

INFO WARS

THE MAGAZINE
VOL. 1 ISSUE 10 | JUNE 2013 | GLOBAL EDITION

NEWS, REVIEWS, EVENTS, INTERVIEWS, TRUTH.

ELITE PLAN
GLOBAL
TAKEOVER

W E L C O M E T O B I L D E R B E R G

start page

the world's most **private** search engine

Freedom

STARTPAGE.COM

ProOne™

This new filter does it all—pathogenic bacterias, cysts, fluoride, heavy metals and numerous other contaminants. No more buying, maintaining and replacing two sets of filters. Advanced manufacturing technology combines silver impregnated white ceramic with new AquaMetix advanced media for removal of fluoride and other heavy metals. No more add-on fluoride filters that slow down flow rate or hang into the lower container reducing fill capacity.

**GRAVITY
FED. NO
ELECTRICITY
REQUIRED.**

New water innovation from ProPur:
ProOne water & fluoride filter in one element!

See product reviews & side-by-side comparisons at
WWW.INFOARSSTORE.COM OR CALL 888.253.3139

RECIEVE 10% OFF! USE PROMO CODE "WATER" AT CHECKOUT

“Infowars gags most presidential orders by reporting on them almost before they exit his mouth.”

Jodi Cornelius
the proud daughter of a USMC
Vietnam veteran

Quote of the Month

“Today, America would be outraged if U.N. troops entered Los Angeles to restore order [referring to the 1991 LA Riot]. Tomorrow they will be grateful! This is especially true if they were told that there were an outside threat from beyond [i.e., an “extraterrestrial” invasion], whether real or *promulgated* [emphasis mine], 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.”

Dr. Henry Kissinger
Bilderberger Conference, Evians,
France, 1991

**The quote and commentary were sent in by caption winner, Jode Cornelius

“Mmm...Wait a second... Taste like chicken?! From hack law professor to Marxist dictator...Is it that much of a stretch, comrades?”

Tyler Feeney
Chandler, Arizona

“Isn’t this a violation of ‘free speech?’”

Karen Lewicki

“What’s the Obama-nation thinking? ‘Boy have I changed their minds, I am the dictator of change.’”

Pastor Richard C. Wilmot, BRR

“Sigh...Those info-warriors are more clever than I thought, but at least now I have an excuse for not eating GMOs.”

Charles Katholi Jr.

“Let me be clear, Alex Jones said to place these bumper stickers on legal and lawful places.”

Johnny Vasquez
McAllen, Texas

SUBMIT YOUR CAPTION IDEAS TO LETTERS@INFOWARS.COM

CAPTION CONTEST

Highlights

Caption Contest	pg 4
Growin' Against The Flow	pg 10
Remembering Jim Tucker	pg 15
Jim Tucker Obituary	pg 53

Free Center Poster

- 12** Obama Now Global Head of Al-Qaeda
- 15** Remembering Jim Tucker
- 16** The New Normal: Boston Bombing Suspect Interrogated Without Counsel
- 18** 11 Reasons Why the Federal Reserve Should Be Abolished
- 26** The Surveillance Grid
- 38** Google Malware
- 40** Facebook Censors Infowars
- 42** Liberals Defend Obama for Spying on Media
- 46** How a UK Newspaper Created an Illegal 3D Printed Gun, Snuck it on a Train...
- 48** You Are Mentally Ill Not to Love the Police State
- 55** Mini Bilderberg

DOUBLE COVER ISSUE

Letters to the Editor

Letters can be sent to letters@infowars.com. Please include your name, location and contact. Letters may be edited for purposes of clarity, grammar and space.

Here is a poem I wrote about why I am a libertarian:

Gun in one hand, bible in the other

Democrats are a bother
And traditional family values means a mother
and a father
Taxes are too high, and the education system
makes me sigh
IRS takes too much cash, yet the government has
such a small stash
ObamaCare makes me ill,
And I want to Drill, Baby Drill
I don't hate the 1%, I think it's great
Most rights should belong to states
Abstinence works, just remember
Please be married before you mate
Abortion is murder, all the way
From conception to incest, and yes even rape
Democrats glorify welfare queens
And moms that are teens
It's just so obscene!
Limbaugh on my radio, Fox on my TV
Entitlement programs are nothing to envy
Affirmative action, feminism- a discriminatory mess
But homeschooling is the best
Before all is done and said,
Don't forget, audit the fed!

Courtney Drenan

My husband and I listen to the radio show, subscribe to Prison Planet and get the monthly magazine. We don't just take your word, we do research and question. We are so thankful to everyone there at Infowars. Without each of you, we would still be

lost. I hope and pray that everyone will wake up and see with new eyes the real world and the evil, soulless beings running our once great nation into the ground. We are overwhelmed at times, but with Info-warriors' help we are not afraid.

Sandi Tompkins
Owasso, Oklahoma

Hello Infowars,

Obviously you guys do your research and make people aware of world situations.

That's great, except name me one person that is actually doing anything about it.

If I can contribute (and not through a money donation - I will do things myself thank you), than what can I physically do to achieve a successful result for the cause.

When I do mention anything about your information to the sheeple (friends, family, etc), I am quickly ridiculed so it has got to the point that I realize that fuck all people get it and my observation is that a lot of the people I know are happy to be ignorant of world situation.

Or the other side of the coin, there are people that read and study all this NWO stuff, however they just end up whining and do not do anything constructive.

Unless we do something quick, we are well and truly [in trouble]. I don't want to die on my deathbed and known that I have done nothing in the fight against evil.

Giddy up, get me a game plan.....

Leigh Harper

Dear Editor,

I was first introduced to your fine magazine, "Infowars" just yesterday. It is a very entertaining publication, almost on a par with "The Onion."

EDITOR'S NOTE: The Onion is a fictional and satirical publication and while we sometimes include satire, we are in no way reporting fictional information and always disclose if material is included for satirical purposes.

But I've become terribly curious about one thing in particular. You keep repeating the following quote made by presidential candidate Barak Obama in 2008, a quote which is supposed to prove that candidate Obama, before he even got elected, was already planning to pull a military coup once he became president:

"We cannot continue to rely only on our military in order to achieve the national security objectives that we've set.

We've got to have a civilian national security force that's just as powerful, just as strong, just as well-funded."

But you never cite the full statement candidate Obama made, which is as follows:

Obama, July 2, Colorado Springs: "[As] president I will expand AmeriCorps to 250,000 slots [from 75,000] and make that increased service a vehicle to meet national goals, like providing health care and education, saving our planet and restoring our standing in the world, so that citizens see their effort connected to a common purpose.

People of all ages, stations and skills will be asked to serve. Because when it comes to the challenges we face, the American people are not the problem—they are the answer. So we are going to send more college graduates to teach and mentor our young people. We'll call on Americans to

The luxury Grove Hotel, pictured above, will be the site of the 2013 Bilderberg meeting. Stay tuned for next month's issue which will contain more in depth reporting. // Paul Joseph Watson

join an energy corps, to conduct renewable energy and environmental clean-up projects in their neighborhoods all across the country.

We will enlist our veterans to find jobs and support for other vets, and to be there for our military families. And we're going to grow our Foreign Service, open consulates that have been shuttered and double the size of the Peace Corps by 2011 to renew our diplomacy. We cannot continue to rely only on our military in order to achieve the national security objectives that we've set.

We've got to have a civilian national security force that's just as powerful, just as strong, just as well-funded. We need to use technology to connect people to service. We'll expand USA Freedom Corps to create online networks where American can browse opportunities to volunteer. You'll be able to search by category, time commitment and skill sets. You'll be able to rate service opportunities, build service networks, and create your own service pages to track your hours and activities.

This will empower more Americans to craft their own service agenda and make their own change from the bottom up."

It should be obvious to anyone with an IQ above that of a vegetable that the last thing candidate Obama had in mind was a military coup. Therefore, based on my assumption that your IQ is higher than that, the cynic in me wonders what the method to your madness might be. A clarification from you on this point would be most kindly appreciated.

Incidentally, as you surely know, in 2008, while she was still a member of the Texas State Board of Education, Cynthia Dunbar "mused" that President Obama would declare martial law within six months of being inaugurated and would proceed

to set up a "tyrannical" government. She suggested that President Obama would get Congress to go along with this, but never explained how. She did not even begin to suggest how the Pentagon would go along with such a coup. Can a sane person really believe that a military coup can be pulled off without the full support of the Pentagon? But if somehow the Pentagon became split on the issue, we would end up with a civil war that would make the last one look like a Sunday picnic, at the very least. By the time hostilities ended, regardless of which side won, we would be a third-tier nation and could start doing like the British, forever looking back on our previous years of glory on the world stage. Either that, or we could start learning Mandarin and/or Cantonese and migrate, legally or illegally, to where the jobs would be at that point.

If you know anything about Ms. Dunbar, you know that her world views make her certifiable. What is your excuse?

(Er...you do know, of course, that the GOP is no longer accusing the President of being a socialist, but, rather, something much more serious...a liberal? And before I forget, what color is the sky in your world?)

Raúl Reza Vásquez

Attorney and Counselor at Law (Inactive)
State Bar No. 20502500

Vol.1 Issue 5 had an article by Ron Paul about secession. I was in favor of that, till an article pointed out, how big brother likes the weakening of countries, because then they're easier to take over. history teaches a lot about that!

Concerning the book ad in your mags about relocation: with all the stuff going on, wouldn't it be wiser to relocate elsewhere?...?!

Ken Hayes

CRYSTAL QUEST SHOWER FILTER

The healthiest, most refreshing shower experience ever

REMOVES CHLORINE, CHLORAMINES, VOC'S, THM'S, PESTICIDES, SULFUR, HEAVY METALS, HYDROGEN SULFIDE ("ROTTEN EGG" ODOR), IRON OXIDES ("RUST WATER"), DIRT, SEDIMENT, AND OTHER ODORS, PLUS IT'S PH BALANCED.

infowarsstore.com • 1.888.253.3139

When it came time for U.S. Attorney General Eric Holder to explain why the Justice Department had tapped Associated Press journalists' phones, this is the only answer he could produce.

“I Don't know”

Quote by Eric Holder
Illustration by Deidre O'Tierney

Infowars Sites

www.infowars.com

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

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.infowarsshop.com

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

www.prisonplanet.com

Reporters on the scene, articles and special coverage.

www.planetinfowars.com

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

Social Sites:

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

Publisher Managing Editor Art Director

Alex Jones
Molly Maroney
Carter Watkins

Graphics & Photography

Molly Rogers
Molly Maroney
Rob Reeger
Carter Watkins
Paul J. Watson

Contributing Writers

Kurt Nimmo
Alex Jones
Paul J. Watson
Adan Salazar
Jurriaan Maessen

Contributing Artists

Paul J. Watson
Deidre O'Tierney

Advertising

Will Jones
Derek Einkauf

Project Manager

Tim Fruge

GET THE GEAR

This captivating shirt features the notorious image of Obama in the famous Joker make-up. It has the phrase "Tyrant" along with "Infowars.com" at the top. The back includes the Second Amendment as a gun image with the phrase "Come And Take It" and Infowars.com.

Spread the message of liberty with this amazing t-shirt. Features an updated image of Paul Revere with a bullhorn. Says Spirit of 1776 along with Infowars.com. Our liberties are under attack, get your shirt today and help sound the alarm.

Stand up for your 2nd Amendment rights with this powerful t-shirt. Design features an image of a gun created by using the words of the 2nd Amendment plus the famous phrase "Come And Take It." The back features the Infowars.com logo.

INFOWARSSTORE.COM • 1.888.253.3139

AWARENESS IS THE FIRST STEP IN RESISTANCE

IF YOU'VE BEEN WANTING AN INTERESTING, CLEARLY WRITTEN, HOW-TO MANUAL FOR IDENTIFYING AND FIGHTING U.N. AGENDA 21, HERE IT IS.

WWW.INFOWARSSTORE.COM

1.888.253.3139

WWW.INFOWARSSTORE.COM 888.253.3139

STRATEGIC RELOCATION

NORTH AMERICAN GUIDE TO SAFE PLACES

YOUR ULTIMATE BUG OUT GUIDE!

ALEX JONES' NEWEST DVD

BOOK BY RENOWNED PREPAREDNESS EXPERT JOEL SKOUSEN

**THIS IS NOT
A FAIRY TALE,
THIS IS REAL
SCIENCE!**

Home Grown American Sustainability™ from the ground up

written by:
GORDON R. WYBO

As we said last month, Maslow's Hierarchy of Needs is the foundation for survival. The first thing we must all have is food. Without the necessary vitamins and nutrients, and of course calories, we cannot survive. With the very real possibility that food will become scarce or government rationed in an emergency, coupled with the fact that the current administration in D.C. is in bed with Monsanto and other GMO-producing companies, we need to exercise our option to grow our own. Safe, nutritious food production is possible and easy to do.

As of this last month or so, the European Union is debating legislation to control the growing of any non-government approved seeds that would make the act of doing so a crime. This is no longer a cloak and dagger novel. It is REAL!!! When Washington is making back door deals with Monsanto and the like, it is already setting up the necessary infrastructure to cram its agenda up the exit end of our digestive tracts. Stay informed! It has already been proven that GMO foods are a serious health, environmental and economic disaster. This is not a fairy tale, this is real science!

Sustainacyle's Sustainable
Living Center

www.sustainacylekyle.com

*Simple compost pile technique

Any material that was once plant matter that has not been chemically treated is fair game, with the exception of pineapple. (Research has shown that pineapple contains an alkaloid that may be harmful to worms.)

1. Select a location that is level and at or above grade to prevent flooding.
2. Pile non-glossy paper and cardboard (colored paper is okay). This is a great way to destroy personal/confidential information
3. Add vegetable, fruit and yard scraps.
4. Add egg shells, coffee grounds and tea bags.
5. Add livestock manure (NO cat, dog or human manure due to possible pathogen cross-over).
6. Add up to 12 pounds of red wigglers or European night crawlers. (These worms do the work of breaking the compost down and keeping it turned, so you don't have to).
7. Shape the top of the pile like a funnel to catch rain water. If rain is not forthcoming, drench to the consistency of a wet sponge.
8. Add 1 gallon of the molasses/fish & seaweed blend solution to the pile.

NOTE: The key is "the rule of 24s." If you are a worm, you want 24 inches between you and daylight. So your pile should be at least 48 inches across and 24 inches deep. This will provide adequate protection from most weather in Texas. In northern states add depth to provide winter freeze protection. You will have results in 4-6 weeks that will be ready to be screened.

Labor Saver Compost Screener

A simple compost screener can be made using reclaimed or scrap lumber and ¼ inch hardware cloth (rabbit mesh).

1. Construct a frame of 1 inch by 4 inches lumber. (2 feet x 3 feet)
2. Cover bottom of frame with hardware cloth.
3. Cover edges of hardware cloth with scraps of trim to avoid sharp edges.
4. Add 4 casters. (One pair should be larger than the other to provide a tilt to the screen.)
5. Construct a track just slightly wider than the screen, at least 5 inches long. Suspend across 2 sawhorses. Spread one of your tarps out under the tracks.
6. With the screen riding in the tracks, use your potato spade to scoop some of the compost onto the screen, but do NOT fill it more than half way. Roll back and forth vigorously.
7. Any debris left on the screen goes back into the pile to be re-worked. The compost that passes through the screen is your "well worked" compost.

Now that you have selected and prepared your site it is time to select the plants and seeds that will provide you with the nutrition to survive. Start doing some research into what will grow in your specific area of the country. Make a wish list of what you want to plant, paying special attention to the germination and growing conditions that each variety requires. Some plants are easier to grow using starts, others by seed. NEVER grow anything that you will not eat. This is a waste of time and resources!

Now is the time to invest in your soil.

Whether in your bug out location or your own backyard, it's time to dig in, literally. Preparing a grow for your family, friends or just yourself is a very easy way to invest in your sustainability/survivability. There are many techniques and opinions out there that are simple and successful.

Here is an easy option:

1. Mark out an area that is roughly 100-200 square feet, for each person that is to be provided for. Choose an area that is accessible to water and has full sun.
2. Remove all sod/grass, weeds, debris and large rock (anything golf ball size or larger)
3. Till to a depth of 12 inches, adding 3-6 inches of well-worked compost in at this time.* Add 5 pounds of worm castings per 100 square feet of area. They add additional beneficials to the soil to aid in the release of plant nutrients in your garden.
4. Level the area with a rake. If located on a slope, shape terraces now.
5. Apply generous amounts of molasses and fish & seaweed blend solution to thoroughly saturate the top 3-4 inches of soil. (Mix 2 ounces each of liquid molasses and fish & seaweed blend per gallon of water to create the solution) This provides a gentle fertilizer for your plants and a complex carbohydrate supply for the beneficial microbes and bacteria.

OBAMA NOW GLOBAL HEAD OF AL-QAEDA

written by:

PAUL JOSEPH WATSON & ALEX JONES

Wherever on the map his administration wants to dominate geopolitically, Al-Qaeda terrorists flood in to do the dirty work – and it's all paid for with your tax dollars.

Since it has now been established that those merely suspected of engaging in terrorism, including US citizens, are subject to targeted drone strikes, under the terms of his own prosecution of the fake war on terror, Obama must immediately order a drone strike on the White House because the facts documented below incontrovertibly demonstrate that it represents the headquarters of Al-Qaeda operations worldwide.

The fact that Al-Qaeda was created by western intelligence and has always been controlled by these interests demonstrates that the Al-Qaeda threat is one of the greatest ongoing hoaxes in world history.

The administration has sent nearly half a billion dollars (\$365 million plus another \$60 million) and

is now using US Special Forces to train militants in Syria who have pledged allegiance to Al-Qaeda and who continue to carry out grisly beheadings, terrorist bombings targeting innocent civilians and chemical weapons attacks against women and children.

These same militants, backed not only by the US but by every major NATO power, have repeatedly voiced their hatred for and intention to destroy America, as they ransack Christian churches, burn US flags, chant anti-American slogans and sing the praises of Osama Bin Laden while glorifying the 9/11 attacks.

As the New York Times reported, these very same terrorists killed U.S. troops in Iraq and yet western backing for the insurgency against Bashar Al-Assad has enabled violent extremists to seize power in Syria.

As multiple reports now confirm, Jabhat al-Nusra, the main Al-Qaeda group in Syria, is now

commanding rebels and is engaged in “the heaviest frontline fighting” in Syria. As the London Guardian reported, rebels in Syria are admittedly being led by Al-Qaeda terrorists, who meet with them “every day” and train them how to make bombs. The top 29 Syrian opposition groups have all sworn allegiance to Jabhat al-Nusra. Sheik Moaz al Khatib, head of the Syrian National Coalition of Revolutionary and Opposition Forces, has also publicly affirmed his support for the terrorist group.

These same terrorists have also vowed to attack the United States once they are finished in Syria, while proclaiming their desire to see the Al-Qaeda flag flying over the White House.

In addition, while Americans who are “suspicious of centralized federal authority,” and “reverent of individual liberty” have been characterized as terrorists by their own government, U.S. citizens who openly take up arms to join with terrorists in Libya and Syria are allowed to fly around the world with total immunity.

In supporting Al-Qaeda terrorists in Syria as part of the effort to impose regime change, the Obama administration is following the same disastrous policy it pursued in Libya, backing the Al-Qaeda-affiliated Libyan Islamic Fighting Group, which also killed U.S. troops in Iraq, to overthrow Gaddafi.

That led to a country ruled by thugs who have rounded up, tortured and executed thousands of black Libyans. It also led to the attack on the US consulate in Benghazi, which was carried out by some of the very same LIFG terrorists the United States had backed just a year previously.

After the overthrow of Gaddafi, NATO powers aided in airlifting LIFG militants into Syria to continue the fight to impose Sharia law across the region.

Given all this, it’s abundantly clear that the Obama administration has easily outstripped other targets of drone strikes in its zeal to support terrorism around the world.

American citizen Anwar Al-Awlaki was killed by a drone strike simply for producing propaganda videos and communicating with accused terrorists. His 16-year-old son was similarly slaughtered for merely sharing his father’s surname. Other American citizens like John Walker Lindh were imprisoned and tortured in Guantanamo Bay for fighting with the Taliban.

And yet, as Afghan President Hamid Karzai made clear last week, the Obama administration is now colluding with the Taliban while the group carries out suicide bombings in the “service of America.”

By backing terrorists in Afghanistan, Libya and now Syria, Barack Obama has carved out a role as the global head of Al-Qaeda. Wherever on the map his administration wants to dominate geopolitically, Al-Qaeda terrorists flood in to do the dirty work – and it’s all paid for with your tax dollars.

By ordering a drone strike on the White House, Obama would be targeting the primary source now responsible for most of the world’s global terrorism – his own administration.

In closing, it’s important to note that President Barack Obama himself is nothing more than a global crime syndicate mercenary front man for criminal interests that have seized control of the national security apparatus. This article is intended to call Obama and his controllers out as the real progenitors of Al-Qaeda and the synthetic war on terror.

And here is the key – just as WMDs were a fraudulent pretext for the Iraq war, the Al-Qaeda cut out threat is 100 percent manufactured to destroy western free societies and convert the entire planet into a totalitarian world government.

ISRAEL HELPS ITS AL-QAEDA ALLY WITH ATTACK ON SYRIA

written by:
PAUL JOSEPH WATSON

**Israel and the United States
will stop at nothing to
eliminate so-called rogue
states like Syria and Iran**

At the end of a week when the Obama administration signaled its intention to send heavy weaponry to Al-Qaeda-led Syrian rebels, Israel launched air strikes inside Syrian territory that will only serve to embolden jihadist militants who have openly espoused their desire to destroy both Israel and the United States.

Israeli rockets bombarded areas on the outskirts of Damascus early May 5th in an apparent raid on Iranian missiles bound for Lebanon’s Hezbollah. This followed a separate Israeli attack a few days previously, making it three Israeli assaults on Syria so far this year.

Syria’s Information Minister Omran Zoabi responded by warning that the attacks “open the door to all possibilities,” although it is not expected that Bashar Al-Assad will order any military

response. Just as it has been demonized for the last two years for responding to an insurgent insurrection, any attempt by Syria to defend itself would provide the US and Israel with the green light to launch a full scale military assault.

Imagine if Syrian warplanes fired rockets into Tel Aviv destroying Israeli military facilities. Israel would instantly treat such a move as a declaration of war and the United States would hop on board to completely raze Syrian cities to the ground within days. Yet Israel bombards Syria over the course of two days and Syria is expected to sit back and do nothing.

Israel has taken the opportunity to attack Syria safe in the knowledge that Damascus’ commitment to fighting FSA insurgents means they won’t be able to retaliate, illustrating once again the symbiotic relationship between Israel and Al-Qaeda terrorists.

“The new Israeli attack is an attempt to raise the morale of the terrorist groups which have been reeling from strikes by our noble army,” said Syrian TV in response to the attack, adding that the assault was “coordinated with terrorists.”

By launching attacks that weaken and distract Damascus from its focus on defeating western-backed insurgents, Israel is aiding the very same rebels who have burned Israeli flags in public and vowed to crush the Zionist regime once they are finished toppling Bashar Al-Assad.

Israel’s attack on Syria again highlights the fact that Al-Qaeda is an organization under the control of the United States and Israel which is used to destabilize Israel’s enemies in the region. Not only has Israel supported Al-Qaeda-led rebels in Syria, even setting up field hospitals for injured fighters, but back in 2002 Israel was caught actually creating an Al-Qaeda group in order to justify attacks on Palestinians in the Gaza Strip.

As we have exhaustively documented, opposition fighters in Syria are now dominated by sectarian extremists and jihadists who have repeatedly emphasized their hatred for America and their allegiance to Al-Qaeda.

Multiple reports now confirm that the individuals responsible for a plethora of atrocities, many of them part of the Al-Qaeda group Jabhat al-Nusra which “killed numerous American troops in Iraq,” are leading western-backed rebel forces in Syria. After the organization was declared a terrorist group by the US State Department, 29 different US-backed Syrian opposition groups pledged their allegiance to al-Nusra.

The timing of the Israeli attacks also speaks volumes given that the Syrian Army has begun to win the war against the Free Syrian Army, taking back key areas of cities such as Homs in recent weeks.

Israel and the United States will stop at nothing to eliminate so-called rogue states like Syria and Iran, to the point of aiding and arming radical jihadists that claim to be in opposition to Israel, yet who routinely help Israel accomplish its hegemonic agenda in the Middle East.

**ORDER YOUR
ONE-YEAR
SUBSCRIPTION
TODAY
FOR
\$59.95
SHIPPING INCLUDED**

BECAUSE:
THERE IS
A WAR
ON FOR
YOUR MIND

VISIT WWW.INFOWARSTORE.COM OR CALL 888.253.3139

The Last Of Rustling Reeds
Leaves Echoes Drowning On The Streets
A Lesser Breed Runs Forth Unguided
Now Left To Guide Itself
The Scorched Skin Of Dedication
Sprinkles Sparkles' Residue
The Sight Of This Old Fallen Tree
Silhouettes Our Deepest Enmity
At Every Entrance, Lobby-Door
A Hatted Hound, Engulfed In Smoke
Like Mist Around The Poplar Tree
Sniffs Summer & Conspiracy
Roving Eyes & Toxic Smiles
Pierce Grimly Through The Creaking Gates
Big Jim Meets Their Crippled Stares
With A Stronger Heart Than Theirs
Here Enters Well-Dressed Nothingness
Adjusting Eyes To Darkened Glass
And He, The Sleuth, Quite Unimpressed
Laughs Splendidly At This Robber-Fest
Without A Care For Compromise
Reporting With Grave Sacrifice
Jim's Seated On His Treasure Chests
Smoking Cigarettes & Rests
Is It Not Death's Accursed Way
To Steal From Us Our Dearest Gems?
But Sometimes Life Does Make Amends
By Forging Tears And Joining Friends
The Falling Of One Mighty Oak
Uproots Many-An-Unseen Thing
It Shakes The Ground So Violently
That Pens Are Bound To Stir
Though An Empty Suitcase Now Lies
Before The Gates Where Future's Trials
Are Staged By Unseen Puppeteers
Our Pens Are Called To March With Jim
To Quench Our Stifling Fears
There Sits Jim's Great Silhouette
Rising On Each Conference
Throwing Shadows On Each Longing Gaze
There Sits Jim's Great Silhouette
Wiping Droplets From His Face

written by Jurriaan Maessen - ExplosiveReports.com

Remembering Jim

Jucker

December 31, 1934 – April 26, 2013

Over the last decade, the feds have established a number of efforts to nationalize law enforcement and create a number of organizations designed to supposedly “protect the homeland” from not only terrorists –most handled by the FBI and the CIA–but all sorts of domestic criminals, including those who engage in victimless crimes such as drug use and prostitution.

Boston Bombing Suspect Interrogated Without Counsel

According to lawyers Derege Demissie and Susan Church, Robel Phillipos, the teenager accused of lying to investigators after the Boston Marathon bombings, was interrogated without the benefit of a lawyer.

“This case is about a frightened and confused 19 year old who was subjected to intense questioning and interrogation, without the benefit of counsel, and in the context of one of the worst attacks against the nation,” the lawyers wrote. “The weight of the federal government under such circumstances can have a devastatingly crushing effect on the ability of an adolescent to withstand the enormous pressure and respond rationally.”

The Sixth Amendment states:

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 defense.

In *Brewer v. Williams* (1977) the court ruled that once an adversary proceeding has begun against a defendant, he has a right to legal representation when the government interrogates him.

It is unclear if the suspect was given his Miranda rights notification. Dzhokar Tsarnaev had asked several times for a lawyer, but that request was ignored because he was being interrogated under the public safety exemption to the Miranda rule. Obama’s DOJ has unilaterally expanded the exception far beyond what the Supreme Court has established.

Glenn Greenwald writes:

Delaying Miranda warnings under the “public safety exception” – including under the Obama DOJ’s radically expanded version of it – is one thing. But denying him the right to a lawyer after he repeatedly requests one is another thing entirely: as fundamental a violation of crucial guarantee rights as can be imagined. As the lawyer [writing under the username] bmaz comprehensively details in this excellent post, it is virtually unheard of for the “public safety” exception to be used to deny someone their right to a lawyer as opposed to delaying a Miranda warning (the only cases where this has been accepted were when “the intrusion into the constitutional right to counsel... was so fleeting – in both it was no more than a question or two about a weapon on the premises of a search while the search warrant was actively being executed”). To ignore

the repeated requests of someone in police custody for a lawyer, for hours and hours, is just inexcusable and legally baseless.

“This is a U.S. citizen arrested for an alleged crime on US soil: there is no justification whatsoever for denying him his repeatedly exercised right to counsel,” Greenwald continues. “And there are ample and obvious dangers in letting the government do this.”

DOJ boss Holder and the chairman of the House Intelligence Committee, Rep. Mike Rogers, complained about Tsarnaev’s appearance before a judge and his right to counsel. They have called for an investigation.

If Phillipos was indeed denied counsel during his interrogation, it is another indication that the government will arrogantly ignore the Sixth and the Fifth amendments in criminal cases it defines as terrorism.

As the Indefinite Detention clause of the NDAA demonstrates, the government is determined to use the war on terror as an excuse to violate the rights of Americans. “The statute is particularly dangerous because it has no temporal or geographic limitations, and can be used by this and future presidents to militarily detain people captured far from any battlefield,” the ACLU noted after Obama signed the bill into law.

Mission Creep Police State

The government is determined to exploit the war on terror to increase its reach. The Department of

Homeland Security was established in late 2002 for the purpose of responding to terrorist attacks, man-made accidents, and natural disasters. It has since declared it is “responsible for investigating a wide range of domestic and international activities arising from the illegal movement of people and goods” and “immigration crime, human rights violations and human smuggling, smuggling of narcotics, weapons and other types of contraband, financial crimes, cybercrime and export enforcement issues.”

“September 11 provided the federal government with a bullet-proof excuse to further absorb and integrate state and local law enforcement, a project that has been underway at least since the late 1960s,” I wrote last March.

Over the last decade, the feds have established a number of efforts to nationalize law enforcement and create a number of organizations designed to supposedly “protect the homeland” from not only terrorists – most handled by the FBI and the CIA – but all sorts of domestic criminals, including those who engage in victimless crimes such as drug use and prostitution.

There are now dozens of organizations feeding off tax dollars dispensed by the feds – from FEMA’s Citizen Corps to Volunteers in Police Service and Infragard and beyond. In many ways, these federally-funded and organized groups rival the police state apparatus active in Nazi Germany and Stalin’s Soviet Union.

The DHS has striven to incorporate non-terrorist crime into its ever-growing agenda – and subsequently promote its *raison d’être* as another federal agency lining up at the tax trough to gobble up billions of dollars of wealth confiscated from the producers.

For example, the DHS now “protects victims” from “domestic violence and other violent crimes” that have nothing to do with the late CIA asset Osama bin Laden or the would-be nineteen hijackers who trained on U.S. military bases. The mega-bureaucracy now doles out money to everything from “Juvenile Accountability” to anti-counterfeiting, border security, and computer incident response.

But it really shines when it comes to acting as a political surveillance tool for the establishment. It has successfully exploited the global jihad terror myth to spy on antiwar and patriot groups and recently the Occupy movement. So-called fusion centers – centralized high-tech Orwellian snoop hubs – now dot the landscape and feed data into the DHS leviathan.

Obviously, the role of a radically expanded surveillance and police state is not to protect us from terrorists the government created – and continues to create for its political theater – but to undermine and subvert opposition to the government and the establishment status quo.

In order for a police state to work effectively, the Constitution and the Bill of Rights must be subverted and rendered useless as well. Political enemies of the elite must not be allowed access to counsel or appear before judges.

The United States is rapidly becoming a third world dictatorship where enemies of the state disappear. It is a long-term project going back decades.

In 1987 during the Iran-Contra hearings, Congressman Jack Brooks gave us a brief glimpse of what the government has in mind – the “suspension of the Constitution, turning control of the government over to the Federal Emergency Management Agency, emergency appointment of military commanders to run state and local governments and declaration of martial law during a national crisis,” and the roundup and internment of political enemies.

F I N E G R O U N D
HIMALAYAN SALT

Starbrite Organics
Fine Ground Himalayan Salt
NET WT 16oz (453g)

Available at
NaturalNews.com
Lic # 0804013001
Exp by: 1/2012

“Pink Himalayan salt is an ancient salt forced by the oceans millions of years ago when the ocean waters were pristine. Rich in trace minerals, Pink Himalayan salt tasted richer and more satisfying than processed salts. Your body is hungry for 90 elements, not just sodium and chloride. This salt delivers significant levels of magnesium, zinc and selenium, with trace levels of dozens of other elements. Add a small pinch to any smoothie to sweeten it with the richness of full-spectrum salt!” - Mike Adams, the Health Ranger

ORDER BY PHONE: 1.888.253.3139 OR VISIT INFOWARSSTORE.COM

“THE MOST COMFORTABLE SLING I HAVE EVER USED.”
“MY WIFE WON’T GIVE MINE BACK.”
“ALL MY MARINES HAVE IT AND USE IT EVERYDAY.”

**BATTLE RIFLE
ALL PURPOSE CARRIER**

100% MONEY BACK GUARANTEE
NATIONAL DEFENSE ASSOCIATION

BRACSLING.COM • (877) 692-8653

BRAC

REASONS WHY THE FEDERAL RESERVE SHOULD BE ABOLISHED

If the American people truly understood how the Federal Reserve system works and the effect it has had, they would be screaming for it to be abolished immediately. It is a system that was designed by international bankers for the benefit of international bankers, and it is systematically impoverishing the American people. The Federal Reserve system is the primary reason why our currency has declined in value by well over 95 percent and our national debt has gotten more than 5,000 times larger over the past 100 years. The Fed creates our “booms” and our “busts,” and they have done an absolutely miserable job of managing our economy. But why do we need a bunch of unelected private bankers to manage our economy and print our money for us in the first place? Wouldn’t our economy function much more efficiently if we allowed the free market to set interest rates? And according to Article I, Section 8 of the U.S. Constitution, the U.S. Congress is the one that is supposed to have the authority to “coin Money, regulate the Value thereof, and of foreign Coin, and fix the Standard of Weights and Measures.” So why is the Federal Reserve doing it? Sadly, this is the way it works all over the globe today. In fact, all 187 nations that belong to the IMF have a central bank. But the truth is that there are much better alternatives. We just need to get people educated.

1) THE GREATEST PERIOD OF ECONOMIC GROWTH

In The History Of The United States Happened When There Was No Central Bank

Did you know that the greatest period of economic growth in U.S. history was between the Civil War and 1913? And guess what? That was a period when there was no central bank in the United States at all. The following is from Wikipedia...

The Gilded Age saw the greatest period of economic growth in American history. After the short-lived panic of 1873, the economy recovered with the advent of hard money policies and industrialization. From 1869 to 1879, the U.S. economy grew at a rate of 6.8 percent for real GDP and 4.5 percent for real GDP per capita, despite the panic of 1873. The economy repeated this period of growth in the 1880s, in which the wealth of the nation grew at an annual rate of 3.8 percent, while the GDP was also doubled.

So if our greatest period of economic prosperity was during a time when there was no Federal Reserve, then why shouldn't we try such a system again?

2) THE FEDERAL RESERVE IS A PERPETUAL DEBT MACHINE

The Federal Reserve system was designed to be a trap. The intent of the bankers was to trap the U.S. government in an endless debt spiral from which it could never possibly escape.

But most Americans don't understand this. In fact, most Americans don't even understand where money comes from.

If you don't believe this, just go out on the street and ask regular people where money comes from. The responses will be something like this...

"Duh – I don't know. I've got to get home to watch American Idol."

This is why it is so important to get people educated. I think that most Americans would be horrified to learn that the creation of more money in our system also involves the creation of more debt.

The following is a summary of money creation that comes from one of my previous articles...

When the U.S. government decides that it wants to spend another billion dollars that it does not

have, it does not print up a billion dollars.

Rather, the U.S. government creates a bunch of U.S. Treasury bonds (debt) and takes them over to the Federal Reserve.

The Federal Reserve creates a billion dollars out of thin air and exchanges them for the U.S. Treasury bonds.

So what does the Federal Reserve do with those Treasury bonds? I went on to explain what happens...

The U.S. Treasury bonds that the Federal Reserve receives in exchange for the money it has created out of nothing are auctioned off through the Federal Reserve system.

But wait.

There is a problem.

Because the U.S. government must pay interest on the Treasury bonds, the amount of debt that has been created by this transaction is greater than the amount of money that has been created.

So where will the U.S. government get the money to pay that debt?

Well, the theory is that we can get money to circulate through the economy really, really fast and tax it at a high enough rate that the government will be able to collect enough taxes to pay the debt.

But that never actually happens, does it?

And the creators of the Federal Reserve understood this as well. They understood that the U.S. government would not have enough money to both run the government and service the national debt. They knew that the U.S. government would have to keep borrowing even more money in an attempt to keep up with the game.

Men like Thomas Edison and Henry Ford could not understand why we would adopt such a foolish system. For example, Thomas Edison was once quoted in The New York Times as saying the following...

"That is to say, under the old way any time we wish to add to the national wealth we are compelled to add to the national debt.

Now, that is what Henry Ford wants to prevent. He thinks it is stupid, and so do I, that for the loan of \$30 million of their own money the people of the United States should be compelled to pay \$66 million—that is what it amounts to, with interest. People who will not turn a shovelful of dirt nor contribute a pound of material will collect more money from the United States than will the people who supply the material and do the work. That is the terrible thing about interest. In all our great bond issues the interest is always greater than the principal. All of the great public works cost more than twice the actual cost, on that account. Under the present system of doing business we simply add 120 to 150 percent, to the stated cost."

But here is the point: If our nation can issue a dollar bond, it can issue a dollar bill. The element that makes the bond good makes the bill good.

Unfortunately, today most Americans don't even understand how the system works. They just assume

THE PRICE OF INFLATION

that we have the best system in the entire world.

Sadly, the reality is that the system is working just as the international bankers that designed it had hoped. The United States has the largest national debt in the history of the world, and we are stealing more than 100 million dollars from our children and our grandchildren every single hour of every single day in a desperate attempt to keep the debt spiral going.

3) THE FEDERAL RESERVE IS SYSTEMATICALLY DESTROYING THE VALUE OF THE U.S. DOLLAR

The United States never had a persistent, ongoing problem with inflation until the Federal Reserve was created in 1913.

If you do not believe this, just check out the inflation chart.

The Federal Reserve systematically penalizes those that try to save their money. Inflation is a tax, and the value of each one of our dollars goes down a little bit more every single day.

But over time, it really adds up. In fact, the value of the U.S. dollar has fallen by 83 percent since 1970.

Anyone that goes to the grocery store on a regular basis knows how painful inflation can be. The following is a list that shows how prices for many of the things that we buy on a regular basis absolutely skyrocketed between 2002 and 2012...

- Eggs: 73%
- Coffee: 90%
- Peanut Butter: 40%
- Milk: 26%
- A Loaf Of White Bread: 39%
- Spaghetti And Macaroni: 44%
- Orange Juice: 46%
- Red Delicious Apples: 43%
- Beer: 25%
- Wine: 60%
- Electricity: 42%
- Margarine: 143%
- Tomatoes: 22%
- Turkey: 56%
- Ground Beef: 61%
- Chocolate Chip Cookies: 39%
- Gasoline: 158%

4) THE FEDERAL RESERVE IS A CENTRALLY-PLANNED FINANCIAL SYSTEM

That Is The Antithesis Of What A Free Market System Should Be

Why do we need someone to centrally-plan our financial system?

Why do we need someone to tell us what interest rates are going to be?

Why do we need someone to determine what “the target rate of inflation” should be?

If we actually had a free market system, the free market would be the one “managing” our economy.

But instead, we have become so accustomed to central planning that any alternatives seem to be absolutely unthinkable.

For example, CNBC cannot possibly imagine a world where the Fed (or some similar institution) was not running things.

But suppose the law were taken off the books? The Fed’s job—in simple terms—is to manage the nation’s money supply and achieve the sometimes-conflicting tasks of full employment, stable prices while fighting inflation or deflation.

How would the U.S. economy then function? Something has to take its place, right?

Global markets would also need some sort of economic direction from the U.S.. The Fed manages the dollar — and as the world’s leading currency, a void left by a Fed-less America could throw those markets into chaos with uncertainty about who’s managing U.S. interest rates and the American economy.

I’ve got an idea – let’s let the free market “manage” U.S. interest rates and the American economy.

I know, it’s a crazy idea, but I have a sneaking suspicion that it just might work beautifully.

Even the price of water has absolutely soared in recent years. According to USA Today, water bills have actually tripled over the past 12 years in some areas of the country.

So how can the Federal Reserve get away with claiming that we are in a “low inflation” environment?

5) THE FEDERAL RESERVE CREATES BUBBLES AND BUSTS

Do you remember the Dotcom bubble? Or what about the housing bubble?

By dramatically distorting interest rates and financial behavior, the Federal Reserve creates economic bubbles and the corresponding economic busts.

And guess what?

Now it is happening again.

When will the American people decide that they have had enough?

If you can believe it, there have been 10 different economic recessions since 1950. And of course the Federal Reserve even admits that it helped create the Great Depression of the 1930s.

Perhaps it is time to try something different.

6) THE FEDERAL RESERVE IS PRIVATELY OWNED

It has been said that the Federal Reserve is about as “federal” as Federal Express is.

Most Americans still believe that the Federal Reserve is a “federal agency”, but that is simply not true. The following comes from factcheck.org...

The stockholders in the 12 regional Federal Reserve Banks are the privately owned banks that fall under the Federal Reserve System. These include all national banks (chartered by the federal government) and those state-chartered banks that wish to join and meet certain requirements. About 38 percent of the nation’s more than 8,000 banks are members of the system, and thus own the Fed banks.

And even the Federal Reserve itself has argued

Well, what Ben Bernanke never tells you is that the way the government calculates inflation has changed more than 20 times since 1978.

The truth is that the real rate of inflation is somewhere between five and ten percent right now, but you will never hear about this on the mainstream news.

that it is “not an agency” of the federal government in court.

So why is there still so much confusion about this?

We should not be allowing a private entity that is owned and dominated by the banks to make decisions that dramatically affect the daily lives of all the rest of us.

7) THE FEDERAL RESERVE GREATLY FAVORS THE “TOO BIG TO FAIL” BANKS

Since the Federal Reserve is owned by the banks, should we be surprised that it serves the interests of the banks?

In particular, the Fed has been extremely good to the “too big to fail” banks.

Over the past several decades, those banks have grown tremendously in both size and power.

Back in 1970, the five largest U.S. banks held 17 percent of all U.S. banking industry assets.

Today, the five largest U.S. banks hold 52 percent of all U.S. banking industry assets.

8) THE FEDERAL RESERVE GIVES SECRET BAILOUTS TO THEIR FRIENDS

The Federal Reserve is the only institution in America that can print money out of thin air and loan it to their friends any time they want to.

For example, did you know that the Federal Reserve made 16 trillion dollars in secret loans to their friends during the last financial crisis?

The following list is taken directly from page 131 of a GAO audit report, and it shows which banks received secret loans from the Fed...

Citigroup – \$2.513 trillion
Morgan Stanley – \$2.041 trillion
Merrill Lynch – \$1.949 trillion
Bank of America – \$1.344 trillion
Barclays PLC – \$868 billion
Bear Sterns – \$853 billion
Goldman Sachs – \$814 billion
Royal Bank of Scotland – \$541 billion
JP Morgan Chase – \$391 billion

Deutsche Bank – \$354 billion
UBS – \$287 billion
Credit Suisse – \$262 billion
Lehman Brothers – \$183 billion
Bank of Scotland – \$181 billion
BNP Paribas – \$175 billion
Wells Fargo – \$159 billion
Dexia – \$159 billion
Wachovia – \$142 billion
Dresdner Bank – \$135 billion
Societe Generale – \$124 billion
“All Other Borrowers” – \$2.639 trillion

If you will notice, a number of the banks listed above are foreign banks.

Why is the Fed allowed to print money out of thin air and lend it to foreign banks?

9) THE FEDERAL RESERVE IS PAYING BANKS NOT TO LEND MONEY

Did you know that the Federal Reserve is actually paying U.S. banks not to lend money?

That doesn't make sense. Our economy is based on credit, and small businesses desperately need loans in order to operate.

But the Fed has decided to pay banks not to risk their money. Section 128 of the Emergency Economic Stabilization Act of 2008 allows the Federal Reserve to pay interest on “excess reserves” that U.S. banks park at the Fed.

So the big banks can just send their cash to the Fed and watch the money come rolling in risk-free.

The banks have taken great advantage of this tremendous deal...

Excess Reserves Parked At The Federal Reserve

10) THE FEDERAL RESERVE HAS AN ASTOUNDING TRACK RECORD OF FAILURE

Over the past ten years, the Federal Reserve has been an abysmal failure when it comes to running the economy.

But despite a track record of failure that would make the Chicago Cubs look like a roaring success,

Barack Obama actually decided to nominate Ben Bernanke for a second term as the Chairman of the Federal Reserve.

Just check out some of the things that Bernanke said prior to the last financial crisis. The following is an extended excerpt from an article that I published previously...

In 2005, Bernanke said that we shouldn't worry because housing prices had never declined on a nationwide basis before and he said that he believed that the U.S. would continue to experience close to “full employment”...

“We've never had a decline in house prices on a nationwide basis. So, what I think what is more likely is that house prices will slow, maybe stabilize, might slow consumption spending a bit. I don't think it's gonna drive the economy too far from its full employment path, though.”

In 2005, Bernanke also said that he believed that derivatives were perfectly safe and posed no danger to financial markets....

“With respect to their safety, derivatives, for the most part, are traded among very sophisticated financial institutions and individuals who have considerable incentive to understand them and to use them properly.”

In 2006, Bernanke said that housing prices would probably keep rising....

“Housing markets are cooling a bit. Our expectation is that the decline in activity or the slowing in activity will be moderate, that house prices will probably continue to rise.”

In 2007, Bernanke insisted that there was not a problem with subprime mortgages....

“At this juncture, however, the impact on the broader economy and financial markets of the problems in the subprime market seems likely to be contained. In particular, mortgages to prime borrowers and fixed-rate mortgages to all classes of borrowers continue to perform well, with low rates of delinquency.”

In 2008, Bernanke said that a recession was not coming....

“The Federal Reserve is not currently forecasting a recession.”

A few months before Fannie Mae and Freddie Mac collapsed, Bernanke insisted that they were totally secure....

“The GSEs are adequately capitalized. They are in no danger of failing.”

There are many, many more examples that could be listed, but hopefully you get the point.

And now it is happening again. Bernanke is telling the American people that everything is going to

be just fine and that no major problems are ahead.
Do you believe him this time?

11) THE FEDERAL RESERVE IS UNACCOUNTABLE TO THE AMERICAN PEOPLE

What is the most important political issue to most Americans?

Survey after survey has shown that the American people care about the economy more than anything else.

So why do we allow an unelected, unaccountable entity that is privately-owned to make our economic decisions for us?

The Federal Reserve has become so powerful that it has been called “the fourth branch of government.” Every four years, presidential candidates argue about who will be best at managing the economy, but the truth is that it is the Fed that manages our economy.

We are told that the “independence” of the Federal Reserve is absolutely critical, but don’t the American people deserve to have a say in the running of the economy?

Our system is broken. It is a system that will continue to create more bubbles and more debt until the entire thing finally collapses for good.

Thomas Jefferson once stated that if he could add just one more amendment to the U.S. Constitution it would be a ban on all government borrowing....

“I wish it were possible to obtain a single amendment to our Constitution. I would be willing to depend on that alone for the reduction of the administration of our government to the genuine principles of its Constitution; I mean an additional article, taking from the federal government the power of borrowing.”

But instead of banning government borrowing, we have allowed ourselves to become enslaved to a system where government borrowing actually creates our money.

We do not need to have a central bank. There are much better alternatives. We just need to get people educated.

Please share this article with as many people as you possibly can. These are things that every American should know about the Fed, and we need to educate the American people about the Federal Reserve while there is still time.

ONLY PROONE WATER & FLUORIDE FILTER ELEMENTS HELP REDUCE OR REMOVE PESTICIDES, HERBICIDES, CHLORAMINES (AMMONIA WITH CHLORINE), HYDROFLUOROSILICIC ACID (THE LATEST FORM OF FLUORIDE NOT COVERED BY OTHER FLUORIDE FILTER BRANDS) AND SODIUM HEXA FLUOROSILICATE ALL IN ONE FILTER ELEMENT.

ProOne

INFOWARSSTORE.COM 888.253.3139

Death-Bots to Ravage U.S.A. and World

Discover the incredible artificial creatures that move and talk—and kill!

DARPA is spending billions of dollars for robotic drones and lethal killer robots. Our skies will be inundated with tens of thousands of drones overhead. Meanwhile, the U.S. military has developed the menacing EATR robot, designed to eat sticks, leaves, and dead human bodies for energy! Remember the movie, *Soylent Green*?

The military has developed Hunter/Killer robots that use facial recognition software and smell to identify and pick human targets out of a crowd. There is the “Cheetah” robot, a steel machine that runs 3 times as fast as a human. And the Alpha Dog, a gigantic, powerful robot that can hike 20 miles without stopping.

In Japan is the fearsome, new Titanoboa, a 50-foot long snake robot, and America’s CIA and Homeland Security pride themselves on spy and death robots cleverly designed as mosquitoes, flies, bees, and birds. Don’t be outside during a swarm of these deadly creatures.

Hundreds of color photos illustrate a frightening time in which a bold and intelligent Avatar rules a planetary kingdom of machines. The human era is ending as an astonishing robotic galaxy of machines, androids, and cyborgs limit human freedom and enforce Big Brother tyranny.

“In the coming decades, humanity will face a new kind of enslavement—a scientifically designed tyranny through which the elite will use robots to subjugate the rest of humanity and eliminate any pockets of non-cooperative resistance.”

— Alex Jones

Rise of the Robots—The End of Humanity?

InfoWars—The Magazine (Oct. 2012)

The astonishing future has arrived. Humans are to be watched, battered, and ruled by robot alchemy.

**Order Now! infowarsstore.com or phone 888-253-3139
240 pages. Large format.**

Texe Marrs is author of 46 books, including *The Personal Robot Book*; *Careers with Robots*; *The Great Robot Book*; and *Codex Magica: Secret Signs, Mysterious Symbols, and Hidden Codes of the Illuminati*. A retired United States Air Force officer and former professor at the University of Texas at Austin, he graduated *Summa Cum Laude* from Park University and earned his Masters Degree at North Carolina State University. Marrs is founder and president of powerofprophecy.com in Austin, Texas and is host of a popular radio program heard around the world.

Also Available at: powerofprophecy.com or phone 1-800-234-9673, or write to: Power of Prophecy, 1708 Patterson Rd, Austin, TX 78733

INFOWARS STORE CATALOG

call toll free 1.888.253.3139 or visit us at www.infowarsstore.com

**NEW
ALEX JONES
FILM!**

STRATEGIC RELOCATION

Alex Jones presents a full-length documentary/presentation with Joel Skousen, author of Strategic Relocation, North American Guide to Safe Places and The Secure Home, to discuss the long-term threats facing Americans and how to relocate for safety and security. Joel and Alex examine the effects of natural disasters, nuclear war, long-term power failures, large-scale social unrest and police state tyranny. With particular emphasis on the states and provinces in the US and Canada, Joel describes cost-effective ways of securing a residence to protect yourself and your preparations. Whether you are looking to expatriate off-shore or build a dream house away from the serious threats facing us, you'll find answers in this fact-filled companion to the wide-selling book, Strategic Relocation.

Police State 4:
The Rise Of Fema

Fall Of The
Republic

The Obama
Deception

Endgame: Blueprint
For Global Enslavement

Terrorstorm
Special Edition

Order Of Death &
Dark Secrets Combo

The Essential Alex
Jones 5-DVD Collection

**BEST
VALUE!
\$24.95**

The Alex Jones
Everything Special

RECOMMENDED FILMS

After the Tribulation

Dreams From
My Real Father

The Greater Good

Farmageddon

A Noble Lie

Agenda: Grinding
America Down

The Turning Point

The Great Culling:
Our Water

What In The World
Are They Spraying?

Indoctrination

Invisible Empire:
A New World Order Defined

The World According
To Monsanto

Nullification: The
Rightful Remedy

Genetic Roulette: The
Gamble of Our Lives

RECOMMENDED BOOKS

Hit List

Dead Doctors Don't Lie

The Case Against
Fluoride

Bloodlines Of
The Illuminati

Behind the Green
Mask: Agenda 21

Strategic Relocation:
North American Guide
To SafePlaces

Tragedy & Hope

None Dare Call
it Conspiracy

EVERY ORDER GETS A FREE CITIZEN RULEBOOK!

THE SURVEILLANCE GRID

written by:
Michael Snyder

What do speed traps, parking tickets, toll roads, speed cameras and red light cameras all have in common? They are all major revenue sources for state and local governments. All over America today there are state and local governments that are drowning in debt. Many have chosen to use “traffic enforcement” as a way to raise desperately needed revenue. According to the National Motorist Association, issuing speeding tickets raises somewhere between 4.5 billion and 6 billion dollars in the United States each year. And the average price of a speeding ticket just keeps going up.

Today, the national average is about \$150, but in many jurisdictions it is far higher. For example, more than 16 million traffic tickets are issued in the state of California each year, and the average fine is approximately \$250. If you are wealthy that may not be much of a problem, but if you are a family that is barely scraping by every month that can be a major financial setback. Meanwhile, America’s roads are also being systematically transformed

into a surveillance grid.

The number of cameras watching our roads is absolutely exploding, and automated license plate readers are capturing hundreds of millions of data points on all of us. As you drive down the highway, a police vehicle coming up behind you can instantly read your license plate and pull up a whole host of information about you. This happened to me a few years ago. I had pulled on to a very crowded highway in Virginia and within less than a minute a cop car had scanned me and was pulling me over because one of my stickers had expired. But these automated license plate readers are being used for far more than just traffic enforcement now. For example, officials in Washington D.C. are now using automated license plate readers to track the movements of every single vehicle that enters the city. They know when you enter Washington, and they know when you leave. So where is all of this headed? Do we really want to live in a “Big Brother” society where the government constantly tracks all of our movements?

Back in the old days, the highways of America were great examples to the rest of the world of the tremendous liberties and freedoms that we enjoyed. Americans loved to hop into their vehicles and take

a drive. But now government is sucking all of the fun out of driving. The control freak bureaucrats that dominate our political system have figured out that giant piles of money can be raised by turning our roads into revenue raising tools.

At this point things have gotten so bad that even some police officers are admitting what is going on. Just check out what a few of them told Car and Driver...

The president of a state police union isn’t pretending it doesn’t happen. James Tignanelli, president of the Police Officers Association of Michigan union, says, “When elected officials say, ‘We need more money,’ they can’t look to the department of public works to raise revenues, so where do they find it? Police departments.”

“A lot of police chiefs will tell you the goal is to have nobody speeding through their community, but heaven forbid if it should actually happen—they’d be out of money,” Tignanelli says.

Police Chief Michael Reaves of Utica, Michigan, says the role of law enforcement has changed over the years. “When I first started in this job 30 years ago, police work was never about revenue enhancement, but if you’re a chief now, you have to look at whether your department produces revenues,” he

says. “That’s just the reality nowadays.”

And as the economy has gone downhill, many jurisdictions have massively jacked up traffic fines. According to the Los Angeles Times, various traffic fines in the Los Angeles area are far higher than they once were...

If you’re caught running a red light in Los Angeles, be prepared to shell out \$446, up from \$271 eight years ago. Make a rolling right turn at a stoplight and the ticket comes to \$381 — more than double what it cost in 2008.

And of course the cost to the driver does not end with the ticket. Your car insurance will likely go up as well. In fact, one study found that a driver that just gets one speeding ticket will pay an additional 20 percent for car insurance for the next three to six years.

That can add up to a lot of money.

But politicians just keep wanting to find a way to issue even more tickets. One of the hottest trends all over the country is to automate the issuing of traffic tickets by installing cameras. According to USA Today, this has become a huge growth industry...

“Sales of the cameras have nearly quadrupled since companies moved to digital and wireless technology in the mid-2000s. The number of local contracts for cameras was up to 689 last year, from 155 in 2005, according to industry data compiled by market leader American Traffic Solutions (ATS).”

And these automated traffic cameras can raise an enormous amount of cash. Just check out what has been happening in Washington D.C....

“The speeding and traffic light cameras have become more lucrative as their number in the District has increased. Combined, they issued tickets valued at \$24.4 million in 2007. That figure more than doubled by 2010, to \$50.9 million, and it reached \$84.9 million in the last fiscal year.”

But as annoying as those traffic cameras are, automated license plate readers are perhaps even more insidious.

The amount of data that these automated license plate readers are capturing is astounding. The following is from a recent article by the Electronic Frontier Foundation...

“Photographing a single license plate one time on a public city street may not seem problematic, but when that data is put into a database, combined with other scans of that same plate on other city streets, and stored forever, it can become very revealing. Information about your location over time can show not only where you live and work, but your political and religious beliefs, your social and sexual habits, your visits to the doctor, and your associations with others. And, according to recent research reported in Nature, it’s possible to identify 95 percent of individuals with as few as four randomly selected geospatial datapoints (location + time), making location data the ultimate

biometric identifier.”

Our license plates have essentially become “our papers” which the government can read whenever it would like without even asking for our permission.

According to L.A. Weekly, local police agencies in the L.A. area have captured more than 160 million data points on private citizens using these automated license plate readers...

“L.A. Weekly has learned that more than two dozen law enforcement agencies in Los Angeles County are using hundreds of these “automatic license plate recognition” devices (LPRs)—units about the size of a paperback book, usually mounted atop police cruisers—to devour data on every car that catches their electronic eye.”

The L.A. County Sheriff’s Department and the

plate readers are now being used to create a “dragnet” that will track the movements of all vehicles from the time that they enter Washington D.C. to the time that they leave...

“More than 250 cameras in the District and its suburbs scan license plates in real time, helping police pinpoint stolen cars and fleeing killers. But the program quietly has expanded beyond what anyone had imagined even a few years ago.

With virtually no public debate, police agencies have begun storing the information from the cameras, building databases that document the travels of millions of vehicles.

Nowhere is that more prevalent than in the District, which has more than one plate-reader

INFORMATION ABOUT YOUR LOCATION OVER TIME CAN SHOW NOT ONLY WHERE YOU LIVE AND WORK, BUT YOUR POLITICAL AND RELIGIOUS BELIEFS, YOUR SOCIAL AND SEXUAL HABITS, YOUR VISITS TO THE DOCTOR, AND YOUR ASSOCIATIONS WITH OTHERS.

Los Angeles Police Department are two of the biggest gatherers of automatic license plate recognition information. Local police agencies have logged more than 160 million data points — a massive database of the movements of millions of drivers in Southern California.

Each data point represents a car and its exact whereabouts at a given time. Police have already conducted, on average, some 22 scans for every one of the 7,014,131 vehicles registered in L.A. County.

As the use of these devices becomes more widespread and they become even more sophisticated, eventually the government will know where almost all of us are and what almost all of us are doing at all times.

The following is a brief excerpt from a Washington Post article that detailed how automated license

per square mile, the highest concentration in the nation. Police in the Washington suburbs have dozens of them as well, and local agencies plan to add many more in coming months, creating a comprehensive dragnet that will include all the approaches into the District.”

This is just the beginning.

For now, as long as you carefully obey all traffic laws and you don’t work in a major city like Washington D.C., the changes that are happening probably do not affect you too much.

But the key is to see where all of this is going. Our roads are slowly but surely being transformed into a revenue generating control grid. And this is just yet another example of how government feels the need to constantly watch, monitor, track and regulate everything that we do.

GET THE NEWEST INFOWARS 2ND AMENDMENT T-SHIRT TODAY!

Only
\$19.95
infowarsstore.com
888.253.3139

The Trends Journal®

HISTORY BEFORE IT HAPPENS®

THE TRENDS RESEARCH INSTITUTE • FORECASTING WORLDWIDE SINCE 1980

Forecasting worldwide since 1980, **NO ONE** has been so right, on so many issues, so often! Gerald Celente's track record speaks for itself. There is nothing in the world like the Trends Journal. **Read History Before it happens!**

Where's The Economy Headed? Which Business Will Thrive? Which Will Dive? Will There Be A War? What Else Is in Store?

ORDER TODAY! @ TRENDSJOURNAL.COM or Call 845.331.3500

The Crimes of Google

Google's sins go well beyond trouncing the competition and actively working to establish monopolies: It has collaborated with the grand daddy of evil, the CIA.

written by:
KURT NIMMO

Back in 2000, during a meeting about corporate values, Google employee Pat Buchheit came up with a catchphrase for the internet services corporation – “Don’t be evil.” Buchheit said the slogan was “also a bit of a jab at a lot of the other companies, especially our competitors, who at the time, in our opinion, were kind of exploiting the users to some extent.”

It didn’t take long for Google to realize the phrase was not a fit. “When I showed up, I thought this idea was the stupidest rule ever, because there’s no book about evil except, maybe, you know, the Bible or something,” said Google’s chairman Eric Schmidt.

In January, the corporation told the Federal Trade Commission it would stop practicing business under John D. Rockefeller’s rule – the oil tycoon had exclaimed: “Competition is a sin!” – and would end practices stifling competition in markets for popular devices such as smart phones, tablets and gaming consoles, as well as the market for online search advertising, according to the FTC.

Google’s sins, however, go well beyond trouncing the competition and actively working to establish monopolies:

It has collaborated with the grand daddy of evil, the CIA. Both recently decided to back a company called Recorded Future. It specializes in analyzing websites, blogs, social networks, and Twitter accounts to establish relationships between people, organizations, actions and incidents. “The idea is to figure out for each incident who was involved, where it happened and when it might go down. Recorded Future then plots that chatter, showing online ‘momentum’ for any given event,” writes Noah Shachtman for Wired.

The CIA’s venture capital firm, In-Q-Tel, provided seed money for Keyhole, Inc., a software development company specializing in geo-spatial data visualization applications. It was acquired by Google in 2004 and provided Google Earth with its 3D earth visualization. Think about that the next time you use Google Earth to find the local pizzeria.

Google’s Street View – a photographic mapping of streets around the world – engaged in massive theft when it scooped up the personal information of Wi-Fi users. In March, the company agreed to pay \$7 million to settle complaints about the unauthorized data collection. Google had tried to stonewall complaints, which elicited stern rebuke from European officialdom: “At the end of a four-month

delay accorded to Google to conform and promise to implement recommendations, no response has been forthcoming by the company” said France’s CNIL data protection agency.

Google also stands accused of spying on users of its Gmail email service. Representatives from Google asked a federal judge last year to dismiss a lawsuit because plaintiffs in the case were unable to explicitly prove that their email was being unlawfully monitored by Goggle.

In addition to working with the CIA, Google has teamed up with the premier snoop agency, the NSA, purportedly in an effort to secure its networks after a hack attack. Prior to this, Google sold technology to the NSA designed to search documents. Google has a close relationship with the federal government, – it has sold technology to the National Oceanographic and Atmospheric Administration, the U.S. Coast Guard, the National Highway Traffic Safety Admin-

istration, the state of Alabama and Washington, D.C.

The web giant profited handsomely from censorship. In 2006, it entered into a deal with the authoritarian government of China to provide equipment designed to block internet content it considered illegal. The Chinese government claimed its Great Firewall only blocked “superstitious, pornographic, violence-related, gambling, and other harmful information.” It used Google technology to censor a wide variety of content, however, including subjects as diverse as the Falun Gong, police brutality, Tiananmen Square protests of 1989, freedom of speech, democracy, Taiwan independence, Tibetan independence movement, and the Tuidang movement.

Google is a political censorship clearinghouse. It recently received 2,285 government requests to remove 24,179 pieces of content – an increase from 1,811 requests to remove 18,070 pieces of content received by the company during the first half of 2012, according to the British newspaper The Guardian. Countries as diverse as Brazil and Russia made repeated requests to have information removed from Google and sent to the memory hole. “Requests were made to pull videos from YouTube, delete blog posts on Google’s Blogger service and to remove items from Google search, making them harder to find,” the newspaper reported in April.

Google’s YouTube is in a category all by itself. The popular video hosting service routinely censors video content it arbitrarily decides may result in social or political unrest or that criticizes monarchs, governments, government officials, religions and religious leaders. On numerous occasions, Alex Jones has had his video content either yanked from the service or taken down only to be put up after complaint.

Finally, in May, Infowars.com reporter Paul Joseph Watson confirmed that the “secretive Bilderberg Group is currently undergoing a major transformation that will see it and other high profile networks merge under the banner of Google as the elite accelerates its plan to consolidate its technocratic agenda.” According to Watson’s in-depth research, “Bilderberg is merging with Google under the stewardship of Google CEO Eric Schmidt, a regular Bilderberg attendee.” Google’s Zeitgeist conference is described as “a cuddlier version of the Bilderberg Group, the supposedly shadowy network of financiers that holds a private annual assembly, recast in the image of our new tech masters,” according to the London Independent.

2013
Bilderberg
 JUNE 6-9 WATTFORD, ENGLAND

INFOWARPS.COM
 BECAUSE THERE'S A WAR ON FOR YOUR MIND

CHILDREN OF THE STATE

Children of the State

CPS ABDUCTS INFANT AFTER PARENTS SEEK SECOND MEDICAL OPINION

written by:
Adan Salazar

Anna Nikolayev and her husband Alex with baby Sammy.

Early April 2013, we reported MSNBC was running ads featuring host Melissa Harris-Perry declaring all children belong to the “community.” “We have to break through our private idea that kids belong to their parents or kids belong to their families,” Harris-Perry expressed in the awkward 30-second indoctrination piece that aired during show breaks. The following story goes a long way toward illustrating this collectivist mindset, where children do not directly belong to their parents, but instead to the state:

In late April, a kidnapping made national headlines as it was not your standard child abduction.

At the behest of hospital officials, police and Child Protective Services (CPS) joined forces to confiscate a 5-month-old from his home and parents for what amounted to little more than seeking a second medical opinion.

It all began when Anna Nikolayev and her husband Alex took their son, Sammy, to the Sutter Memorial Hospital in Sacramento for an examination of flu-like symptoms.

When a nurse failed to properly address why Sammy was being treated with antibiotics, Anna began to question if Sutter was the right hospital choice.

“I asked her, for what is that? And she’s like, ‘I don’t know.’ I’m like, ‘you’re working as a nurse, and you don’t even know what to give to my baby for what,’” Anna told ABC affiliate News10. She later confirmed with a doctor that Sammy should not have been given antibiotics.

Reportedly, Sammy had suffered from a heart murmur since he was born and had been seeing a specialist at the same hospital. After Sammy underwent treatment for his flu symptoms, he was kept in the hospital’s pediatric ICU for monitoring, and after a few days doctors began recommending the couple allow them to perform heart surgery, which took the couple aback.

“If we got the one mistake after another, I don’t want to have my baby have surgery in the hospital where I don’t feel safe,” the boy’s mother stated.

“I want to go to a different hospital and [the doctor] told me again, ‘If you

want to go, then you can go, but your son is going to be here,’” Anna related to NBC’s Today. “I took my son. Put him in the stroller. I just walked out of the hospital.” She told doctors they would seek a second opinion and took the baby without filing a discharge notice.

“We went from one hospital to another. We just wanted to be safe, that he is in good hands,” Anna said, demonstrating an obvious effort to procure satisfactory medical attention.

Apparently, doctors at Sutter decided to have police intervene, dispatching them to the Kaiser Permanente Hospital where the parents had taken Sammy. When police arrived, they saw Baby Sammy, as he has come to be known, was indeed healthy.

“They told us that Sutter was telling them so much bad stuff that they thought that this baby is dying on our arms,” Anna said. She also volunteered a Kaiser Permanente doctor’s note clearly stating there was no “concern for the safety of the child at home with his parents.”

That time, police thanked them and left. The next day, however, police came to the family’s home insisting they relinquish the child.

Alex recalled to reporters the dramatic quarrel as police bullied their way inside his home and stole his keys, “I was pushed against the building, smacked down. I said, ‘am I being placed under arrest?’ He smacked me down onto the ground, yelled out, ‘I think I got the keys to the house.’”

Anticipating a showdown, Anna had set up a camera inside the house. In a live taping of the incident, one officer can be heard telling the family, “I’m going to grab your baby and don’t resist and don’t fight me, okay?”

After a few painful, grief-stricken days, the family had its day in court. Sacramento Superior Court Judge Paul Seave found no wrong-doing on behalf of police, the hospital or CPS, and ruled Sammy be returned to his parents, with some interesting stipulations.

By court order, Sammy was to be transferred to the Lucile Packard Children’s Hospital at the Stanford University Medical Center and his parents were ordered to follow all subsequent medical advice. Additionally, the judge ruled that a CPS caseworker be allowed to conduct weekly visits to their home, despite the parents essentially having done nothing wrong.

When pressed for comment over their aggressive tactics, Sutter Memorial Hospital at first referred questions to law enforcement and CPS, who stated they “conduct a risk assessment of the child’s safety and rely heavily on the direction of health care providers.” The hospital later released a statement saying, “Our nurses and physicians are bound by duty to call authorities if they believe a pediatric patient’s health is in danger.”

Of the judge’s decision, Anna says so long as they’re allowed to attend a different hospital and they’re able to see Sammy, they’re happy. Sammy underwent heart surgery the second week of May and, as of this article’s writing, is speedily on his way to a healthy recovery.

Fortunately, the Nikolayev’s ordeal was not in vain. Their story inspired California State Assemblyman Tim Donnelly (R-Twin Peaks) to push for an investigation into CPS’ practices, a probe that is encouraging many parents to come forward with their own tales of state abuse.

As a member of the Joint Legislative Audit Committee, and as a direct result of the Baby Sammy incident, Donnelly intends to conduct an audit of CPS and plans to hold a hearing June 5.

Donnelly says the Nikolayev’s experience is a “perfect example of power corrupting.”

The following is an excerpt from an opinion piece penned May 14 by Donnelly:

“When asked to explain their actions, CPS stated that they did not have to.

“The idea that in 2013 we have a government agency operating in complete secrecy and tearing families apart is unacceptable. That is why I have requested an audit to determine how widespread these abuses are, what can be done, and what recourse exists for innocent parents.

“We have a duty to uphold the rights granted us by our Creator and guaranteed in the Constitution. We should not live in fear of a government agency knocking on our door and taking away the most precious thing we have – our children.”

Rights Of Parents In America

Parents possess a fundamental right, long upheld by the Supreme Court, to raise their children as they see fit. The excerpts below are drawn from key Supreme Court cases that reflect the American people's longstanding commitment to parental rights and that protect the right of parents to raise their children. It is critical that we understand the current Supreme Court doctrine on parental rights in respect to the explicit language of the United States Constitution in order to preserve the vital child-parent relationship and sanctity of the family.

Meyer v. State of Nebraska, 262 U.S. 390 (1923)

- It is the natural duty of the parent to give his children education suitable to their station in life.

Pierce v. Society of Sisters, 268 U.S. 510 (1925)

- "The fundamental theory of liberty upon which all governments in this Union repose excludes any general power of the State to standardize its children by forcing them to accept instruction from public teachers only. The child is not the mere creature of the State; those who nurture him and direct his destiny have the right, coupled with the high duty, to recognize and prepare him for additional obligations."

Prince v. Commonwealth of Massachusetts, 321 U.S. 158 (1944)

Ginsberg v. New York, 390 U.S. 629 (1968)

Wisconsin v. Yoder, 406 U.S. 205 (1972)

- The values of parental direction of the religious upbringing and education of their children in their early and formative years have a high place in our society.
- Even more markedly than in Prince, therefore, this case involves the fundamental interest of parents, as contrasted with that of the State, to guide the religious future and education of their children.
- The history and culture of Western civilization reflect a strong tradition of parental concern for the nurture and upbringing of their children. This primary role of the parents in the upbringing of their children is now established beyond debate as an enduring American tradition.

Cleveland Board of Education v. LaFleur, 414 U.S. 632 (1974)

Moore v. East Cleveland, 431 U.S. 494 (1977)

Smith v. Organization of Foster Families, 431 U.S. 816 (1977)

- The liberty interest in family privacy has its source, and its contours are ordinarily to be sought, not in state law, but in intrinsic human rights, as they have been understood in "this Nation's history and tradition."

Quilloin v. Walcott, 434 U.S. 246 (1978)

Parham v. J. R., 442 U.S. 584 (1979)

- The Statist notion that governmental power should supersede parental authority in all cases because some parents abuse and neglect children is repugnant to American tradition.
- Simply because the decision of a parent is not agreeable to a child or because it involves risks does not automatically transfer the power to make that decision from the parents to some agency or officer of the state.

Santosky v. Kramer, 455 U.S. 745 (1982)

- The fundamental liberty interest of natural parents in the care, custody, and management of their child does not evaporate simply because they have not been model parents or have lost temporary custody of their child to the State. Even when blood relationships are strained, parents retain a vital interest in preventing the irretrievable destruction of their family life.
- Until the State proves parental unfitness, the child and his parents share a vital interest in preventing erroneous termination of their natural relationship

Reno v. Flores, 507 U.S. 292 (1993)

Washington v. Glucksburg, 521 U.S. 702 (1997)

- In a long line of cases, we have held that, in addition to the specific freedoms protected by the Bill of Rights, the "liberty" specially protected by the Due Process Clause includes the rights [...] to direct the education and upbringing of one's children."

Troxel v. Granville, 530 U.S. 57 (2000)

- The Due Process Clause does not permit a State to infringe on the fundamental right of parents to make childrearing decisions simply because a state judge believes a 'better' decision could be made.
- Chief Justice Robin Davis summed up the case in one simple question. "Why does a natural parent have to prove fitness when she has never been found unfit?" he asked.

RIGHTS OF PARENTS IN EDUCATION - TX

INFORMATION SOURCE:
TEXAS EDUCATION CODE
Title 2. Public Education
Subtitle E. Students And Parents
Chapter 26. Parental Rights And Responsibilities

Reviewing their child's records

Schools must give parents access to any school records pertaining to their child.

Sec. 26.004. ACCESS TO STUDENT RECORDS

A parent is entitled to access to all written records of a school district concerning the parent's child, including:

1. attendance records;
2. test scores;
3. grades;
4. disciplinary records;
5. counseling records;
6. psychological records;
7. applications for admission;
8. health and immunization information;
9. teacher and counselor evaluations; and
10. reports of behavioral patterns.

Exemption from instruction

Parents have the right to temporarily remove their child from instruction or another school activity when it conflicts with the parents' religious or moral beliefs. The parent must provide a written statement authorizing the removal to the district. The parent is not entitled to remove the child in order to avoid a test or to remove a child for an entire semester.

Sec. 26.009. CONSENT REQUIRED FOR CERTAIN ACTIVITIES.

- (a) An employee of a school district must obtain the written consent of a child's parent before the employee may:
- (1) conduct a psychological examination, test, or treatment, unless the examination, test, or treatment is required under Section 38.004 or state or federal law regarding requirements for special education; or
 - (2) make or authorize the making of a videotape of a child or record or authorize the recording of a child's voice.
- (b) An employee of a school district is not required to obtain the consent of a child's parent before the employee may make a videotape of a child or authorize the recording of a child's voice if the videotape or voice recording is to be used only for:
- (1) purposes of safety, including the maintenance of order and discipline in common areas of the school or on school buses;
 - (2) a purpose related to a co-curricular or extracurricular activity;
 - (3) a purpose related to regular classroom instruction; or
 - (4) media coverage of the school.

Medical Rights of Parents in Texas

To look up state laws and vaccine requirements by state please visit:
<http://www.nvic.org/Vaccine-Laws/state-vaccine-requirements.aspx>

Refusal of psychiatric treatment or testing

Parents have the right to refuse their child's undergoing psychiatric treatment or testing. Unless serious physical or mental injury could reasonably result from the parents' refusal, an educator is prohibited from making a report of child abuse or neglect against a parent on the sole basis of the refusal to agree to psychiatric testing or the administration of psychotropic drugs. There are special rules relating to a parent's refusal to allow testing to determine a child's possible entitlement to special education services.

Sec. 26.0091. REFUSAL OF PSYCHIATRIC OR PSYCHOLOGICAL TREATMENT OF CHILD AS BASIS OF REPORT OF NEGLECT.

(a) In this section, "psychotropic drug" has the meaning assigned by Section 261.111, Family Code.

(b) An employee of a school district may not use or threaten to use the refusal of a parent, guardian, or managing or possessory conservator of a child to administer or consent to the administration of a psychotropic drug to the child, or to consent to any other psychiatric or psychological testing or treatment of the child, as the sole basis for making a report of neglect of the child under Subchapter B, Chapter 261, Family Code, unless the employee has cause to believe that the refusal:

- (1)** presents a substantial risk of death, disfigurement, or bodily injury to the child; or
- (2)** has resulted in an observable and material impairment to the growth, development, or functioning of the child.

HOMESCHOOLING LAWS AND REGULATIONS

Homeschooling is legal in all 50 States. The Supreme Court has never ruled on homeschooling specifically, but in *Wisconsin v. Yoder*, 406 U.S. 205 (1972) it decided that Amish parents had the right to keep their children from attending public school due to religious beliefs. The specific laws and regulations pertaining to homeschooling vary from state to state.

To look up your state's homeschooling policies visit:
<http://www.hslda.org/laws/>

Vaccinations

A signed affidavit must be presented by the child's parent or legal guardian, stating that the child's parent or legal guardian declines vaccinations for reasons of conscience, including because of the person's religious beliefs. The affidavit will be valid for a two-year period. The child, who has not received the required immunizations for reasons of conscience, including religious beliefs, may be excluded from school in times of emergency or epidemic declared by the commissioner of public health. Medical exemptions are allowed as are exemptions for active duty members of the United States armed forces.

A sample letter to object vaccinations for reason of conscious can be found at the following link: <https://webds.dshs.state.tx.us/immco>

Sources:

- <http://www.statutes.legis.state.tx.us/Docs/ED/htm/ED.26.htm>
- <http://www.atpe.org/protection/YourStudentsAndParents/parentRights.asp>
- http://www.parentalrights.org/index.asp?Type=B_BASIC&SEC={3051ABFF-B614-46E4-A2FB-0561A425335A}
- <http://www.lc.org/index.cfm?PID=15468>
- <http://www.nvic.org/Vaccine-Laws/state-vaccine-requirements/texas.aspx>

GOOGLE MALWARE

Editor's note: Infowars.com's IT department has scanned our system and reports that we do not carry content from um.eqads.com as Google tells visitors to the site.

Danger: Malware Ahead!

Google Chrome has blocked access to this page on www.infowars.com.

Content from um.eqads.com, a known malware distributor, has been inserted into this web page. Visiting this page now is very likely to infect your Mac with malware.

Malware is malicious software that causes things like identity theft, financial loss, and permanent file deletion. [Learn more](#)

Go back

Advanced

How to best scare people away from alternative media? Make them think the Drudge Report and Infowars websites contain malicious software.

During an April interview with POLITICO, White House senior advisor Dan Pfeiffer tried to steer traffic away from the Drudge Report.

His effort directed more traffic to the website.

During a news conference last year, White House Press Secretary Jay Carney instructed a reporter to “be mindful of your sources” when asked about the Drudge Report and a rumor about Mitt Romney.

More traffic flowed to Drudge.

Despite the best efforts of Obamaites and Democrats to diss Drudge and put a dent in the web site’s popularity, millions of folks peruse the site daily.

Back in March 2010, the Senate’s Committee on

Environment and Public Works sent out an email that stated DrudgeReport.com as being “responsible for the many viruses popping up throughout the Senate,” according to a CNet report.

No appreciable drop in viewership ensued. Ditto Infowars.com.

Most recently, a large number of critics led by spurious reports posted on the Southern Poverty Law Center’s website and elsewhere have posted stories accusing Alex Jones and Infowars.com of fomenting some kind of right-wing terror campaign and distributing baseless conspiracy theories.

No matter. Following the attack, millions of people flocked to the website to get the other side of the story on everything from Sandy Hook to the Boston bombings.

Now Google Chrome tags Infowars.com as a malware distributor.

It is a tactic destined to failure.

The CNet article posted on March 9, 2010, reported that the malware allegedly distributed by the Drudge Report actually came from DoubleClick, a Google subsidiary that develops and provides online ad server services. Its clients include Microsoft, General Motors, Coca-Cola, Motorola, Apple Inc., Visa USA, Nike and dozen of others.

So, when are we going to hear that large transnational corporations are purveyors of malware?

Is it possible Google will advise web travelers to avoid their websites?

Google Engaged in Massive Data Theft

Google should take a look at its own track record before trying to frighten off visitors to Infowars.com and DrudgeReport.com.

In 2012, a Federal Communications Commission document disclosed that Google’s Street View – an effort to photograph streets around the world—deliberately collected massive amounts of Wi-Fi payload data and the information was illegally stored at an Oregon Storage facility. Google attempted to hide the theft from the public.

The pilfered data includes telephone numbers, URLs, passwords, email, text messages, medical records, video and audio files, according to Wired.

The government then said the transnational communications corporation would not be criminally charged with wiretapping, in essence giving Google free reign to engage in additional theft.

Moreover, the government complied with a Google request to redact portions of the FCC document.

Google shares a cozy relationship with the intelligence community. In 2011, Consumer Watchdog, an advocacy group, asked the chairman of the House Oversight and Government Reform Committee, Rep. Darrell Issa, to investigate Google’s relationship with the NSA and other government agencies.

“The group asked Issa to investigate contracts at several U.S. agencies for Google technology and services, the ‘secretive’ relationship between Google and the U.S. National Security Agency, and the company’s use of a U.S. National Aeronautics and Space Administration airfield in California,” wrote Grant Gross for PCWorld.

“Federal agencies have also taken ‘insufficient’ action in response to revelations last year that Google Street View cars were collecting data from open Wi-Fi connections

they passed, Consumer Watchdog said in the letter.”

In 2010, Wired reported that Google and the CIA jointly backed a company engaged in real time surveillance of the web. The company, Recorded Future, “scours tens of thousands of websites, blogs and Twitter accounts to find the relationships between people, organizations, actions and incidents — both present and still-to-come,” according to the Wired.com article.

Facebook Censors Infowars Content

Facebook Blocks Infowars Post on Suspicious Men Wearing Backpacks

Despite the fact that main stream news organizations, such as the Washington Times, have also reported on the mysterious men spotted wearing large black backpacks at the scene, the Infowars post seems to be the only one being blocked. Has Facebook been asked by the FBI to censor Infowars content because of the damning photos that prove private contractors were actually casing the Boston Marathon PRIOR to the explosions happening? This appears to indicate classic government censorship like that displayed by the Soviet Union and time of the Alien and Sedition Acts. More about this on page 43.

the pop-up window displayed when attempting to post the Infowars article:

The content you're trying to share includes a link that's been blocked for being spammy or unsafe:

<http://infowars.com/navy-seals-spotted-at-boston-marathon-wearing-suspicious-backpacks>

For more information, visit the [Help Center](#).

If you think you're seeing this by mistake, please [let us know](#).

Okay

a user's phone shows this window when trying to repost the article

You can't post this because it has a blocked link.

The content you're trying to share includes a link that's been blocked for being spammy or unsafe:

<http://infowars.com/navy-seals-spotted-at-boston-marathon-wearing-suspicious-backpacks>

For more information, visit the [Help Center](#).

Okay

ARE YOU GETTING THIS MESSAGE?

These are some of the photos the FBI does not want you to see. The men with backpacks that some claim are possibly Craft International contractors.

Filtration for home and on the go.

REMOVES 90%
Fluoride

ClearlyFiltered™
Drink Different

REPLACEMENT FILTERS
AVAILABLE @ INFOWARSSTORE.COM

1.888.253.3139

LIBERALS DEFEND OBAMA FOR SPYING ON MEDIA

Despite the fact that the Associated Press obeyed orders by the White House & CIA to delay reporting the story.

After years of denouncing Bush wiretapping, Think Progress says phone taps are necessary to protect against terrorists

In an article titled Why The Department Of Justice Is Going After The Associated Press' Records, Think Progress writer Hayes Brown attempts to absolve the administration by placing the blame on the AP for reporting on the CIA's involvement in disrupting an alleged terror plot in Yemen.

Despite the fact that the Associated Press obeyed orders by the White House and the CIA to delay reporting the story, Think Progress justified the phone taps by accusing the AP of aiding terrorists.

"By reporting the CIA's involvement in foiling the plot, they put AQAP on notice that the CIA had a window into their activities. The AP's reporting also led to other stories involving an operative in place within AQAP, and details of the operations he was involved in. That operative, it was feared, would be exposed and targeted by AQAP as retribution for siding with the United States," wrote Brown.

The notion that it would take an Associated Press story to tip off Al-Qaeda that "the CIA had a window into their activities" is beyond naive.

In addition, the phone taps of the Associated Press extended well beyond issues related to national security, including 20 tapped phone lines used by over 100 journalists "whose phone records were targeted on a wide array of stories about government and other matters."

While Think Progress is content to place the importance of disrupting foggy terror plots in foreign countries above the very bedrock of America, the Constitution and the 4th Amendment, under a Democratic administration, it was noticeably less keen to do so

THE NOTION THAT IT WOULD TAKE AN ASSOCIATED PRESS STORY TO TIP OFF AL-QAEDA THAT "THE CIA HAD A WINDOW INTO THEIR ACTIVITIES" IS BEYOND NAIVE.

when George W. Bush was in office.

A search of the Think Progress website produces innumerable articles from 2005 onwards which slam the Bush-era wiretapping program as unconstitutional, with a plethora of stories which attack individuals who supported it, including an admonition of Ann Coulter for calling for the execution of the NY Times journalists who revealed the program.

Instead of skewering the Obama administration for spying on the media, now it's Think Progress' turn to blame the press while completely ignoring the constitutional question.

A number of readers expressed their anger with Think Progress for giving Obama a pass on the scandal.

"Oh so they spun it so that it's AP's fault for releasing secret info that endangered the CIA? Instead of being about the unconstitutional search and seizure of phone records. It feels like Think Progress works for who ever this portrays positively," wrote Ryan Ducken.

"As a liberal, I am frankly disgusted by the Obama administration right now. And I am not sure why TP isn't outraged as well. Substitute Bush for Obama in the above post and they would have been foaming at the mouth. This site needs to stop bending over backwards to justify everything Obama does. I voted for him, don't regret voting for him but he and his administration need to step up and acknowledge that they were wrong in both this case and the IRS case (And maybe it is time for Eric Holder to resign. I doubt he will survive this AP scandal anyway)," wrote Kevin Petrocelli.

"I am glad the Department of Justice values the freedom of the press and wants to strike a balance. And the way to strike that balance is for the Administration to go to a judge and get a warrant.

The

written by:
PAUL JOSEPH WATSON

Executive Branch does not get to decide for themselves what records they can seize—there was this scandal called Watergate several years ago that showed the danger of that. But I am concerned because I didn't see any reference to a judge or a warrant in the story," added Joseph Propenski.

Think Progress' defense of the White House for spying on the media makes sense when you consider the fact that the organization is basically a front group for the Obama administration.

As we have previously documented, Think Progress claims that it is a "nonpartisan organization," and yet is bankrolled by the Center for American Progress Action Fund, a think tank headed by Bill Clinton's former chief of staff John D. Podesta, who was also head of Barack Obama's presidential transition team after the 2008 election.

"CAP's Progressive Media project emerged as a major communications war room on behalf of Obama's domestic and foreign policy agenda and CAP became a strong advocate for escalation in Afghanistan. Progressive Media is run through the Center for American Project Action Fund, the more political 501(c)4 arm of CAP. It coordinates closely with the Common Purpose Project, an effort to create message discipline among the pro-Obama organizations, with a direct tie to the White House," according to SourceWatch.

The Center for American Progress director Jennifer Palmieri, said the organization is focused around "driving the White House's message and agenda."

Think Progress is also closely allied with Media Matters under the umbrella of Podesta's Progressive Media propaganda campaign. An investigation by the Daily Caller last year revealed that Media Matters is an Obama administration front that strategizes with the White House on a weekly basis on how to influence and direct the news media.

Though the Center for American Progress is shy about revealing its financial backers, according to SourceWatch, no less than 58 foundations have donated over \$15 million dollars since 2003, as well as corporations and elitist philanthropists such as George Soros, who donated \$3 million for "general support" in 2006.

Think Progress' stance on the hacking of AP also correlates with the fact that it was the Obama administration itself which invoked "government secrecy in defending the Bush administration's wire-tapping program" in April 2009 just months after Obama came to office.

written by:
Donna Anderson

OBAMA NEEDS A HISTORY LESSON

Obama has, on more than one occasion, publicly let it be known that he's getting tired of the media backlash.

...it's this manufactured atmosphere of fear and distrust that made it possible for President Obama to arrogantly add a few new provisions to the 2012 National Defense Authorization Act (NDAA).

In 1798, President John Adams passed the Aliens and Sedition Acts in the name of "national security." Today, President Barack Obama is using the same requisite to enact similar measures with the exact same goals in mind: to control the American people and annihilate the opposition.

WE'VE BEEN THROUGH THIS BEFORE

In 1789 Americans cheered when the citizens of France revolted against King Louis XVI. After all, we'd just come out on the other side of our own

revolution and we believed that everyone had the right to certain inalienable freedoms.

It wasn't long, though, before those same French citizens began immigrating to the United States, bringing with them tales of horror. Noblemen and noblewomen were being torn apart in the streets by angry mobs, people were starving, children were being orphaned, and the blood of thousands of counter-revolutionaries flowed like a river beneath the guillotine.

As the 1790s rolled around, more and more French immigrants entered America, and French radicals were vehemently promising to spread their revolution around the world. When the republics of The Netherlands, Switzerland, and Venice all fell to the French revolutionary forces, it suddenly occurred to Americans that there might one day soon be a guillotine right here on American soil.

Federalist President, John Adams, and members of the Federalist-controlled House and Senate grew concerned about the large number of French immigrants in our country. They feared that among them there may be radical groups, bent on leading an insurgency against the American government. At least, that's what they told the American people.

In May of 1798, President Adams looked out a window of his house on Market Street in Philadelphia to see about 40 men peaceably gathered around the perimeter of his property. All 40 were wearing the colors of the French Revolution on their hats.

When the 40 men were ordered by the president's men to leave the premises, a fight broke out. They were doing nothing wrong, they said, and America is "a land of liberty." They could stand wherever they wanted to.

Adams cited this incident as proof that America had indeed been infiltrated by French radicals who were looking for an opportunity to seize our government and used it as the impetus to push through four Acts which all clearly violated the United States Constitution, The Aliens and Sedition Acts.

THE NATURALIZATION AND ALIENS ACTS

The first of Adams' new laws, The Naturalization Act, extended the waiting period for applying for American citizenship from five years to 14 years.

His second law, the Alien Act, gave the President the right to deport any foreigner he believed threatened the safety and security of the United States, without warning, without cause, and without giving a reason. He could simply point his finger and order that person out of the country.

Adams' third new law, the Alien Enemies Act, gave the president of the United States the power, during war-time, to label any citizen of a foreign

power whose homeland was at war with the United States as an enemy alien. Again, the president was not required to give cause or reason for the accusation.

As you can see, these first three laws gave the president complete, unlimited powers to control the base of foreign-born citizens within our country. They'd have to be in America for a full 14 years before they had the right to vote, which gave him plenty of time to weed out and deport any who didn't support the Federalist party—especially since he didn't even have to give a reason for putting them on a boat and sending them away.

Adams' first three laws were passed in the name of "national security" and they clearly violated the First Amendment. At that time, many Americans were immigrants, and a good portion of them were French. Yet they were willing to live with the constant threat of immediate deportation if it meant they'd be safe from "French radicals."

AND WE'RE GOING THROUGH IT AGAIN

Fast forward to 1992 when Defense Secretary Dick Cheney "sides" with President George H. W. Bush in deciding that we'll support the Iraqi insurgents, but it's best to stay out of Iraq and let them fight their own battle. Then, in 1993, Saddam Hussein "reportedly" tries to have President Bush assassinated, bringing the threat of "Iraq radicals" closer to home. And finally, in 1998, President Clinton is convinced that it's time to remove Hussein's regime in the interest of "national security."

On November 25, 2002, President George W. Bush established the Office of Homeland Security in response to the engineered "terrorist" attacks on the World Trade Center and the Pentagon on September 11, 2001.

The mission of the Office was to "develop and coordinate the implementation of a comprehensive national strategy to secure the United States from terrorist threats or attacks. The Office will coordinate the executive branch's efforts to detect, prepare for, prevent, protect against, respond to, and recover from terrorist attacks within the United States."

The real mission of the DHS was to create fear among the American people. The high-profile organization is a constant reminder that we may, at any minute, be over-run by Iraqi radicals, or Muslim radicals, or Middle Eastern insurgents or whatever organization is on the hot seat today. But worry not, fellow citizens, because your government and the Department of Homeland Security are here to protect you.

It would be impossible to list all of the instances where the DHS has grossly abused its power and flagrantly disregarded the Constitution of the United States. Americans no longer even bat an eye when they're ordered to step into a back room at the airport and bend over for a strip search. Further, the recently manufactured terrorist event in Boston proves that we're all perfectly comfortable being roused out of our homes at the point of an AK-47 so the authorities can conduct a search. In fact, we now welcome these violations of our constitutional rights because they're being conducted in the name of "national security."

It is this manufactured atmosphere of fear and distrust that made it possible for President Obama to arrogantly add a few new provisions to the 2012 National Defense Authorization Act (NDAA). Provisions which, like Adams' Naturalization and Aliens Acts, clearly violate the United States Constitution.

Under sections 1021 and 1022 of the NDAA for Fiscal Year 2012, Obama granted himself the power to detain any person, including a U.S. citizen, "who was part of or substantially supported Al-Qaeda, the Taliban, or associated forces that are engaged in hostilities against the United States or its coalition partners."

Additionally, these persons may be detained without legal representation and without trial "until the end of the hostilities authorized by the Authorization for Use of Military Force Against Terrorists resolution."

As in 1798, the United States today has a large immigrant population. Today, a large portion of those immigrants are of Middle Eastern descent. They live in fear that they could be mistaken for Al-Qaeda or Taliban supporters so they willingly do whatever the government asks. On the other side of the coin, those Americans who aren't of Middle Eastern descent live in fear and distrust of their neighbors and they're also perfectly willing to do whatever it takes to protect "national security."

IS OBAMA GETTING READY TO WRITE HIS OWN SEDITION ACT?

While Adams' first three laws clearly violated the U.S. Constitution, it was with the Sedition Act where he really flexed his muscles.

In the 1790s the Federalists controlled the House and Senate, and Adams was a Federalist president. Therefore it was only natural that all the political conversation in the media be directed at the Federalists. After all, who else

was there to talk about? But Adams and his supporters couldn't take the daily mud-slinging, so the Sedition Act was born.

The Sedition Act made it a crime to publish, or even to say, anything "false, scandalous, or malicious" against the president, the Congress, or the United States government in general. The penalty? Six months to five years in prison and up to a \$5,000 fine, which would be the equivalent of \$100,000 today.

In all, 14 editors and publishers of Republican newspapers were indicted under the Sedition Act. Vermont Democratic-Republican Congressman Matthew Lyon spoke out in opposition of war against France and was sentenced to 4 months in jail and a \$1,000 fine plus court costs. Some papers were shut down, some decided to toe the Federalist line and some editors went in to hiding so they could continue to publish their "false and scandalous" reports.

If the media in the 1790s could drive a president to violate the Constitution, one can only imagine what effect it might have on a president today, considering we have newspapers, televisions, talk radio, and the millions of blogs, websites and social sharing platforms on the Internet. Then too Obama has been a constant target, even before he was elected in 2008. It must be so tiresome, don't you agree?

On April 17, 2013, Obama suffered one of his most embarrassing defeats. In what he claimed as his effort to get the guns out of the hands of criminals, Obama had spent weeks parading the families and victims of the Sandy Hook Elementary School shooting in front of every crowd and camera he could find. But, his proposed legislation that would have expanded background checks for gun buyers was sorely defeated on the Senate floor. Obama blamed it on pressure from the gun lobby and its media allies who "willfully lied about the bill."

According to Obama and his mainstream media supporters, 90 percent of Americans were in favor of expanded background checks and all the senators who voted in opposition should be ashamed of themselves for caving to the gun lobby and the "right wing" media nut-jobs who were out there fanning the flames.

Yet, where did that 90 percent figure come from? No official polls were ever cited, but now every person in America who doesn't support stricter gun control laws feels they're in the minority, and maybe, just maybe, they'll be convinced to contact their Congressman and tell them to pass those new registration and background check laws because, heck, it's the American thing to do.

Of course, the media had a field day. Mainstream media parroted their fearless leader and blamed the senators for following the money instead of

listening to their “90 percent” constituencies and blamed the “right-wing nut-jobs” in the alternative media for creating conspiracy theories out of thin air. At the same time, the alternative media was asking the same question – Where did that 90 percent figure come from?

Three weeks later Obama gave the commencement address for the 2013 graduating class of The Ohio State University. In his speech, Obama again paraded the victims of Sandy Hook, along with the victims of the Boston bombing and the Aurora, Colorado shooting spree, and reminded graduates that the privilege of American citizenship comes with certain responsibilities. Among those responsibilities is the responsibility to ignore the media:

“Unfortunately, you’ve grown up hearing voices [R] that incessantly warn of government as nothing more than some separate, sinister entity that’s at the root of all our problems; some of these same voices also doing their best to gum up the works. They’ll warn that tyranny is always lurking just around the corner. You should reject these voices. Because what they suggest is that our brave and creative and unique experiment in self-rule is somehow just a sham with which we can’t be trusted.”

Obama has, on more than one occasion, publicly let it be known that he’s getting tired of the media backlash. What next? Is he getting ready to sign his own Sedition Act? Because, if he is, he needs to hit the history books.

SETTING PRECEDENT FOR THE CIVIL WAR

In the 1790s the Federalists in the government began to believe that theirs was the only party that could lead the nation on the right path. Their arrogance led them to enact these harsh laws which violated our Constitutional rights.

At the time, there was no Judicial Review system in place to analyze the constitutionality of a law before it was passed, and even if there was, the justices were also strong Federalists. So James Madison, a Democratic-Republican, and Thomas Jefferson, the principal author of the Declaration of Independence and also a Democratic-Republican, took their opposition to the new laws to the state level.

Both Virginia and Kentucky passed resolutions declaring the Alien and Sedition Acts invalid within their states. In so doing, by rejecting federal law and placing states rights above the rights of the federal government, Kentucky and Virginia set a new precedent that would be used 60 years later to justify the secession of southern states in the Civil War.

BUT WHAT BECAME OF JOHN ADAMS AND THE FEDERALIST PARTY?

As you can probably imagine, the Sedition Act wasn’t well received. Democratic-Republicans like James Madison argued that it attacked the “right of freely examining public characters and measures, and of free communication among the people.” Federalists countered that the Sedition Act was “wise and necessary” to defend against foreign or domestic enemies.

The debate abruptly ended in 1800 when the American people took matters into their own hands and used the power of the vote. Thomas Jefferson was elected president and the Democratic-Republicans took over the majority in the House. The Federalist party never returned to power and had all but vanished from the scene by 1815.

ARE WE GOING TO LET HISTORY REPEAT ITSELF?

Unwittingly, Adams and the Federalists forced the states into taking actions which later enabled the southern states to secede from the Union and led to the Civil War. Obama, on the other hand, is intentionally working to divide the nation, both on the issues of immigration and gun control. He’s also arrogantly trying to eliminate any and all opposition, including the media and including the Republican party.

Thankfully, the American people finally exercised their rights and booted the Federalists out of office, but here’s the thing: They didn’t do it fast enough. The door had already been opened for the Civil War.

Speaking to the House of Commons on May 2, 1935, Winston Churchill said:

“When the situation was manageable it was neglected, and now that it is thoroughly out of hand we apply too late the remedies which then might have effected a cure. There is nothing new in the story. It is as old as the Sibylline Books. It falls into that long, dismal catalog of the fruitlessness of experience and the confirmed unteachable nature of mankind. Want of foresight, unwillingness to act when action would be simple and effective, lack of clear thinking, confusion of counsel until the emergency comes, until self-preservation strikes its jarring gong—these are the features which constitute the endless repetition of history.”

ENERHEALTH
BOTANICALS™
ORGANIC PRODUCTS
FOR THE MIND, BODY, & SOUL

ENERFOOD
ORGANIC SUPERFOOD
FOR A BURST OF
ENERGY ALL DAY LONG

HERBAL SURVIVAL KIT
ESSENTIAL HERBAL
REMEDIES FOR THE MOST
COMMON SURVIVAL
AILMENTS

COCOA MOJO
ORGANIC COCOA POWDER

INFOWARSSTORE.COM
OR CALL 1.888.253.3139

How a UK Newspaper Created an Illegal 3D Printed Gun, Snuck It on a Train

and then published an article whose title was as misleading as their effort*

written by:
Adan Salazar

A Daily Mail journalist prepares to break laws.
// Screenshot taken from DailyMail.co.uk

Following the successful test shooting of the world's first 3D printed gun, known as the Liberator, media outlets have predictably rushed to demonize the technological feat, which instead of being considered a great accomplishment for mankind and science, is being used to fuel anti-gun paranoia.

Last month, the Daily Mail claimed to have "exposed" the "massive international security risk" they believe exists when people are able to print their own guns in the article "How Mail On Sunday 'printed' first plastic gun in UK using a 3D printer - and then took it on board Eurostar without being stopped in security scandal."

"We built the weapon, which is capable of firing a live round, from blueprints available on the Internet - then smuggled it on to a packed Eurostar train," reported the tabloid.

Just a few days prior to the "experiment," an Austin-based 3D printing group sparked outrage from the establishment media. The group, Defense Distributed, was able to produce a functional firearm, created mostly from 3D printed parts and subsequently distributed its schematics freely on their website, DefCad.org. The only parts of the gun that were not printed using the 3D printer were a firing pin, an easily obtained standard nail, and a 6-ounce piece of metal—a cosmetic addition making it compliant with applicable U.S. regulation, namely the Undetectable Firearms Act, which prohibits guns not detectable by airport x-ray machines.

In an awkward and trivial attempt to demonstrate that a plastic gun can be rammed through security undetectably and then smuggled on to a train, the Daily Mail proceeded to print the parts and assemble the piece, intentionally neglecting the 6-ounce metal piece and the metal firing pin, which the paper admits they omitted for "legal reasons."

The fact that the paper could have gone to any

toy store and purchased a plastic gun to test this very same concept makes it clear they genuinely intended to mislead their readers and negatively influence public opinion regarding 3D guns.

Preying on their readership's assumed naivety, the paper declared that access to the "deadly, precision-made parts" pose a huge security threat, blithely ignorant of the fact that their creation thus posed a huge security threat.

Fortunately, savvy readers saw through the tabloid's cunning ploy and called them out for fomenting an atmosphere of fear under dubious circumstances, where the reality of such a threat is minuscule.

"Utter scaremongering—what use is it without ammunition? That is metallic and would be detected. Must try harder DM," commented one Daily Mail reader. Another user echoed, "Hello...THE BULLETS would set off the metal detectors! And if they are used as a musket you have to get really close.... and would only be able to get one person before everyone else ran away...so much for mass destruction! Very unlikely terrorists will use this!"

Yet another reader saw the paper's scheme as illegal in every sense, considering the fact that they openly admitted committing the crime of bringing a firearm on to a train. "So [you're] not only admitting to taking a gun on a train but also evidence for the [Crown Prosecution Service]! Nice police have been informed I hope they act."

Defense Distributed also took aim at the paper's cheeky experiment, stating in a blog post, "The DM has engaged in an act of terrorism to show us that Eurostar trains will now only be safe when the public itself is eliminated."

Far from demonstrating whatever it is they sought to prove, the Daily Mail merely highlighted that their "journalists are agents of state terrorism and above the law," as Defense Distributed's Cody Wilson told Infowars.

Defense Distributed's "Liberator"

Defense Distributed's "liberator" pistol is a salute to the single-shot fp-45 liberator pistol of the world war II era, and is comprised of 16 individual pieces, 15 of which can be printed using a 3d printer.

Given the State Department's recent issuance of a take down notice of DefCad.org's Liberator gun files, coupled with the minimal prospect that "the masses" will soon have access to printable weapons, we can be sure to expect more articles aimed at demonizing the technology, which may grease the skids for increased Internet censorship and government control.

*Infowars modeled this headline after the Daily Mail's respective headline to satirically highlight its obnoxious length.

purchase the film at infowarsshop.com

STRATEGICRELOCATION

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

SPECIAL BONUS!
PREPARING
YOUR HOME
FOR
SURVIVAL

GLOBALIST SNEAK ATTACK PLAN an Alex Jones Film

The most powerful mineral, vitamin, & herbal supplement on the market.

All Natural
Whey Protein

Give Me Liberty & Give Me Health

UTOPIA SILVER

The Leading Source of Natural Healing Using Colloidal Silver, Colloidal Gold, & Other Minerals, Vitamins, & Herbs

Utopia Silver Products:

- Colloidal Silver
- Colloidal Gold
- Plant Minerals
- Zeolite
- Iodine

Leading Source of Natural Healing

www.utopiasilver.com 1.888.213.4338

"Silver, mankind's oldest natural anti-biotic."

50% Off
First time
customer
discount

LECIG.COM • 866.713.9584

RESOLUTION FAILED? LE CIG HAS THE ANSWER!

electronic cigarette D1

no tar, ash, flame, smell, pollution, or tobacco.
that means no mess, no fuss, and no hassle.

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.

FOR WHEN THINGS GET OUT OF HAND

Each packet provides 20, 65mg tablets
Adult Dose = 2 tablets daily, 10 day protection
Child Dose = 1 tablet (3+ yrs), 20+ day protection
No prescription required - OTC
FDA Expiration date: July 2015
Detailed Dosing Instructions Included

INFOWARSSHOP.COM 1-888-253-3139

Will Rush Be Re-Educated Under Florida Initiative?

The example seems like a stretch but it's not a far cry from what actually could happen if Palm Beach County Sheriff Ric Bradshaw is able to implement what numerous outraged civil libertarians are labeling a modern incarnation of the East German Stasi informant system.

Palm Beach County Sheriff Bradshaw is advocating a \$1 million program that would see authorities harass individuals who make anti-government statements. The campaign would also include "public service announcements to encourage local citizens to report their neighbors."

"We want people to call us if the guy down the street says he hates the government, hates the mayor and he's gonna shoot him," Bradshaw said. "What does it hurt to have somebody knock on a door and ask, 'Hey, is everything OK?'"

The Washington Times editorial board didn't mince their words when they labeled this monstrosity, "A Stasi for Palm Beach," calling on Florida Governor Rick Scott to veto the plan.

"Which brings us to Rush Limbaugh, a Palm Beach, Fla., resident who rants and raves against the government five days a week from his downtown Palm Beach studio, and who genuinely hates the Obama regime, writes Thomas DiLorenzo, an economics professor at Loyola University Maryland.

"Rush is literally the 'guy down the street' (from the West Palm Beach sheriff's office) who hates the government (well, whenever a Democrat holds the White House, anyway). One has to wonder how long it will take before a Palm Beach liberal

"Rush is literally the 'guy down the street' (from the West Palm Beach sheriff's office) who hates the government (well, whenever a Democrat holds the White House, anyway). One has to wonder how long it will take before a Palm Beach liberal will report Limbaugh

will report Limbaugh to the town's Soviet Union-inspired sheriff who may love to send Rush to a mental hospital to 'send a message' to all the other critics of government out there."

Those considered hostile to authority have already been tagged as sufferers of "oppositional defiant disorder" under the DSM-IV-TR Manual, as explained above.

Its definition, "a recurrent pattern of negativistic, defiant, disobedient, and hostile behavior toward authority figures that persists for at least 6 months," could apply to Rush Limbaugh or anyone else who routinely exercises freedom of speech to lambaste authority figures, or dares to question official narratives behind contemporary events.

While the mass media is currently in a blind panic over anyone who still has the cerebral wherewithal not to blithely accept what they are told by the powers that be, labeling them crazy conspiracy theorists, the next step could actually see those individuals abducted and forcibly interned in psychiatric gulags if the likes of Ric Bradshaw get their way.

COMMERCE AND GURU MEN **RUN THE WHOLE WORLD** MAN,
BROKE WORLD AND **DEBAUCHERY**,
OLD WORLD **BRUTALITY**. COLD WAR **KILLS SOFTLY**,
WHOLE WORLD WORKS **SAVAGELY**
GREEDY MEN AND PRIDE FIENDS
PROGRAM TV SCREENS.
QUICK, FAST, THE **POISON** HAS ENTERED THE BLOODSTREAM
PSYCHOLOGICAL MASSACRE,
CONSEQUENCE IS A TRAGEDY **SUPERFICIAL VANITY**,
BORDERLINE INSANITY. **OUT OF ORDER HUMANITY**,
CRIME COMMITTED SO PASSIVELY. DESPERADOS AND CASUALTIES
CORPORATIONS WANT BATTERIES: **EXPLANATIONS AND STRATEGIES**,
DOMINATION AND MASTERY....

Lauryn Hill- Neurotic Society- May 2013

Judge Orders Conspiracy Re-Education For Lauryn Hill

Singer Told To Undergo Counseling Over 'Conspiracy Theory' That Music Industry Strangles Real Talent

written by:
Paul Joseph Watson

Grammy award-winning singer Lauryn Hill has been ordered by a judge to “undergo counseling because of her conspiracy theories.” What was her conspiracy theory? That the music industry oppresses people with actual talent in favor of pumping out mindless nonsense.

Early May, Hill was sentenced to three months jail time followed by three months' home confinement after failing to pay a tax bill due to her withdrawal from society following threats to her family.

After pleading guilty to tax evasion last year, Hill's lawyers said she has paid more than \$970,000 of her outstanding \$2 million tax bill, however, the Newark, N.J., judge still found her guilty after failing to pay \$500,000 within the designated two-week period.

Last June, Hill posted a diatribe to her Tumblr* account complaining of how the music industry is “manipulated and controlled by a media protected military industrial complex.”

As we've highlighted numerous times in the past, other recording artists have made it clear that anyone who doesn't conform to the strict demands of the music industry or even, as singer Nicole Scherzinger recently remarked in an interview with the London Independent, sell their soul to Satan, tends to find success hard to maintain in an industry that punishes individuals who dare to speak their mind.

In numerous performances and speeches over the last few years, Hill has attempted to warn young people about how “pop culture cannibalism” and the deliberate reductionism of art and music is damaging a whole generation and turning them into passive, unthinking consumers – destroying inspiration and true creativity in the name of profit.

The judge's order that Hill undergo what amounts to brainwashing and re-education simply for publicly proclaiming the fact that the music industry is designed to strangle true talent while promoting amoral,

vacuous, mindless, turgid drivel, is part of the increasing trend towards labeling common sense as a mental illness if it goes against the establishment grain in any way.

Since people who post vehement political opinions on Facebook are already being kidnapped and taken to psychiatric wards across the country, such as former Marine Brendon Raub, how long before criticism of the state is officially recognized as a mental disorder?

Those considered hostile to authority have already been tagged as sufferers of “oppositional defiant disorder” under the Diagnostic and Statistical Manual of Mental Disorders DSM-IV-TR Fourth Edition*.

According to the manual, the definition of this mental illness is, “a recurrent pattern of negativistic, defiant, disobedient, and hostile behavior toward authority figures that persists for at least six months.”

The attempt to frame alternative opinions as dangerous mental disorders has also entered the political realm. In 2009, Psychology Today wrote a hit piece titled “Field Guide to the Conspiracy Theorist: Dark Minds” on Alex Jones insinuating that anyone who believes in a secret cabal ruling the world, which is a perfectly accurate description of the Bilderberg Group, has a mental disorder.

We also reported recently in the article “Floridians Encouraged to Report Neighbors Whom ‘Hate Government’” on how citizens are being encouraged to report their neighbors to authorities for making hateful comments about the government, leaving them to be targeted for home visits by police and “mental health professionals and caseworkers.”

Lauryn Hill's case reminds us that the establishment not only seeks to ridicule, ostracize and sideline those who utter “conspiracy theories,” which has become a pejorative term for questioning authority, but they actually seek to have all dissent against the system classified as a form of mental illness in order to grease the skids for legally imposed “treatment” including re-education and even pharmacological lobotomy.

*<http://mslaurynhill.tumblr.com/post/24689947994/it-was-reported-yesterday-that-ms-lauryn-hill-has>
*http://www.scribd.com/fullscreen/39441533?access_key=key-28zmpewo9c3siz80ux

written by:
Paul Joseph Watson

Secrets from the Grove

Global Elite Transforms Itself for Technocratic Revolution

Authoritarian, anti-democratic power networks are being re-branded as trendy, philanthropic-style forums.

The secretive Bilderberg Group is currently undergoing a major transformation that will see it and other high profile networks merge under the banner of Google, as the elite accelerates the plan to consolidate its technocratic agenda.

Mid-May, Infowars reporters Paul Joseph Watson and Jon Scobie visited the luxury Grove Hotel in Watford, U.K., site of the 2013 Bilderberg Group conference set to take place June 6 to 9, a clandestine annual gathering of over 100 of the world's most influential power brokers in the fields of politics, academia, technology, business and banking.

The investigation was prompted by our sources, who advised us to visit the Grove in advance of Bilderberg 2013. This is part one of what promises to be a developing story as the pieces of the jigsaw fall into place backed by years of Bilderberg tracking and research.

What we discovered was groundbreaking and represents one of, if not the most important, development in Bilderberg's 59-year history.

Put simply, Bilderberg is merging with Google under the stewardship of Google CEO Eric Schmidt, a regular Bilderberg attendee. Google's annual Zeitgeist conference, which has been based at the Grove since 2007, immediately precedes the Bilderberg Group conference by a matter of days.

Backed by prior research, Infowars was able to confirm, in conversations with hotel managers and others, that the Grove is now head-quarters for Google's agenda to control the global political and technological landscape.

The talk in the Grove is not of Bilderberg, that is barely a footnote, the real excitement centers around Google Zeitgeist, which was described by the London Independent as, "a cuddlier version of the Bilderberg Group, the supposedly shadowy network of financiers that holds a private annual assembly, recast in the image of our new tech masters."

Bilderberg is indeed being recast as 'Google-Berg' – partly because of efforts on behalf of activists to tear away the veil of Bilderberg's much cherished secrecy, and partly as a means of re-branding authoritarian,

undemocratic secret gatherings of elites as trendy, liberal, feel-good philanthropic-style forums like Google Zeitgeist and TED.

In reality, behind the scenes Google is using such forums as proving grounds on which to form the consensus that shapes the globe. We were told directly that the organizers behind the so-called "Arab Spring," which began in Tunisia and Egypt, which as we have documented is in fact a series of contrived western-backed color revolutions masquerading as organic uprisings, were recruited by Google and subsequently attended the Zeitgeist conference at the Grove.

It's also well documented that the man responsible

general election in 2010. David Cameron addressed the inaugural 2006 Zeitgeist conference before going on to become Prime Minister four years later. British Chancellor George Osborne paid a visit to Zeitgeist just weeks before he also attended Bilderberg 2011 in St. Moritz, Switzerland.

The crossover between Zeitgeist and Bilderberg has deepened in recent years, with the London Telegraph comparing the power of the Google confab to the World Economic Forum in Davos, "attracting figures of global significance to talk and to network."

Former U.S. President Bill Clinton, groomed by the Bilderberg Group, has also given speeches

at Zeitgeist, as has fellow Bilderberg attendee Prince Charles. Another Telegraph report described Zeitgeist as, "one of the most high-powered gatherings of business leaders, thinkers and those that are considered to generally shape the global future."

Google is clearly positioning itself to become a force more powerful than governments in controlling and monitoring people's behavior across the globe through all manner of different means, from cars that drive themselves (and are constantly tracked by a centralized Google database), to Google Glass which is akin to having a Google microchip in your forehead, to Google's deep involvement in manipulating mass movements through social media as they did in Egypt and Tunisia.

The Grove Hotel is a perfect staging ground for such machinations given its role in World War 2 as a "secret wartime central base for the London, Midland & Scottish Railway" named "Project X".

The direction in which this is all heading can clearly be surmised from remarks made by Eric Schmidt himself, who has repeatedly made it clear that he thinks privacy is a relic of the past and plans to turn Google into the ultimate Big Brother that makes George Orwell's 1984 look like a children's fairy tale.

"We don't need you to type at all. We know where you are. We know where you've been. We can more or less know what you're thinking about."

"I actually think most people don't want Google to answer their questions [...] They want Google to tell them what they should be doing next."

Photos from the Grove Hotel in Watford, U.K., site of the 2013 Bilderberg conference. The area surrounding the hotel is a vast, sprawling 300 acre estate with an 18-hole golf course, including ornate gardens and numerous outdoor works of art. The hotel's website boast that people have been "mating and eating" on the site since 7,000 BC. // Paul Joseph Watson and Infowars.com

for kick-starting the "revolution" in Egypt, which led to the installation of a Muslim Brotherhood dictatorship which the west can now use as a justification for further intervention, was Google employee Wael Ghonim.

Google's growing influence within both the British and American governments is also well documented. Eric Schmidt was a campaign advisor and a major donor to Barack Obama's presidential campaigns. He was also reportedly offered the post of Treasury Secretary within the Obama administration. In Britain, Google representatives have met no less than 23 times with Conservative Party officials since the

“If you have something that you don’t want anyone to know, maybe you shouldn’t be doing it in the first place.”

“We need a [verified] name service for people,” he said. “Governments will demand it.” (Chinese-style Internet control).

“We know everything you’re doing and the government can track you.”

“We will know your position down to the foot and down to the inch over time...Your car will drive itself, it’s a bug that cars were invented before computers...you’re never lonely...you’re never bored...you’re never out of ideas.”

In numerous speeches, including those made at Google Zeitgeist, Schmidt has outlined his vision for a collectivist, permanently networked world in which individuality and privacy are ostracized and those who refuse to sign up to the new religion of transhumanism are shunned as sub-human savages.

That is the primary agenda now being formulated by Google Zeitgeist luminaries in concert with the Bilderberg Group, which shares many of the same members.

A Busy Time at the Grove

Our source told us that there were “four or five big conferences” coming up at the Grove in May, June and July, but intimated that Google Zeitgeist was clearly considered the biggest, with the 227 room hotel not even large enough to accommodate all the guests and administrative staff required to be in attendance, adding that they had to be put up in London hotels.

Huge temporary structures, watched by security guards, were also being constructed on grounds near to the hotel when we visited. These are set to be used for Google’s ‘Big Tent’ event, which is a more public showcase than their private ‘Zeitgeist’ confab. Whether the facilities will also be used by the Bilderberg Group remains to be seen.

The source emphasized that Grove staff had been told not to disclose any information about the Zeitgeist conference and that Google only released information they wanted the public to know. However, the upcoming confab was the talk of the bar and both employees and guests were clearly excited about it.

The source said that security for the event was the same as when heads of state would visit and that the hotel was coordinating with “state security” to run the conference, which inevitably means that taxpayer money will be used to fund the operation, as it is admittedly being used to provide security for Bilderberg. He added that the likes of Google and Bilderberg chose the Grove as a venue because security was far easier to provide compared to hotels in London which are surrounded by high-traffic streets.

Bilderberg’s 2013 Agenda

In terms of Bilderberg’s agenda for the 2013 confab, early indications from our inside source have thrown up a number of different issues that will be up for discussion before Bilderberg instructs its members to implement the agreed upon consensus in each of their fields of influence.

Bear in mind that the motivation behind Bilderberg’s scheming can probably best be encapsulated in remarks made by Bilderberg luminary Henry Kissinger which recently came to light thanks to Wikileaks.

“Before the Freedom of Information Act, I used to say at meetings, ‘The illegal we do immediately; the unconstitutional takes a little longer.’ [laughter] But since the Freedom of Information Act, I’m afraid to say things like that,” said Kissinger.

At least some if not all of the following issues will be discussed and agreed upon at Bilderberg 2013.

- Targeting Iran’s nuclear processing facilities for destruction via air strikes within the next 3 years if Tehran refuses to give up its nuclear program.
- Prolonging the war in Syria by arming the rebels and overturning recent military victories by Assad’s forces.
- The threat of a global pandemic, caused in part by rising resistance to antibiotics, which given the role of some of the pharmaceutical companies represented at Bilderberg in “accidentally” releasing viruses is somewhat rich.
- The manufacturing revolution of 3D printing and ways to control it and prevent the democratization of production.
- So-called “cyber resilience,” which means more state control over the Internet. There is much talk of “Digital Wildfires” – they are scared stiff about losing control over information dissemination.
- Setting up a Ministry of Truth for the Internet similar to that advocated by Bill Clinton. Controlling what can be published on the Internet.
- Advancing so-called “smart cities” that spy on every aspect of public behavior. Installing systems like Intellistreets that record street conversations. Rolling out the landscape of the technocracy.
- The threat caused to social stability by declining living standards and wealth.
- A desperate last gasp move to prevent Britain from leaving the EU and crushing the dream of a centralized European federation.
- More bailouts to prop up the euro.
- Minimal economic growth in 2013.
- Increasing the amount of power obtained by central banks under the guise of “bank reform”.
- Organizing more aggressive powers of tax collection
- Managing a growing credit bubble that threatens runaway inflation in Europe.

We will expand more on Bilderberg’s 2013 agenda as and when more information is obtained from our sources.

B. JIM TUCKER AND ALEX JONES

EXPOSE THE HISTORY OF THE GLOBAL ELITE'S BLOODY RISE TO POWER AND REVEAL THEIR BLUEPRINT FOR GLOBAL ENSLAVEMENT

ENDGAME

INFOWARSSTORE.COM
1.888.253.3139

Jim Tucker, the ground breaking American journalist famed for his vigilant documentation and exposure of the secretive Bilderberg group, died at Mary Washington Hospital in Fredericksburg, Va., April 26 from complications after a fall. Tucker was 78. He began his 61-year journalism career as a sports writer for the Washington Daily News, departing in 1978, and worked with The Spotlight until its closure in 2001. Tucker subsequently worked with The American Free Press. Other publications bearing his byline included the Richmond Times Dispatch and Martinsville Bulletin.

Author of "Jim Tucker's Bilderberg Diary", Big Jim relentlessly chronicled more than 30 years of Bilderberg activities. Subtitled "One Reporter's 25-Year Battle to Shine the Light on the World Shadow Government," this book is described as "a memorable and panoramic journey that will lay bare the realities behind modern-day international power politics."

Jim appeared in Alex Jones' seminal film, *Endgame: Blueprint for Global Enslavement*, released in 2007. The film partially covers the 2006 Bilderberg conference at the Brookstreet Hotel in Ottawa, Canada.

Notably after the 2006 conference, Tucker predicted that hundreds of thousands would lose their homes in America within the following year. He is quoted, "Someone actually laughed about that at the Bilderberg meeting." Born to J.P. and E. Gertrude Parrish Tucker in Charlotte, N.C., James P. Tucker Jr. is preceded in death by his parents, two sisters and brother. He is survived by his two sons, sister and numerous nieces and nephews.

THE MYSTERIOUS DEATHS OF JFK ASSASSINATION WITNESSES REVEALED

NEW YORK TIMES BESTSELLING AUTHORS
RICHARD BELZER AND DAVID WAYNE
HIT LIST
AN IN-DEPTH INVESTIGATION INTO THE MYSTERIOUS DEATHS OF WITNESSES TO THE JFK ASSASSINATION

INFOWARSTORE.COM
1.888.253.3139

40 POUNDS OF FRESH RAW SEAWEED IS NEEDED TO MAKE ONE POUND OF MODIFILAN.

DETOXIFY
NOURISH
BALANCE

non-GMO
non-BSA

no fillers
no gluten

www.infowarsstore.com 888.253.3139

WAS \$19.95
NOW \$12.95

Don't Tread On Me

NEW! MONTHLY MAIL ORDER SPECIALS

INFOWARS
THE MAGAZINE

WAS \$19.95
NOW \$10.00

The Answer To 1776
Is 1984

WAS \$26.95
NOW \$17.95

Hit List

MUST BE POSTMARKED BY JUNE 30

MAIL ORDER FORM & PAYMENT* TO:
(Make checks payable to Infowars)
INFOWARS, P.O. BOX 19549
AUSTIN, TX, 78760

DEAL

Don't Tread On Me
S M L XL XXL 3XL 4XL
Qty. _____ \$12.95

The Answer To 1776
S M L XL XXL 3XL 4XL
Qty. _____ \$10.00

Hit List
BOOK
Qty. _____ \$17.95

Infowars.com
3' X 5'
FLAG
Qty. _____ \$5.95

The World According To Monsanto
DVD
Qty. _____ \$14.00

Fall Of The Republic
DVD
Qty. _____ \$7.95

TERMS

Not valid with other offers.
Exclusive Infowars Magazine offer.
Not valid via infowarsstore.com
nor by telephone.

U.S. MAIL

PAYMENT INFORMATION

CHECK MONEY ORDER
 VISA MASTER CARD
 AMEX DISCOVER

CARD NUMBER _____

EXPIRATION DATE _____

NAME _____

ADDRESS _____

CITY _____ STATE _____

ZIP CODE _____ COUNTRY _____

EMAIL () _____

PHONE _____

WAS \$9.95
NOW \$5.95

Infowars.com
Flag 3' X 5'

WAS \$19.95
NOW \$14.00

The World According To Monsanto

WAS \$19.95
NOW \$7.95

Fall of The Republic

TEXAS RESIDENTS ONLY **TAX +8.25%**

SHIPPING +\$5.95
add \$1 for each additional item

INTL. SHIPPING +\$15.00
add \$5 for each additional item

TOTAL _____

"All natural pure soap products"

**CAL BEN
FIVE STAR
SOAP** PRODUCTS

1.800.340.7091
www.calbenpuresoap.com

04 LOUNGE
512.444.7788 3808 S. CONGRESS

OPEN
NOON - 2 AM
7 DAYS A WEEK

MON-S1 PBR
TUES-S1 HIGHLIFE
S2 WELLS

THURS-LADIES NIGHT
S3 MARTINIS

SUN-NFL TICKET
ALL GAMES

HAPPY HOUR NOON- 8 PM EVERYDAY

**BRAVE
NEW
BOOKS**

512.480.2503 • 1904 GUADALUPE ST.
UNDERGROUND SINCE 2006

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

**NONE DARE CALL IT
CONSPIRACY**

BY GARY ALLEN WITH LARRY ABRAHAM

Introduction by Congressman JOHN G. SCHMITZ

-It is explained that many Americans are frustrated with the political situation which never seems to change no matter who is in office, but few are aware of the underlying causes of the problem.

INFOWARSSTORE.COM

or call
888.253.3139

VACCINE EPIDEMIC

HOW CORPORATE GREED, BIASED SCIENCE, AND COERCIVE GOVERNMENT THREATEN OUR HUMAN RIGHTS, OUR HEALTH, AND OUR CHILDREN.

Featuring more than twenty-five experts from the fields of ethics, law, science, medicine, business, and history, Vaccine Epidemic urgently calls for reform. It is the essential handbook for the vaccination choice movement and required reading for all people contemplating vaccination for themselves and their children.

WWW.INFOWARSTORE.COM • 1.888.253.3139

An INFOWARS exclusive ground breaking documentary on mind control

STATE of MIND

THE PSYCHOLOGY OF CONTROL

ARE WE BEING
CONTROLLED?

— DOCUMENTARY BY —
FREE MIND FILMS

AVAILABLE JUNE 17TH
FOR PURCHASE
ONLY @ INFOWARSSTORE.COM
1.888.253.3139

MINI BILDER BERG?

Kiawah, South Carolina

written by:
Anthony Gucciardi

Bill Gates, Bloomberg, And World's Richest Meeting On Gated SC Island

Has the Bilderberg meeting become too mainstream for some of the world's richest elite? From Warren Buffet and Monsanto-linked Bill Gates to Oprah and Jeb Bush, the local media has begun reporting on a closed doors meeting between billionaires and politicians at the gated beach island of Kiawah, SC.

The Bilderberg group, which consists of a larger group of the world's top leaders and billionaires, is reportedly set to take place near Watford this year in the United Kingdom. Called "The Masters of the Universe" by an Asia Times article, and deemed to be a meeting of 130 top military, business, and political figures by WikiLeaks, the Bilderberg group and its attendees have been getting much more press than usual these past years thanks to activists who have been protesting the meetings.

Even Russia Today went and covered the Bilderberg group protests and the meeting itself, reporting that the group could be deciding major events to come in their yearly meetings. From which candidates to run for the next political election, to military action — any number of major decisions are likely being

made during the Bilderberg group meetings that are conducted entirely in secret. In fact, heavily armed security ensures that no one even gets close enough to take a peek.

But what's going on with the latest confab between power and money over on Kiawah Island?

Mini Bilderberg meeting called?

As of right now, it seems like this closed-doors event is sort of a mini Bilderberg group meeting. One local CBS affiliate, one of the only news sources to be covering this since it's a local issue, says that around 20 highly expensive jets were lined up at the Charleston International Airport on Johns Island, and that Bill Gates and others were at the Sanctuary Hotel on Kiawah Island. The attendee list, according to the CBS report, includes Jeb Bush, Mayor Michael Bloomberg, Bill and Melinda Gates, Dan Gilbert (owner of the Cleveland Cavaliers), Warren Buffet, Oprah, and others.

The island is an ideal spot for anyone seeking to avoid the activists that follow the Bilderberg group due to the fact that the island itself is actually a beach slash golf course enclosed with gated security. The population of the island is only a bit above 1,000, and is primarily a private resort for the rich. According to the local CBS affiliate, security has been high throughout the week and the public is not allowed near the hotel.

As for what they're doing here on this mini Bilderberg-styled escapade, the mayor offers a hilariously ridiculous statement to the CBS affiliate WBTW:

"We wish them luck with what they're doing," Mayor Charles Lipuma said. "If they want to play golf, they couldn't have picked a better weekend. We are glad we could offer them great weather."

The mayor is just so thrilled he could offer them up some great weather, who cares about what they're actually doing. How sweet. CBS says that the meet concerns the Bill and Melinda Gates Foundation, which apparently is hosting the Bilderberg-styled event that violates fundamental laws regarding the creation of policy behind closed doors.

**BE SMART.
BE PREPARED.
BE READY.**

**FOOD
SECURITY**

**FOR WHATEVER LIFE
THROWS YOUR WAY**

**ALEX JONES SPECIAL:
GET 6 MEALS FREE!**

efoods
DIRECT

**"I use Efoodsdirect
for my family's
food supply"**

-Alex Jones

FREEFOOD.EFOODSDIRECT.COM

800-337-8455

2 SILVER DOLLARS AT COST FOR \$72

A LOSS LEADER TO INTRODUCE YOU TO GOLD AND SILVER

WITH THIS OFFER YOU WILL RECEIVE A **FREE** COPY OF THE AMERICAN DREAM FILM ON DVD, THE OBAMA DECEPTION FILM ON DVD, AND DISHONEST MONEY, THE BOOK.

FREE
WITH OFFER

THE AMERICAN DREAM FILM

AN AMAZING HOLLYWOOD QUALITY ANIMATED FILM THAT BREAKS DOWN THE HISTORY OF THE FEDERAL RESERVE SYSTEM AND HOW IT IS THREATENING THE AMERICAN DREAM

FREE
WITH OFFER

THE OBAMA DECEPTION FILM

A HARD HITTING FILM THAT REVEALS THE OBAMA PHENOMENON, A CAREFULLY CRAFTED HOAX TO SELL THE POPULATION ON A TOTAL SHIFT TO TYRANNY

FREE
WITH OFFER

DISHONEST MONEY, THE BOOK

THE EMERGING TRUTH THAT HAS WAITED DECADES TO BE DISCOVERED ABOUT THE PRIVATE FEDERAL RESERVE

OVER \$160 VALUE! SHIPPING INCLUDED

MIDAS RESOURCES • 1.800.686.2237 • MIDASRESOURCES.COM

YOU ARE THE RESISTANCE

INFOWARS

THE MAGAZINE

WWW.INFOWARS.COM

ISSUE 10 JUNE, 2013

THERE IS A WAR ON FOR YOUR MIND

NEWS, REVIEWS, EVENTS, INTERVIEWS, TRUTH.

ELITE PLAN GLOBAL TAKE OVER

'GOOGLE-BERG' Global Elite Transforms Itself for Technocratic Revolution

Written By: Alex Jones

The secretive Bilderberg Group is currently undergoing a major transformation that will see it and other high profile networks merge under the banner of Google, as the elite accelerates the plan to consolidate its technocratic agenda.

Mid-May, Infowars reporters Paul Joseph Watson and Jon Scobie visited the luxury Grove Hotel in Watford, U.K., site of the 2013 Bilderberg Group conference set to take place June 6 to 9, a clandestine annual gathering of over 100 of the world's most influential power brokers in the fields of politics, academia, technology, business and banking.

The investigation was prompted by our sources, who advised us to visit the Grove in advance of Bilderberg 2013. This is part one of what promises to be a developing story as the pieces of the jigsaw fall into place backed by years of Bilderberg tracking and research.

What we discovered was groundbreaking and represents one of, if not the most important, developments in Bilderberg's 59-year history. Put simply, Bilderberg is merging with Google under the stewardship of Google CEO Eric Schmidt, a regular Bilderberg attendee. Google's annual Zeitgeist conference, which has been based at the Grove since 2007, immediately precedes the Bilderberg Group conference by a

Paul Joseph Watson visited the luxury Grove Hotel in Watford, U.K., site of the 2013 Bilderberg Group conference June 6-9.

matter of days. Backed by prior research, Infowars was able to confirm, in conversations with hotel managers and others, that the Grove is now head-quarters for Google's agenda to control the global political and technological landscape.

The talk in the Grove is not of Bilderberg, that is barely a footnote, the real excitement centers around Google Zeitgeist which was described by the London Independent as, "a cut-drier version of the Bilderberg Group, the sup-

Transhumanist Statue in the reflection pond outside of the Grove Hotel

'It's a think-tank of some kind'

Crimes of Google

Back in 2000, during a meeting about corporate values, Google employee Pat Buchheit came up with a catchphrase for the Internet services corporation - "Don't be evil." Buchheit said the slogan was "also a bit of a jab at a lot of the other companies, especially our competitors, who at the time, in our opinion, were kind of exploiting the users to some extent."

It didn't take long for Google to realize the phrase was not a fit. "When I showed up, I thought this idea was the stupidest rule ever; because there's no book about evil except, maybe, you know, the Bible or something," said Google's chairman Eric Schmidt.

In January, the corporation told the Federal Trade Commission it would stop practicing business under John D. Rockefeller's rule - the oil tycoon had exclaimed: "Competition is a sin!" - and would end practices stifling competition in markets for popular devices such as smart phones, tablets and gaming consoles, as well as the market for online search advertising, according to the FTC.

Google's sins, however, go well beyond trouncing the competition and actively working to establish monopolies:

It has collaborated with the grand daddy of evil, the CIA. Both recently

CONTINUED ON PAGE 29