makes cowards out of men." Abraham Lincoln
- "What country can preserve its liberties, if its rulers are not warned from time to time that its people preserve the spirit of resistance." Thomas Jefferson
 - "All that is necessary for the forces of evil to prevail in the world is for enough good men to do nothing." Edmund Burke, British statesman

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

- "Those who give up essential liberty to obtain a little temporary safety deserve neither liberty nor safety." Ben Franklin "Our lives begin to end the day we become silent about things that matter."- Dr. Martin Luther King Jr.
 - "History will have to record that the greatest tragedy of this period of social transition was not the strident clamor of the bad people, but the appalling silence of the good people." Dr. Martin Luther King Jr.
- "A Republic, if you can keep it." Benjamin Franklin, as he was leaving the Constitutional Convention, in response to the question "Well, Doctor, what have we got—a Republic or a Monarchy?"
 - "The price of freedom is eternal vigilance." Thomas Jefferson "At this moment in history, we are called to act as if we truly believe that . . . liberty and justice for all is a desirable thing" Starhawk

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

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

Good News

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

- "Within each of us is a hidden store of energy. Energy we can release to compete in the marathon of life. Within each of us is a hidden store of courage. Courage to give us the strength to face any challenge Within each of us is a hidden storeof determination. Determination to keep us in the race when all seems lost." Roger Dawson
- "My greatest wealth is the deep stillness in which I strive and grow and win what the world cannot take from me with fire or sword." Goethe
 - "There is no act too small, no act too bold. The history of social change is the history of millions of actions, small and large, coming together at points in history and creating a power that governments cannot suppress." Howard Zinn, historian
- "It is from numberless diverse acts of courage and belief that human history is shaped. Each time a man stands up for an ideal, or acts to improve the lot of others, or strikes out against injustice, he sends forth a tiny ripple of hope, and crossing each other from a million different centers of energy and daring, those ripples build a current that can sweep down the mightiest walls of oppression and resistance." Robert F. Kennedy
 - "Truth always rests with the minority, and the minority is always stronger than the majority, because the minority is generally formed by those who really have an opinion, while the strength of a majority is illusory, formed by the gangs who have no opinion—and who, therefore, in the next instant (when it is evident that the minority is the stronger) assume its opinion ... while Truth again reverts to a new minority." Soren Kierkegaard

- "Avoiding danger is no safer in the long run than outright exposure. Life is either a daring adventure, or nothing." Hellen Keller
 - "It is not because things are difficult that we do not dare; it is because we do not dare that they are difficult." Seneca, Native American

"Courage is fear holding on a minute longer." - George Patton

- "As we are liberated from our own fear, our presence automatically liberates others." Nelson Mandela
- "Your playing small doesn't serve the world . . . It's not just in some of us, it's in everyone. And as we let our own light shine, we unconsciously give other people permission to do the same." Attributed to Nelson Mandela (originally written by Marianne Williamson)
 - "We remember our heroes most for perseverance during dark times." -Anonymous

"The problems we face today cannot be solved by the minds that created them" - Albert Einstein

• "If you want to build a ship, don't herd people together to collect wood and don't assign them tasks and work, but rather teach them to long for the endless immensity of the sea" - Antoine de Saint-Exupery

"All truth passes through three stages. First, it is ridiculed, second it is violently opposed, and third, it is accepted as self-evident." - Arthur Schopenhauer

"The real advantage which truth has, consists in this, that when an opinion is true, it may be extinguished once, twice, or many times, but in the course of ages there will generally be found persons to rediscover it, until some one of its reappearances falls on a time when from favorable circumstances it escapes persecution until it has made such head as to withstand all subsequent attempts to suppress it." - John Stuart Mill, On Liberty (1859)"

"We must remember that one determined person can make a significant difference, and that a small group of determined people can change the course of history." - Sonia Johnson

• "It does not require a majority to prevail, but rather an irate, tireless minority keen to set brush fires in people's minds."Samuel Adams

"The most dangerous man, to any government, is the man who is able to think things out for himself... Almost inevitably, he comes to the conclusion that the government he lives under is dishonest, insane and intolerable." - H.L. Mencken

• "Strange times are these in which we live when old and young are taught in falsehoods school. And the one man that dares to tell the truth is called at once a lunatic and fool."- Plato

"First they ignore you, then they laugh at you, then they fight you, then you win." - Mahatma Gandhi

• "The American people don't read." - Former CIA director Allen Dulles, speaking about how the American people would respond to the inconsistencies in the Warren Commission report on the JFK assasination

"Ye shall know the truth, and the truth will make you mad." - Aldous Huxley

• "Fear is a reaction; courage is a decision." - Anonymous

"Courage is contagious." - Various

"It's a Fact, Jack!" - Eric James Rainbolt, stating with 100% certainty John F. Kennedy was assassinated by the illuminati.

 "Never doubt that a small group of committed people can change the world. Indeed, it is the only thing that ever has." -Margaret Mead

Miscellaneous

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

Juri Lina has written a courageous book to revive us. He says we face "the largest spiritual crisis in the history of mankind...They have taken our history, our dignity, our wisdom and our honor, sense of responsibility, spiritual insights and our traditions." We are partly to blame, he says: "We have failed to act against the Masonic madness due to our enormous gullibility. We have been totally fooled and ignored the warning signals."

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

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

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

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

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

- "Naturally the common people don't want war: Neither in Russia, nor in England, nor for that matter in Germany. That is understood. But, after all, IT IS THE LEADERS of the country who determine the policy and it is always a simple matter to drag the people along, whether it is a democracy, or a fascist dictatorship, or a parliament, or a communist dictatorship. Voice or no voice, the people can always be brought to the bidding of the leaders. That is easy. All you have to do is TELL THEM THEY ARE BEING ATTACKED, and denounce the peacemakers for lack of patriotism and exposing the country to danger. IT WORKS THE SAME IN ANY COUNTRY. " Hermann Goering, President of Reichstag, Nazi Party, and Luftwaffe Commander in Chief
- "Today, America would be outraged if U.N. troops entered Los Angeles to restore order. Tomorrow they will be grateful! This is especially true if they were told that there were an outside threat from beyond, whether real or promulgated, that threatened our very existence. It is then that all peoples of the world will plead to deliver them from this evil. The one thing every man fears is the unknown. When presented with this scenario, individual rights will be willingly relinquished for the guarantee of their well-being granted to them by the World Government." Conspirator Henry Kissinger, Bilderberger Conference, Evians, France, 1991
 - "The real menace of our republic is the invisible government, which, like a giant octopus, sprawls its slimy length over our city, state and nation. At the head is a small group of banking houses generally referred to as international bankers. This little coterie of powerful international bankers virtually runs our government for their own selfish ends."
 New York Mayor John F. Hylan, c1922

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

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

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

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

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

OUR PREDICAMENT

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

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

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

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

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

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

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

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

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

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

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

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

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

May God, Our Father, Bless not only America, but the WHOLE WORLD, yet again!!!