

INFO WARS

THE MAGAZINE

NEWS, REVIEWS, EVENTS, INTERVIEWS, TRUTH.

VOLUME 2, ISSUE 8 | APRIL 2014 | GLOBAL EDITION

MODERN DAY
MARILYN

THE WAR ON WOMEN

OPEN CARRY MARCH RECAP

Photos Taken By: Molly Rogers

Quotes

“Maybe our grandmothers weren’t as stupid as we thought. The family, volunteer work, religion, shaping the hearts and minds of the next generation-maybe all that can’t be reduced to just ‘shining floors and wiping noses’.”

MYRIAM MIEDZIAN DESCRIBING THE LIVES OF MOTHERS WHO DON’T HAVE CAREERS, IN WENDY SHALIT’S A RETURN TO MODESTY, PAGE 216.

“If you women continue to demand your choice to work, you will so upset the economy of this country that the time will come when you will not have a choice. You will have to work.”

HELEN ANDELIN OF FASCINATING WOMANHOOD.

“The world has enough women who are tough; we need women who are tender. There are enough women who are coarse; we need women who are kind. There are enough women who are rude; we need women who are refined. We have enough women of fame and fortune; we need more women of faith. We have enough greed; we need more goodness. We have enough vanity; we need more virtue. We have enough popularity; we need more purity.”

MARGARET D. NADAULD

“A feminist is anyone who recognizes the equality and full humanity of women and men.”

GLORIA STEINEM

Table of Contents

VOL. 2 ISSUE 7 MAR. 2014

FEATURED

14

MICHELLE OBAMA: BAN THE WORD BOSSY

» WRITTEN BY: PAUL JOSEPH WATSON

FEATURED

34

SAUDI LAW: FEMALE DRIVING IS TERRORISM

» WRITTEN BY: PAUL JOSEPH WATSON

FEATURED

60

TEN WAYS FEM- INISM IS UNDER ATTACK

» WRITTEN BY: PAUL JOSEPH WATSON
& ALEX JONES

REGULARS

8

HUMAN HOR- MONES UNDER ATTACK

» WRITTEN BY: SAYER JI

22

HILLARY CLIN- TON: UNETHICAL AND DISHONEST

» WRITTEN BY: KURT NIMMO

44

FEMINISTS ARE ANGRY AT RUS- SELL BRAND

» WRITTEN BY: PAUL JOSEPH WATSON

10

THYROID PROB- LEMS IN POST FUKUSHIMA NEW- BORNS

» WRITTEN BY: WASHINGTON'S BLOG

27

TSA AGENTS EYE- BALL BUS PASSEN- GERS

» WRITTEN BY: PAUL JOSEPH WATSON

48

SOY PRODUCTS LINKED TO CANCER

» WRITTEN BY: ZACH C. MILLER

12

PRIVATE SCHOOL DISREGARDS THE CONSTITUTION

» WRITTEN BY: STEVE WATSON

30

ROCKEFELLER FOUNDATION STERILIZING PUBLIC

» WRITTEN BY: JURRIAN MAESSEN

50

BARACKOBAMA. COM SUPPORTS LATE TERM ABOR- TION

» WRITTEN BY: KIT DANIELS

17

BLACK WOMEN TARGETED WITH EUGENICS DRUG

» WRITTEN BY: ETHAN A. HUFF

40

PASTEURIZED MILK LINKED TO CANCER

» WRITTEN BY: JONATHAN BENSON

53

PRO-ABORTION GROUP GLORIFIES ABORTION

» WRITTEN BY: PAUL JOSEPH WATSON

18

NEW FORM OF GMO INTRODUCED

» WRITTEN BY: DANIEL TAYLOR

42

CRIMINALIZING SCIENCE OF GLOBAL WARMING

» WRITTEN BY: STEVE WATSON

56

NEW IRAQI LAW LEGALIZES RAPE

» WRITTEN BY: PAUL JOSEPH WATSON

A SHORT STORY OF US:

Infowars Magazine was founded as a monthly publication in 2012 as the answer to the eminent threat of internet censorship. The first issue debuted in September 2012, bringing the fight for the Infowar to a new front, the changing landscape of print media. Over 100,000 copies are distributed world-wide each month, spreading truth journalism with the passion of grassroots publication and the permanence of physical print. Our distribution points across the globe continue to grow and our subscriptions increase as people like you take the Infowar to the streets, providing magazines to stores, restaurants, businesses, and neighborhoods. Take a stand against tyranny and join the front lines in the fight for freedom. Subscribe today, advertise with us, or order in bulk to become a micro-distributor.

ABOUT ALEX JONES:

The Alex Jones Show is a nationally syndicated news/talk show based out of Austin, TX. The show is syndicated by the Genesis Communication Network on over 160 AM and FM radio stations across the United States, and has a gained a large internet based audience. You can listen to the show on-demand over the internet, either when the show is on the air (Mon-Fri, 11:00 a.m.—2:00 p.m CST and Sunday from 4:00.—6:00 PM CST) or you can stream a feed of the latest show at www.infowars.com/show.

CONTRIBUTION

PUBLISHER
ALEX JONES

MANAGING EDITOR
KELEN MCBREEN

ART DIRECTOR
MOLLY ROGERS

GRAPHICS &
PHOTOGRAPHY
MOLLY ROGERS
ROB REEGER

PROJECT MANAGER
TIM FRUGE

EDITORIAL ASSISTANT
KIT DANIELS

CONTRIBUTING WRITERS

PAUL J. WATSON
KURT NIMMO
KIT DANIELS
ADAN SALAZAR
ANTHONY GUCCIARDI
MICHAEL SNYDER
JON RAPPOPORT
RON PAUL
ELIZABETH RENTER
LISA GARBER
JONATHAN BENSON
WILLIAM NORMAN GRIGG
JURRIAN MAESSEN

- GRAPHICS@INFOWARS.COM
- LETTERS@INFOWARS.COM
- [TWITTER: @INFOWARSMAG](https://twitter.com/INFOWARSMAG)
- [FACEBOOK: INFOWARSMAGAZINE](https://www.facebook.com/infowarsmagazine)

INFOWARS SITES

- ▶ **WWW.INFOWARS.COM**
HOME OF THE #1 INTERNET NEWS SHOW IN THE WORLD.
- ▶ **WWW.PRISONPLANET.COM**
REPORTERS ON THE SCENE, ARTICLES, AND SPECIAL COVERAGE.
- ▶ **WWW.PRISONPLANET.TV**
GET ACCESS TO ALL THE CHANNELS: THE ALEX JONES SHOW, NIGHTLY NEWS, EXCLUSIVE VIDEO REPORTS, 60+ MOVIES AND DOCUMENTARIES, BOOKS, AND MORE.
- ▶ **WWW.PLANETINFOWARS.COM**
INSTANTLY CONNECT TO WHAT'S MOST IMPORTANT TO YOU. FOLLOW YOUR FRIENDS, EXPERTS, FAVORITE CELEBRITIES, AND BREAKING NEWS.
- ▶ **WWW.INFOWARSSHOP.COM**
CHECK OUT INFOWARS GEAR, EXCLUSIVE ALEX JONES MOVIES, INFOWARS MAGAZINE, HEALTH AND WELLNESS, PREPAREDNESS PRODUCTS, AND MORE.
- ▶ **SOCIAL SITES:**
[FACEBOOK.COM/ALEXANDEREMERICKJONES](https://www.facebook.com/ALEXANDEREMERICKJONES)
[TWITTER: @REALALEXJONES](https://twitter.com/REALALEXJONES)
[YOUTUBE.COM/THEALEXJONESCHANNEL](https://www.youtube.com/TheAlexJonesChannel)

SINGLE ISSUES and bulk orders are available online at www.infowarsstore.com or through customer service at 1-888-253-3139 • ADVERTISING inquiries can be directed to 512-646-4414 or advertising@infowars.com • INFORMATION requests, whether general or editorial, can be found by contacting letters@infowars.com • Infowars Magazine is published by Free Speech Systems, LLC. 12 times a year with a circulation of 90,000 copies. All content within this magazine is copyright of Free Speech Systems, LLC. To receive a free electronic version of the magazine, become an Infowars Insider by signing up at www.infowars.com/newletter • PERMISSION to reprint original Infowars articles in whole or in part is gladly granted, provided full credit is given. Some articles are copyrighted by our contributing writers, so check to see if copyright-free status applies. The articles appearing within this publication reflect the opinions and attitudes of their respective authors and not necessarily those of the publisher, advertisers, or editorial team.

Human Hormones Under Attack By Synthetic Chemicals

Toxic Parabens Are Harming Our Bodies

A 2012 study published in the *Journal of Applied Toxicology* has raised some disturbing possibilities regarding the dangers of common hormone-mimicking preservatives found in thousands of consumer products on the market today.

Titled “Parabens detection in different zones of the human breast: consideration of source and implications of findings,” researchers discussed the role that parabens — a class of estrogen-mimicking chemicals widely used in drugs, foods and cosmetics — may have in breast cancer and childhood disease.

The report focused on the findings of The Genesis Breast Cancer Prevention Centre at the University Hospital of South Manchester NHS Foundation Trust published (March, 2012), which discovered five paraben esters in human breast tissue samples collected from 40 mastectomies from women with primary breast cancer. The report revealed three things:

1) The ester form of parabens found within the breast tissue samples indicated a dermal route of exposure, as would occur through skin care products and underarm deodorants.

2) The paraben residues were found at concentrations up to 1 million times higher than the estrogen (estradiol) levels naturally found in human breast tissue.

3) Propylparaben was found in the highest concentration in the underarm area (axilla), where underarm deodorants are most used and breast cancer

prevalence is at its highest.

While the World Health Organization considers the estrogenic properties of parabens to be a low toxicological risk due to it being 10,000-100,000 less potent than estradiol (E2), the 1 million-fold higher levels found within breast tissue sampled clearly indicate the magnitude of exposure more than compensates for the reduction in potency.

Also noted in the new study was a highly disturbing possibility: “For exposures in children, concern has already been raised that ‘the estrogenic burden of parabens and their metabolites in blood may exceed the action of endogenous estradiol in childhood and the safety margin for propylparaben is very low when comparing worst-case exposure’ (Boberg et al., 2010).”

In other words, synthetic hormones from chemicals like parabens may actually be eclipsing the activity of endogenously produced (natural) hormones in our children. Given that 99.1% of the US population’s urine samples (ages 6 or older) contain methylparaben, this issue has broad-ranging implications.

Presently, European regulations allow for the use of parabens in cosmetics at up to 0.4% by volume. The limits in the US are much less restricted. According to the FDA’s website: “The Cosmetic Ingredient Review (CIR) reviewed the safety of methylparaben, propylparaben, and butylparaben in 1984 and concluded they were safe for use in cosmetic products at levels up to 25%.

Typically parabens are used at levels ranging from 0.01 to 0.3%.” Parabens are also FDA-approved for use as food preservatives.

Given the fact that modern-day toxicological risk assessments do not account for the adverse effects of chronic, low-dose exposures, nor the reality of synergistic toxicities, i.e. the reality that a chemical’s adverse effects may be amplified when present alongside other chemicals, this new research points to a disturbing possibility: commonly used preservatives may be contributing greatly to the burden of disease in exposed populations — especially infants and children, whose body burden is higher (lower body weight vs. chemical dose), susceptibility to chemically-induced genotoxicity higher (because their cells replicate more rapidly), and detoxification systems are less developed than adults.

It is becoming increasingly clear that in order to protect ourselves and especially our offspring from avoidable chemical exposures this country needs to implement the precautionary principle in its toxicological risk assessments: if there is indication that a chemical could do harm (based on cell and animal studies), it should be treated as if it does do harm, and be regulated accordingly. Until then, we are effectively a living and breathing nation of guinea pigs.

Article first appeared at GreenMedInfo.com

METHYLPARABEN

WRITTEN BY: Washington's Blog

Study: 28% Increase In Thyroid Problems In Babies Born After Fukushima On West Coast

Is Fukushima Causing Health Problems In The United States?

“[THE STUDY FOUND THAT] CHILDREN BORN IN ALASKA, CALIFORNIA, HAWAII, OREGON AND WASHINGTON BETWEEN ONE WEEK AND 16 WEEKS AFTER THE MELTDOWN BEGAN ARE 28 PERCENT MORE LIKELY TO SUFFER FROM CONGENITAL HYPOTHYROIDISM (CH) THAN WERE KIDS BORN IN THOSE STATES DURING THE SAME PERIOD ONE YEAR EARLIER.”

Infants are much more vulnerable to radiation than adults.

However, radiation safety standards are set based on the assumption that everyone in the world is a healthy man in his 20s.

Now, a medical doctor (Janette D. Sherman, M. D.) and epidemiologist (Joseph Mangano) have released a study showing a 28% increase in thyroid problems in babies born in Hawaii and America’s West Coast after the Fukushima nuclear accident.

Janette Sherman, M.D. worked for the Atomic Energy Commission (forerunner of the Nuclear Regulatory Commission) at the University of California in Berkeley, and for the U.S. Navy Radiation Defense Laboratory in San Francisco. She served on the EPA’s advisory board for 6 years, and has been an advisor to the National Cancer Institute on breast cancer. Dr. Sherman specializes in internal medicine and toxicology with an emphasis on chemicals and nuclear radiation.

Joseph J. Mangano is a public health administrator and researcher who has studied the connection between low-dose radiation exposure and subsequent risk of diseases such as cancer and damage to newborns. He has published numerous articles and letters in medical and other journals in addition to books, including *Low Level Radiation and Immune System*

Disorders: An Atomic Era Legacy.

Their new study – published in the *Open Journal of Pediatrics* – is entitled “Elevated airborne beta levels in Pacific/West Coast US States and trends in hypothyroidism among newborns after the Fukushima nuclear meltdown.”

Common Dreams notes:

[The study found that] children born in Alaska, California, Hawaii, Oregon and Washington between one week and 16 weeks after the meltdown began are 28 percent more likely to suffer from congenital hypothyroidism (CH) than were kids born in those states during the same period one year earlier.

CH results from a build up of radioactive iodine in our thyroids and can result in stunted growth, lowered intelligence, deafness, and neurological abnormalities—though can be treated if detected early.

According to researchers from the Radiation and Public Health Project who performed the study, “Fukushima fallout appeared to affect all areas of the US, and was especially large in some, mostly in the western part of the nation.” They add that CH can provide an early measure to “assess any potential changes in US fetal and infant health status after Fukushima because official data was available relatively promptly.”

Health researcher Joe Mangano similarly cautioned, “Reports of rising numbers of West Coast infants with under-active thyroid glands after Fukushima suggest that Americans may have been harmed by Fukushima fallout. Studies, especially of the youngest, must proceed immediately.”

Earlier this year, the Fukushima Prefecture Health Management Survey found that more than 40 percent of the Japanese children studied showed evidence of thyroid abnormalities, which Wasserman says signifies a “horrifying plague.”

Sherman and Mangano published an essay in June 2011 claiming that the 35% spike in infant mortality in Northwest cities since the Fukushima meltdown might have been caused by radiation.

And they published a study in December 2011 in the peer-reviewed journal *International Journal of Health Services*, alleging that 14,000 people had already died in the United States due to Fukushima. A *Scientific American* blog post and *Med Page Today* slammed the study as being voodoo science. However, *Scientific American* does admit:

Certainly radiation from Fukushima is dangerous, and could very well lead to negative health effects—even across the Pacific.

Private School Defends Strip-Searching Child, Says Constitutional Rights Do Not Apply

Mother Sues For Civil Rights Violations

A mother told a Federal court this week that school officials in Pennsylvania told her that they were within their rights to strip-search her daughter, asserting that the girl “does not have constitutional rights because she is in a private school.”

Milton Hershey School: Where your children’s Constitutional rights are apparently left at the gate.

The incident, which occurred last year, saw officials at the Milton Hershey School in Harrisburg order the girl, identified only as “C.W.”, to remove her shirt because they suspected she had a cell phone on her person.

Such devices are considered contraband at the school, which is described as “cost-free, private, co-educational home and school for pre-kindergarten through 12th grade students from the families of low income, limited resources and social need operating in the Commonwealth of Pennsylvania.”

The court complaint states that the school’s nurse “touched C.W. all over her body – including her chest – feel-

ing for a smartphone.”

No phone was found.

“After the strip search, C.W., feeling violated, was visibly upset, crying and shaken,” according to the case.

The mother, Trina Howze, is suing the school, saying that the procedure was conducted without her knowledge or presence.

When Howze called a student home supervisor, she was told that “C.W. does not have constitutional rights because she is in a private school and that the school is backed up by the Derry County Police Department; and ‘it is what it is, Ms. Howze.’”

Howze’s complaint states that her daughter’s rights under the Fourth and Fourteenth Amendment ensure “personal security and bodily integrity,” and freedom from governmental intrusion.

“C.W. had the right to be free from the intrusive physical examination,” the lawsuit states. “Plaintiff, Howze had a right to attend the strip search. The School Defendants violated those rights by ordering the strip search of

Plaintiff C.W. without the consent of the Plaintiff, Howze.”

The case also notes that the school officials actions were “malicious, intentional, and displayed with a reckless indifference to the rights, safety and well being of the Plaintiffs.”

Howze’s attorneys are pressing for damages for violations of civil rights and due process, negligent and intentional infliction of emotional distress, negligence, assault and battery. They are seeking in excess of \$75,000, plus punitive damages, attorney’s fees, costs and injunctive relief.

Local law professor Randy Lee questioned whether the case will succeed in Federal court, noting that the Constitution protects against government intrusion, but not necessarily against private citizens or organizations. Lee suggested that Mrs Howze should seek a different legal route.

In a statement to the media, school communications officers said that they couldn’t comment on the suit because they had not seen it, adding “We take their privacy rights very seriously.”

HUMAN RIGHTS

Michelle Obama Supports Campaign To Ban The Word Bossy

Turning Feminism Into 1984 Newspeak

Taking a page out of George Orwell's 1984 - where words were banned by a totalitarian state to limit thought - Michelle Obama has thrown her weight behind a campaign to ban the word "bossy".

FLOTUS tweeted her support for the campaign, which is receiving national media attention having been backed by celebrities such as Beyonce. Apparently, Beyonce (as well as Sony Entertainment) isn't too concerned about the fact that her husband - and the Obama's close personal friend, Jay-Z - routinely refers to women as "bitches" and all kinds of other vulgarities in his songs.

Critics immediately shot back at Obama for lending her support to such a chilling notion, making comparisons to Orwell's infamous 'Ingsoc'.

"Girls are less interested in leadership than boys and that's because they are worried about being called bossy," claims the campaign video. The solution is to ban the word altogether by encouraging parents, employers and teachers to strip it from their vocabulary and re-educate any poor unsuspecting bigot who dares utter it in public.

Illustrating once more how feminism is a top-down tool of cultural marxism - where language and culture takes the blame for all oppression thereby absolving the state, which is the true source of oppression - the campaign is the work of LeanIn.org, which itself is supported by a plethora of big banks, transnational corporations and PR firms.

Second wave feminism does little or nothing to advance

genuine women's right concerns - such as the recent designation of female drivers as potential terrorists in Saudi Arabia - and everything to hide behind the veil of equality as a justification for trampling on everyone's free speech rights.

Given that literature is replete with examples of sexist, patriarchal and outdated language, forget just banning words, why don't we start burning books? It's for the children!

Mainstream feminism's disdain for free speech is setting the stage for Hillary Clinton's tilt at the presidency in 2016, which is why top Democratic Party operatives like Debbie Wasserman Schultz are also backing these kind of PR campaigns.

Just as critics of Obama were labeled racists for questioning his policies, Hillary's detractors will be smeared with the "sexist" tag when they dare to speak out.

The 'ban bossy' campaign video is fast being overtaken by negative comments as the whole farce is rightly condemned for what it is - an onerous attempt to set a dangerous precedent of banning words and restricting free speech in order to fix non-issues contrived by cultural marxists.

Then again, I may just be a sexist thought criminal who needs to be re-educated and have his vocabulary forcibly reduced by means of a full frontal lobotomy - after all, it's trendy and liberal!

"THE 'BAN BOSSY' CAMPAIGN VIDEO IS FAST BEING OVERTAKEN BY NEGATIVE COMMENTS AS THE WHOLE FARCE IS RIGHTLY CONDEMNED FOR WHAT IT IS - AN ONEROUS ATTEMPT TO SET A DANGEROUS PRECEDENT OF BANNING WORDS AND RESTRICTING FREE SPEECH IN ORDER TO FIX NON-ISSUES CONTRIVED BY CULTURAL MARXISTS."

Black Women Targeted With Eugenics Drug, A Deadly Carcinogen Offered As A 'Contraceptive'

Another Pfizer Pharmaceutical Linked To Cancer

It has been on the U.S. drug market since the early 1990s, and population control organizations like Planned Parenthood continue to push it heavily on black women and other ethnic minorities as a form of contraception. But the injectable contraceptive drug Depo-Provera, manufactured by Pfizer, has an extensive track record of causing serious harm to women, including its tendency to trigger the development of cancer.

Most people are unaware of this and many of the other long-term side effects of Depo-Provera, because eugenics groups like Planned Parenthood erroneously claim the drug is "safe, effective and convenient". But the non-profit Rebecca Project for Human Rights (RPHR) recently issued a groundbreaking report outlining the adverse effects of this insidious birth control shot, which currently bears a "black box warning" issued by the U.S. Food and Drug Administration (FDA) back in 2004.

This warning clearly states that women who receive Depo-Provera could develop significant and irreversible bone mineral density loss, for instance. The drug can also lead to blood clots in arms, legs, lungs and eyes and may also cause stroke, bleeding irregularities, weight gain, ectopic pregnancy and delayed return to fertility. In some cases, women who get jabbed with Depo-Provera become permanently sterile.

Perhaps most concerning is the fact that Depo-Provera has been shown to more than double a woman's risk

of developing breast cancer. A 2012 study out of the Fred Hutchinson Cancer Research Center in Seattle found that, compared to women who had never received a Depo-Provera shot, jabbed women were about 220 percent more likely to develop the disease, regardless of their family and medical histories.

Gates Foundation, Usaid Behind Ongoing Depo-Provera Eugenics Conspiracy

But according to RPHR, none of these catastrophic risk factors has deterred groups like the Bill & Melinda Gates Foundation, the United States Agency for International Development (USAID), Columbia University and others from aggressively pushing this horrific jab on unsuspecting women both domestically and abroad. The group's report draws attention to the fact that these organizations have committed medical violence against women, particularly in third-world countries, by administering the shot time and time again without informed consent.

"The story of Rebecca Project for Human Rights' struggle to unmask Depo-Provera as a deadly contraceptive for women is important, because it demonstrates the deeply rooted cultural hegemony of population control and corporate profits put before humanity at any cost," explains the report, entitled *Depo-Provera: Deadly Reproductive Violence Against Women*. It goes on to highlight

numerous Depo-Provera experiments that have taken place against women in the U.S., Ghana and elsewhere.

Federal Government Continues To Endorse Depo-Provera, Despite Deadly Adverse Effects

Though many foreign governments have since outlawed medical experimentation on women with Depo-Provera, the U.S. continues to embrace the drug, as well as distribute it to overseas health contractors, according to *Turtle Bay and Beyond*. And the Gates Foundation and others continue to invest hundreds of millions of dollars into the distribution of Depo-Provera across the globe.

"The Rebecca Project for Human Rights urges the U.S. government to enforce mandatory FDA Black Box patient counseling requirements, and for health providers to obtain valid informed consent before Depo-Provera is administered in the United States, Africa, the Caribbean, Latin America, Southern Asia and the rest of USAID's program areas," concludes RPHR.

For a full breakdown of the fraud and corruption behind Depo-Provera, and a detailed analysis of the many groups involved in perpetrating this cancer-causing contraceptive drug to unsuspecting women, be sure to read the full RPHR report: <http://www.rebeccaproject.org>.

This article first appeared at Natural-News.com

New Form Of GMO To Put On Your "Don't Buy" List

Technological Elite Engaged In Mission To Attain Full Spectrum Dominance Over Life

“WITHIN 50 YEARS WE COULD HAVE MORE LIFE FORMS INVENTED IN A LAB THAN WE HAVE EVER IDENTIFIED IN NATURE.”

– Fidelity Investments

A Switzerland based company called Evolva has developed a synthetic vanilla that is set to be released in 2014. The vanilla is created using a process of genetic engineering called synthetic biology.

Synthetic biology, according to a 2005 European Commission paper is “...the engineering of biology... the synthesis of complex, biologically based (or inspired) systems which display functions that do not exist in nature.” Unlike the older science of splicing genes from different species together, synthetic biology is seeking to create whole new organisms that

do not exist on earth.

Evolva’s synthetic vanilla is created by inserting computer coded DNA into yeast. This new method of genetic engineering is called “natural” by Evolva.

Environmental organizations like Friends of the Earth have recognized the potential danger posed by synthetic biology. In its Synthetic Biology Vanillin fact sheet, FoE points out the distinct lack of oversight regarding the health impact of ingesting these engineered ingredients. The organization has launched a campaign called No Synbio Vanilla to tell ice cream makers Haagen Dazs, Dreyers, Baskin Robbins and others not to use synthetic biol-

ogy vanilla.

Foods that have been genetically modified in the “traditional” method have been linked to sterility in hamsters. The dramatic rise in food allergies has also been speculated to be linked to GMO foods. What health impacts will emerge after eating foods with synthetic DNA that our environment and our bodies have never before encountered?

The Big Picture

Synthetic biology goes well beyond engineering our food. Geneticist Craig Venter is a pioneer in the field of synthetic biology. In 2010 the media hailed his team’s success in creating “the first self-replicating species we’ve

THE
WAR
ON WOMEN

ORGANIC

“THIS YEAR [EVOLVA] WILL RELEASE A PRODUCT THAT HAS BEEN CREATED BY GENETICALLY MODIFIED YEAST THAT CONVERTS SUGARS TO VANILIN. IT WILL BE THE FIRST MAJOR SYNTHETIC-BIOLOGY FOOD ADDITIVE TO HIT SUPERMARKETS.” - *Nature.com*

had on the planet whose parent is a computer.”

Currently, companies cannot patent naturally occurring DNA. Synthetic biology will allow syn-bio companies a loophole through patent laws. “One could theoretically upload a DNA sequence onto a computer, “print out” an exact copy of that DNA sequence, and patent the synthetic DNA sequence as an invention,” Gene Watch reports.

Google founder Larry Page met with Craig Venter in California at the Edge Billionaires meeting in 2010. Also present were representatives from the State department, Bill Gates, Anne Wojcicki, Bill Joy and dozens of other tech company CEO’s and scientists.

The Edge Billionaire meetings

have discussed the future of genetic engineering, biocomputation and re-designing humanity in a transhumanist era. Physicist Freeman Dyson described the individuals leading this group as having god-like power to create entirely new species on earth in a “New Age of Wonder”. He describes them as:

“...a new generation of artists, writing genomes as fluently as Blake and Byron wrote verses, might create an abundance of new flowers and fruit and trees and birds to enrich the ecology of our planet.”

In the societal divide that will inevitably ensue over the development of these technologies, Fred Charles Ikle, Undersecretary of Defense for Policy

under President Reagan, sees a possibility of “Annihilation from Within.” “The prospect is that in the decades ahead, biotechnology – together with other sciences – may fundamentally change the human species and thus pose an elemental threat to democracy, the world order, and indeed to all civilizations,” writes Ikle.

The technological elite are engaged in a mission to attain full spectrum dominance over life and its complex processes, and in the process re-write the genetic code of the planet.

Daniel Taylor’s post first appeared at Old-Thinker News.

GERALD CELENTE'S **TRENDS JOURNAL**

HISTORY BEFORE IT HAPPENS

TREND FORECASTER GERALD CELENTE, USING HIS UNIQUE PERSPECTIVES ON CURRENT EVENTS FORMING FUTURE TRENDS, DEVELOPED THE GLOBALNOMIC METHODOLOGY WHICH IS USED TO IDENTIFY, TRACK, FORECAST AND MANAGE TRENDS.

ORDER NOW **CALL 845.331.3500** | The Trends Research Institute | trendsresearch.com
P.O. Box 3476 • Kingston, NY 12402 • 845.331.3500

TUNE IN

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

Hillary Clinton's Unethical, Dishonest Behavior Should Be Fair Game During Presidential Race

Republicans Need To Begin Work Now On Taking Her Down - And There Is A Bounty Of Ammo For The Job

The Washington Wire column over at the Wall Street Journal posted the results of a McClatchy-Marist poll today.

In a match-up between Hillary Clinton and any of her prospective Republican challengers for the 2016 presidential race, voters said they preferred Clinton. The only challenger was Wisconsin Rep. Paul Ryan. Everybody else landed nearly 20 or more points behind Clinton with the exception of Ryan and former Arkansas Gov. Mike Huckabee.

Polls, of course, are funny things. They often do not reflect reality. But Clinton's early lead, despite her not having declared her intention to run, may show mass delusional thinking on the part of voters. It is not clear what they see exactly in Clinton beyond the fact that she is a woman. Due to the establishment's insistence on gender and race specifics over policy and philosophical substance, and the corporate media's non-stop mirroring of smoke screen political correctness, we can expect this sort of strict PCism to rule in 2016. Democrats love to excoriate their political opponents with the charge of racism. On the day Clinton announces, the charge of sexism will be heard in response to her detractors.

Rand Paul seems to be on the right track. Probably the only way to effectively defeat Clinton is to resurrect her

past sins, most notably Whitewater, the scandal few remember.

Whitewater, above and beyond the Mona Lewinsky affair, reveals the intensely sleazy character of the Clintons. Whitewater was a fraudulent real estate deal cooked up by Hillary and associate Jim McDougal when Hillary worked for the Rose Law firm. Both McDougal and fellow Rose Law firm partner Vince Foster turned up dead. Foster, who was Deputy White House Counsel during the first few months of the first Clinton administration, was a material witness for Ken Starr, the independent counsel conducting the Whitewater criminal investigation.

There are other Clinton "gates," including Travelgate, Filegate, and Chinagate. For more on these gates, see Larry Klayman's "Proof Hillary isn't fit to be president."

Then there is Hillary Clinton's performance during the Benghazi hearings when she yelled at members of the Senate Foreign Relations Committee that the murder of her subordinate, Libyan ambassador Chris Stevens, was not worth investigating. Prior to this, many observers accused her of faking a concussion to avoid testifying about the Benghazi attack.

Clinton's behavior at the hearing and especially her involvement in Whitewater and other gates are all fair game. Her potential contenders

during the presidential race should certainly take advantage of numerous scandals, most conveniently swept under the rug back in the 1990s.

But they shouldn't stop there. Republicans should not hesitate to also crank up the wayback machine and scrutinize Hillary behavior during the original gate, Watergate. Clinton's former boss, Democrat Jerry Zeifman who was a counsel and chief of staff of the House Judiciary Committee during the Watergate hearings, fired her for unethical behavior as a staffer on the committee. He felt so strongly about Clinton's character, he refused to give her a letter of recommendation.

Why did Zeifman fire the 27-year old staffer? "Because she was a liar," Zeifman told journalist Daniel Calabrese. "She was an unethical, dishonest lawyer. She conspired to violate the Constitution, the rules of the House, the rules of the committee and the rules of confidentiality."

All of this damning information should be more than enough to scuttle any Clinton presidential bid – that is if Republicans stick to their guns. Of course, the Democrat friendly corporate media will do its best to sabotage the effort. Establishment Republicans may also cry foul despite the fact, so far, few of their candidates are up to the task of taking on the Iron Maiden.

“DEMOCRATS LOVE TO EXCORIATE THEIR POLITICAL OPPONENTS WITH THE CHARGE OF RACISM. ON THE DAY CLINTON ANNOUNCES, THE CHARGE OF SEXISM WILL BE HEARD IN RESPONSE TO HER DETRACTORS. RAND PAUL SEEMS TO BE ON THE RIGHT TRACK. PROBABLY THE ONLY WAY TO EFFECTIVELY DEFEAT CLINTON IS TO RESURRECT HER PAST SINS, MOST NOTABLY WHITEWATER, THE SCANDAL FEW REMEMBER.”

ALWAYS
the access to
SAFE
water

264
GALLONS
(1000 LITERS)

20Z
57
GRAMS

“GADGETS FOR DISASTER ZONES”
BBC, May 2011

INVENTION OF THE YEAR
Time Magazine 2010

Waterborne
BACTERIAL
removal
99.9999%
(LOG 6 REDUCTION)

VIBRIO
cholerae

ESCHERICHIA
coli

CAMPYLOBACTER
jejuni

Shigella | *salmonella*

PSEUDOMONAS
aeruginosa

Waterborne
PROTOZOAN
PARASITE
removal
99.9%
(LOG 3 REDUCTION)

GIARDIA
Lambli

ENTAMOEB
Histolytica

Cryptosporidium

no emergency kit is complete without a lifestraw
GET YOURS TODAY

INFO WARS
 STORE.COM

SURVIVAL SHIELD

TRUE NASCENT IODINE

ALSO KNOWN AS ATOMIC IODINE

ARE YOU PREPARED?

**"The Only Option
I Trust for My Family."**

Alex Jones

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

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

INFOWARS L I F E +

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

WELCOME TO EUROPE CITY

TSA Agents To Eyeball Bus Passengers During 'Security Exercise'

Bus Riders Interrogated During Similar Drill In 2012

Illustrating again how the federal agency has long since expanded its operations outside of airports, bus passengers in Pittsburgh will be eyeballed by TSA agents during a “security exercise” involving multiple agencies that began March, 2014.

“The Port Authority said they are working on a joint training exercise with the Transportation Security administration, which will include TSA agents, Port Authority Police and first responders,” reports CBS Pittsburgh.

The exercise is being led by the TSA Mass Transit and Passenger Rail Division, but authorities have refused to release any details, asserting only that passengers should expect to see “increased security” at bus and transit stops.

Far from restricting itself to the nation’s airports, the TSA routinely conducts exercises as part of its involvement in over 9,000 security checkpoints every year. Back in 2011, we reported on a TSA drill that covered three states and 5,000 miles.

During an “anti-terror exercise” in 2012 which involved TSA agents riding on buses in Houston, passengers were interrogated about their behavior and journey details as well as being subjected to random bag searches.

The community responded by attending a Houston METRO board meeting in numbers to protest against what they saw as nothing more than a “pretext to harass people.”

The METRO board were even presented with a copy of the constitution in an ironic gesture meant to make the point that having government agents harass travelers on buses as they try to go about their business is a violation of the 4th amendment and an onerous abuse of federal power.

“FAR FROM RESTRICTING ITSELF TO THE NATION’S AIRPORTS, THE TSA ROUTINELY CONDUCTS EXERCISES AS PART OF ITS INVOLVEMENT IN OVER 9,000 SECURITY CHECKPOINTS EVERY YEAR.”

FAIR
TRADE

Hecho en Chiapas

AWAKE UP AMERICA

100%
ORGANIC

Roasted in America

Shade Grown COFFEE ARABICA

Wake Up America! Immune Support Blend is the healthy choice for the gourmet coffee lover. These 100% organic, fair trade beans are taken to an extra level by infusing them with organic extracts of *Agaricus Blazei*, *Cordyceps Sinensis*, *Grifola Frondosa*, *Ganoderma Lucidum* (Reishi), *Coriolus versicolora*, and *Lentinula Edodes*. These particular herbal mushroom extracts have been widely studied and are celebrated for enhancing immune response and physical stamina.

The Wake Up America! Patriot Blend is fair trade, 100% organic coffee that is shade-grown in Chiapas, Mexico at the ideal altitude. The fair trade and shade-grown classification indicates that the growers were fairly compensated for their labor and that those local farmers raised the coffee in harmony with the existing forest canopy. It is 100% organic meaning that the plants were grown without pesticides or using commercial, inorganic fertilizers.

5 Alex Jones ESSENTIAL DVDS

5 OF ALEX'S MOST INFLUENTIAL AND POWERFUL FILMS:

- FALL OF THE REPUBLIC: THE PRESIDENCY OF BARACK H. OBAMA
- THE OBAMA DECEPTION
- POLICE STATE 4: THE RISE OF FEMA
- ENDGAME: BLUEPRINT FOR GLOBAL ENSLAVEMENT
- TERRORSTORM (SECOND EDITION): A HISTORY OF GOVERNMENT SPONSORED TERRORISM

1 8 8 8 2 5 3 3 1 3 9

DOES YOUR FOOD LOOK HAPPY?

YES? THEN IT'S PROBABLY GMO FREE.

Non-GMO heirloom seeds are a great way to keep you and your family healthy and safe from added toxins that modify the foods you eat. GMOs are in almost all of the foods we have to choose from today. Growing your own GMO-free food will give you the peace of mind that you are eating the best quality fruits and vegetables available today. Find your non-GMO heirloom seeds online at the Infowars Seed Center.

«INFOWARSSTORE.COM»
1.888.253.3139

Rockefeller Foundation Wanted Vaccine To Turn Off Human Hormones And Sterilize The Public

WRITTEN BY: Jurriaan Maessen

Reports From The 1920s And 30s Reveal

Rockefeller Foundation minion Max Mason, who acted as president in the mid-1930s, on multiple occasions expressed his master's desire for an "anti-hormone" that would reduce fertility worldwide. Now keep in mind, this is more than 35 years before the Foundation actually mentioned funding "anti-fertility vaccines" in subsequent annual reports from 1969 onward.

Having traveled far beyond the realm of rumor and speculation, research into the admitted funding of anti-fertility vaccines has uncovered more and more sinister revelations along the way.

By the mid-1930s, Mason of the Rockefeller Foundation thought that "the ultimate solution of the problem [of birth control] may well lie in the studies of endocrinology, particularly anti-hormones." The Foundation's 1934 annual report states:

"The Rockefeller Foundation has decided to concentrate its present effort in the natural sciences on the field of modern experimental biology, with special interest in such topics as endocrinology, nutrition, genetics, embryology, problems centering about the reproductive process, psychobiology, general and cellular physiology, biophysics, and biochemistry."

"(...) research work is being conducted on the physiology of reproduction in the monkey. This work was begun at the Johns Hopkins University in 1921, and since 1923 has been continued at the University of Rochester. It involves observational and experimental studies of the reproductive cycle in certain species of the higher primates, in which this cycle closely resembles that of the human species. The effect of the various interrelated reproductive hormones is being studied."

In the annual report of the previous year (1933), the Foundation stresses the fact that work on the reproductive hormones of primates serves to experiment on man in the future:

"(...) much work has been done in the formulation and solution of basic problems in the general biology and physiology of sex in organisms other than man. It was essential that this fundamental work on infra-man pave the way for that on man."

In the book *Disciplining Reproduction* by Adele E. Clarke, the roots of Rockefeller-funded "anti-hormones" is being described in some detail, pointing out

"BY THE MID-1930S, MASON OF THE ROCKEFELLER FOUNDATION THOUGHT THAT "THE ULTIMATE SOLUTION OF THE PROBLEM [OF BIRTH CONTROL] MAY WELL LIE IN THE STUDIES OF ENDOCRINOLOGY, PARTICULARLY ANTI-HORMONES."

that the family's ambitions to control man's fertility date back even further than the 1930s. Clarke writes:

"On a cold morning in 1921, George Washington Corner, a physician and fledgling reproductive scientist, awoke in Baltimore to discover that it was snowing."

"By 1929", Clarke writes a bit further on, "Corner had mapped out the hormonal action of progesterone, an essential actor in the menstrual cycle and subsequently an actor in birth control pills."

The 1935 Rockefeller Foundation annual report acknowledges funding Dr. Corner's research:

"To the University of Rochester, for research on the physiology of reproduction under the direction of Dr. G. W. Corner during the three year period beginning July 1, 1935, and ending June 30, 1938, there has been appropriated the sum of \$9,900. Dr. Corner's activities are concentrated on a study of the oestrus cycle, using monkeys as the experimental animals. A colony of about thirty monkeys has been maintained, and

experiments have furnished information on the normal histology of the reproductive cycle, the time of ovulation, the relation of ovulation to menstruation and other anatomically detectable correlations of the oestrus cycle. Work is continuing on two main lines: normal sex reproduction in the monkey, including the histology of ovary and uterus, and, secondly, the effects of the ovarian hormone."

Again, never forget that the Foundation in 1933 stated outright that "It was essential that this fundamental work on infra-man pave the way for that on man."

Another essential problem which arises, of course, is how exactly the funding-mechanism worked by which Corner's research could be made ready for mass-consumption. Clarke mentions that officially the National Research Council, an arm of the National Academy of Sciences (NAS), was the institute responsible for the task of doing so. More specific: the Committee for Research in Problems of Sex (CRPS):

"The NRC itself was founded in

1916 as an agency to inventory research toward enhanced military preparedness."

"The NRC", states the author, "was a prestigious organization from its inception, thanks to its early association with the NAS, the Carnegie Corporation, and the Rockefeller Foundation. Kohler (1991:109) has argued that the NRC essentially served as an intermediary between the foundations and scientists in the interwar years.(...). The NRC/CRPS itself was funded almost exclusively by Rockefeller monies, initially through the Bureau of Social Hygiene and, after 1931, through the Rockefeller Foundation."

On the subject of so-called "current immunological contraceptive research", Clarke channels Rockefeller-president Max Mason:

"Other lines of current immunological contraceptive research continue to seek what, during the 1930s, Max Mason of the Rockefeller Foundation called "anti-hormones": vaccines to block hormones needed for very early pregnancy and a vaccine to block the hormone needed for the surface of

The background of the page is a composite image. On the left, there is a microscopic view of a four-cell embryo, with four distinct cells arranged in a cross pattern within a larger circular boundary. On the right, there is a white line-art diagram of a neural network, showing interconnected nodes and lines. The overall background has a light beige or tan color with some faint circular patterns.

the egg to function properly.”

In a February 1934 “progress report” written by Warren Weaver (director of the Natural Sciences Division of the Rockefeller Foundation) once again underlined the endgame:

“Can man gain an intelligent control of his own power? Can we develop so sound and extensive a genetics that we can hope to breed, in the future, superior men? Can we obtain enough knowledge of physiology and psychobiology of sex so that man can bring this pervasive, highly important, and dangerous aspect of life under rational control?”

The same Warren Weaver wrote a “biographical Memoir” in honor of his friend Max Mason, revealing some more interesting facts. Weaver, who describes himself as a great personal friend of Mason, gives a general description of him as a Rockefel-

ler-minion:

“He had by that time developed a consuming interest in behavioral research, and particularly in the possibility that the physical sciences, working with and through the biological sciences, could shed new and revealing light on the normal and abnormal behavior of individuals, and ultimately on the social behavior of groups of men.”

Here we have it. The blueprint for sterilizing vaccines has been first conceptualized way back in the 1920s and 1930s by social scientists of the Rockefeller Foundation. Although later the eugenic language (“anti-fertility vaccine”) was polished up with the help of some linguistic plastic surgery producing the term “immunological contraceptive”, the ultimate goal remains the same.

**KICK
SOME
ASH**

LECIG.COM 870.525.1440

**AUSTIN'S PREMIER BITCOIN CONSULTING SERVICE
ONE WORLD WHEY & PROPUR WATER
FILTRATION PROVIDER**

BRAVENEWBOOKSTORE.COM

512.480.2503 • 512-BITCOIN (248-2646)

1904 GUADALUPE ST (DOWNSTAIRS)

TUNE IN

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

WRITTEN BY: Paul Joseph Watson

Female Drivers Could Be Charged With Terrorism Under Saudi Law

But Feminists Are More Concerned Over "Masculine" Wikipedia

Saudi women who get behind the wheel of a car could be charged as terrorists under a draconian new law, but feminists are seemingly more concerned with "fixing" Wikipedia because it is too "masculine."

"Saudi Arabia put into effect a sweeping new counterterrorism law Sunday that human rights activists say allows the kingdom to prosecute as a terrorist anyone who demands reform, exposes corruption or otherwise engages in dissent," reports the Associated Press.

The law defines undermining the society's stability or exposing the state's "national unity to harm" as a terrorist act, meaning that, "Saudi women who get behind the wheel of a car in violation of the ban on female drivers could be tried under the new anti-terror law."

The horrific state of women's rights in the oil rich kingdom is an issue that is habitually ignored by the establishment and the mainstream media, primarily so as not to put at risk the United States' long-standing alliance with what is widely recognized as a theocratic dictatorship.

The way women are treated as second class citizens in many Muslim

countries is also an issue that leftist feminist groups routinely shy away from due to fears that they may be labeled politically incorrect or racist, underscoring how mainstream feminism has little to do with true equal rights for women and everything to do with pursuing collectivist political agendas via cultural marxism.

Cultural marxism contends that predominant, particularly western, cultures are the primary mechanism through which oppression is legitimized. This warped philosophy conveniently absolves the true source of all oppression – the state – and instead heaps the blame onto the middle class, the family, and the free market capitalist system.

While western feminists continue to contrive pointless arguments about "sexism" in western culture that are almost half a century out of date, the feminist movement is virtually AWOL when it comes to voicing fierce criticism of Muslim societies whose treatment of women is at least 200 years behind acceptable modern standards.

Case in point – instead of focusing their efforts on issues like women's rights in Saudi Arabia, female genital mutilation, horrific stonings in places

like Pakistan, or hijabs and burkas, feminist groups at more than a dozen American universities will join forces next week to tackle the frightening threat posed to women's rights by.... wait for it....Wikipedia!

That's right, the encyclopedia website is so obviously sexist in its content and "masculine" in its appearance that feminists plan a 'Wikipedia Edit-A-Thon' during which they will re-write its information to reflect "feminist thought".

According to feminists, the obviously vital task of re-writing an open source website must take precedence over the fact that women are being treated as terrorists simply for daring to exercise basic freedoms that should be universal.

The failure of the feminist movement to address genuine and onerous threats to women's rights, choosing instead to obsess about supposedly sexist language, depictions of women in movies, or any number of similarly inane non-issues, encapsulates why mainstream feminism is increasingly treated as a laughing stock by anyone but the most zealous liberal.

“ACCORDING TO FEMINISTS, THE OBVIOUSLY VITAL TASK OF RE-WRITING AN OPEN SOURCE WEBSITE MUST TAKE PRECEDENCE OVER THE FACT THAT WOMEN ARE BEING TREATED AS TERRORISTS SIMPLY FOR DARING TO EXERCISE BASIC FREEDOMS THAT SHOULD BE UNIVERSAL.”

"Educate and Inform
the Whole Mass of
the People... They
are the Only Sure
Reliance For the
Preservation
of Our Liberty."

Thomas Jefferson

POCKET SOCKET 2

hand-cranked generator that provides electrical power on the go!

FULLY FUNCTIONAL ANYTIME, ANYWHERE, IN ANY SITUATION.

It lets you charge a wide variety of electronic devices, including, but not limited to, your cell phone, mp3 player, camera, GPS, or tablet.

1.888.253.3139

LEARN MORE >>>
infowarsstore.com

NEW AND IMPROVED

THE POWER OF SEAWEED

NATURAL DIETARY SUPPLEMENT

BOOSTS THE IMMUNE SYSTEM

PROMOTES HEALTHY THYROID GLAND

PURCHASE AT INFOWARSSTORE.COM

DRINK DIFFERENT

PORTABLE, LIGHTWEIGHT, AND REMOVES THE GLOBALIST CHEMICAL WEAPON FLUORIDE

INFOWARSSTORE.COM

1.888.253.3139

Clearly Filtered™
Drink Different.

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

PRISON PLANET TV SIGN UP TODAY AND GET UNLIMITED ON DEMAND ACCESS TO
SPECIAL REPORTS, NIGHTLY NEWS, THE ALEX JONES SHOW, RANTS, EBOOKS, MOVIES

WANT YOUR VOICE HEARD?

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

SEND US YOUR
THOUGHTS,
COMMENTS &
ARTWORK.

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

WRITTEN BY: Jonathan Benson

Harvard Study: Pasteurized Milk From Industrial Dairies Linked To Cancer

Government Wants You To Think All Milk Is The Same

“THE MILK WE DRINK TODAY IS QUITE UNLIKE THE MILK OUR ANCESTORS WERE DRINKING WITHOUT APPARENT HARM FOR 2,000 YEARS,” DR. DAVAASAMBUU IS QUOTED AS SAYING IN THE HARVARD UNIVERSITY GAZETTE. “THE MILK WE DRINK TODAY MAY NOT BE NATURE’S PERFECT FOOD.”

The truth has once again shaken the foundation of the ‘American Tower of Babel’ that is mainstream science, with a new study out of Harvard University showing that pasteurized milk product from factory farms is linked to causing hormone-dependent cancers. It turns out that the concentrated animal feeding operations (CAFO) model of raising cows on factory farms churns out milk with dangerously high levels of estrone sulfate, an estrogen compound linked to testicular, prostate, and breast cancers.

Dr. Ganmaa Davaasambuu, Ph.D., and her colleagues specifically identified “milk from modern dairy farms”

as the culprit, referring to large-scale confinement operations where cows are milked 300 days of the year, including while they are pregnant. Compared to raw milk from her native Mongolia, which is extracted only during the first six months after cows have already given birth, pasteurized factory milk was found to contain up to 33 times more estrone sulfate.

Evaluating data from all over the world, Dr. Davaasambuu and her colleagues identified a clear link between consumption of such high-hormone milk, and high rates of hormone-dependent cancers. In other words, contrary to what the U.S. Centers for Disease Control and Prevention (CDC),

the U.S. Department of Agriculture (USDA), and the conventional milk lobby would have you believe, processed milk from factory farms is not a health product, and is directly implicated in causing cancer.

“The milk we drink today is quite unlike the milk our ancestors were drinking” without apparent harm for 2,000 years, Dr. Davaasambuu is quoted as saying in the Harvard University Gazette. “The milk we drink today may not be nature’s perfect food.”

Meanwhile, raw, grass-fed, organic milk from cows milked at the proper times is linked to improving digestion, healing autoimmune disorders, and

boosting overall immunity, which can help prevent cancer. Though you will never hear any of this from the mainstream media, all milk is not the same — the way a cow is raised, when it is milked, and how its milk is handled and processed makes all the difference in whether or not the end product promotes health or death.

American Government Seeks To Further Perpetuate The Lie That All Milk Is The Same With Egregious Provisions In 2012 Farm Bill

Of particular concern are provisions in the 2012 Farm Bill that create even more incentives for farmers to produce

the lowest quality, and most health-destroying, type of milk possible. Rather than incentivize grazing cows on pastures, which allows them to feed on grass, a native food that their systems can process, the government would rather incentivize confined factory farming methods that force cows to eat genetically-modified (GM) corn and other feed, which makes them sick.

As it currently stands, the government already provides incentives for farmers to stop pasturing their animals, instead confining them in cages as part of a Total Confinement Dairy Model, aka factory farms. But the 2012 Farm Bill took this a step further

by outlawing “component pricing” for milk, which involves allowing farmers to sell milk with higher protein and butterfat at a higher price.

Allowing farmers to sell higher quality milk at a higher price provides an incentive for them to improve the living conditions on their farms, and milk better cow breeds. But the U.S. government would rather standardize all milk as being the same, and create a system where farmers continue to produce cancer-causing milk from sick cows for the millions of children to drink.

This article first appeared at Natural-News.com

WRITTEN BY: Steve Watson

Professor Calls For Climate Change 'Deniers' To Be Imprisoned

Wants To Criminalize Questioning Of The Science On Global Warming

A professor with Rochester Institute of Technology has called for the incarceration of any American who actively disagrees that climate change is solely caused by human activity.

Lawrence Torcello, a philosophy professor with a Ph.D. from the University at Buffalo, published the comments as part of an essay submitted to the academic website The Conversation.

Torcello argues that malignant individuals, who he does not identify, are collectively organizing a “campaign funding misinformation” about climate change. Torcello goes on to suggest that such activity “ought to be considered criminally negligent.”

Adding that “science misinformation” surrounding climate change should be considered a crime, Torcello asks readers to “Consider cases in which science communication is intentionally undermined for political and financial gain.”

He then goes on to cite a case in Italy where six scientists were jailed for failing to “clearly communicate risks to the public” about living in an earthquake zone.

“Imagine if in L’Aquila, scientists themselves had made every effort to communicate the risks of living in an earthquake zone,” Torcello states, asking the reader to consider the consequences if malevolent “financiers” of a “denialist campaign” “funded an organized campaign to discredit the consensus findings of seismology, and for that reason no preparations were made.”

“I submit that this is just what is happening with the current, well documented funding of global warming denialism,” Torcello asserts.

“Climate denial remains a serious deterrent against meaningful political action in the very countries most responsible for the crisis” the professor adds.

Torcello also addresses the fact that his demands clearly run in opposition to protected free speech under the First Amendment,

“ACCORDING TO A GALLUP POLL CONDUCTED EARLIER THIS MONTH, TWO THIRDS OF AMERICANS DO NOT BELIEVE THAT THE COLDER TEMPERATURES THE COUNTRY HAS BEEN EXPERIENCING IS RELATED TO HUMAN-CAUSED CLIMATE CHANGE OR GLOBAL WARMING, INSTEAD BELIEVING THAT NORMAL SEASONAL VARIATIONS ARE AT PLAY.”

and as part of other nations’ laws, calling for legal systems to be “updated” by governments.

“We must make the critical distinction between the protected voicing of one’s unpopular beliefs, and the funding of a strategically organized campaign to undermine the public’s ability to develop and voice informed opinions,” he writes.

According to a Gallup poll conducted earlier this month, two thirds of Americans do not believe that the colder temperatures the country has been experiencing is related to human-caused climate change or global warming, instead believing that normal seasonal variations are at play.

The “scientific consensus” on the matter says that human activity is a factor in temperature changes, thus under Torcello’s “updated” law, two thirds of Americans would be at risk of being deemed as criminals for expressing these beliefs.

Torcello’s America would also see countless scientists thrown into prison for continually presenting proof that shows there is no scientific evidence that human activity is causing the planet to warm. The latest to be locked up would be Greenpeace co-founder Patrick Moore, who testified in front of a Senate committee in February that “There is no scientific proof that human emissions of carbon dioxide (CO₂) are the dominant cause of the minor warming of the Earth’s atmosphere over the past 100 years.”

Moore cited the IPCC’s own figures on global warming which show only a 0.57C temperature increase during the 30-year period from 1970 to 2000. Since then there has been no increase, perhaps a slight decrease, in average global temperature.

Furthermore, the latest temperature data from two U.S. government bureaucracies, NASA and NOAA, verifies that the “pause” or “hiatus” in global warming is still ongoing. If professor Torcello had his way, the scientists involved in those studies would presumably also be imprisoned.

Feminists Are Angry At Russell Brand For Calling A Woman "Beautiful"

Comedian Commits Misogynistic Thought Crime

Feminists are angry at comedian Russell Brand over a recent New Statesman editorial in which Brand referred to a woman as "beautiful".

Although most of the debate over Brand's involvement with the magazine centered around his call for a "revolution," Salon.com's Natasha Lennard said she couldn't bring herself to jump on the "Brandwagon" because the actor's "framing of women is nothing short of the most archetypal misogyny."

What was the nature of Brand's disgraceful sexist attack on women? He wrote the following words: "When I

was asked to edit an issue of the New Statesman I said yes because it was a beautiful woman asking me."

That's right, feminists are mad at Brand because he referred to a woman as "beautiful" and cited it as a reason for accepting the role of New Statesman editor.

Lennard then quotes writer Musa Okwonga, who accuses Brand of engaging in "lazy sexism" and "alienating" his feminist allies by means of his "flippant objectification" of women.

While women in foreign lands are being stoned to death for owning cellphones and seriously oppressed in

a myriad of different ways which primarily relate to the exercise of extremist Islam, feminists like Lennard and Okwonga are more concerned about a comedian using a complementary word to describe the fairer sex.

Apparently, feminists now think that even referring to a woman's good looks is a hateful and derisory dismissal of the entire female species.

Not long after this incident, in a BBC Newsnight interview, Brand's misogynistic thought crime is replicated when he dares to refer to a woman as "attractive".

Emmeline Pankhurst rolls in her grave.

Prōpurified™ water for life™

ProOne™ Water & Fluoride filter elements features the most advanced technology combining silver impregnated self-sterilizing white ceramic with new AquaMetix™ media for removal of fluoride and other heavy metals* - all in ONE filter element. No priming required

**INFO
WARS**
STORE.COM

or
Call | 888.253.3139

NEW PRODUCT

Think of all the times a dashcam would have been useful in helping you prove your story.

RECORD TRUTH

“your car’s blackbox”

DASHCAM

INFOWARS STORE.COM

× INFOWARS MINUTEMAN TOTE BAGS

The Infowars Minuteman Tote Bag is a great bag for trips to farmers markets, libraries, and grocery stores to name just a few. You can also use them to pack for your next trip to the beach or park. Do you like to do arts and crafts? This bag is a great way to carry around your supplies. Measuring 13x10x15 inches, it is spacious enough to carry large loads and is made with heavy-duty 100gsm non-woven polypropylene. Its 20-inch long reinforced handles and covered cardboard bottom ensure durability and convenience with every use. With its patriotic Minuteman design that includes Infowars.com, it is a great everyday way to help spread our message of truth and freedom.

www.infowarsstore.com 1.888.253.3139

Soy Products Linked To Cancer In Lab Tests

Only Fermentation Gets The Toxins Out Of Soy

WRITTEN BY: Zach C. Miller

As time goes by, people are steadily waking up to some of the proven facts about soy, such as the knowledge that most soy is GMO. If that is the case, one can deduce that to solve the problem one can simply buy organic soy products. While it's true that organic soy is healthier for you than GMO soy, there are other facts about soy that pose serious health risks. Here are four facts that debunk soy as a healthy food choice.

Four Reasons To Phase-Out Most Soy Products On The Market

1. Soybeans contain large amounts of toxins. Unlike with other foods where any toxins are destroyed or deactivated during cooking, the toxins in soybeans remain intact. Some of these toxins, or “enzyme inhibitors,” block the actions of enzymes needed for the digestion of protein. The enzyme inhibitors in soy are linked to cancer in lab animal tests. Test animals fed enzyme inhibitors developed enlarge-

ment and pathological conditions of the pancreas, including pancreatic cancer.

2. Soybeans can interfere with nutrient absorption during digestion. This is because soy is high in phytic acid, which has been shown to block absorption of minerals calcium, magnesium, copper, iron and zinc.

3. Soybeans are among the most highly pesticide-contaminated foods on the market. As you probably know,

block thyroid hormone production. All of the above substances have the effect of disrupting body chemistry and hormones.

Wait A Minute! I Thought Soy Was Good For Me

Like me, you've probably been under the impression that soy was healthy for years. In which case, the truth turns out to be shocking as it was to me. And still, proponents of soy will assert that Asian cultures have been safely eating soy for thousands of years. However, this has been debunked as only a partial truth. Asians began eating soybeans 2,500 years ago only after figuring out how to ferment it. Ancient Asian cultures knew that soybeans contain multiple toxic substances even after cooking. It is only through the process of fermentation that toxins in soy are safely neutralized.

Soy: Healthy In The Right Form

The distorted half-truth about soy having beneficial, health-enhancing properties is actually based on fact. The truth however, is that the beneficial properties of soy are only made available during fermentation when a special mold grows on the beans. Fermentation has the dual purpose of making the nutrients in soy bio-available, while simultaneously destroying the toxins.

Fermented soy products include tempeh, miso, and natto. As for tofu, the toxic enzyme inhibitors live in the soaking liquid around the tofu, not the tofu curd itself. Thus, the toxins in tofu are reduced in quantity but not eliminated.

pesticides are a toxic, distorted-energy-spin substance, linked to a variety of ailments. Soy products also contain high levels of aluminum, a life-force sapping heavy metal which does not belong in foods that we put in our bodies, as it has bio-accumulative negative health effects. The aluminum in soy comes from the aluminum tanks in which the beans are acid washed and heat-processed.

4. Soybeans contain haemagglutinin, nitrites, soy protein isolates, and

goitrogens. Each of these substances has a particular negative effect on your health. Haemagglutinin is a blood clot-promoting substance which causes red blood cells to clump together. Nitrites are powerful carcinogens which form when soybeans are spray-dried (carcinogens are potential cancer-causing agents). Soy protein isolates have been shown to enlarge the pancreas and thyroid gland and also increase fatty acid deposits in the liver. Goitrogens are found in soy-based foods in large amounts. They

E-Mail From Barackobama.Com: Anyone Opposing Late-Term Abortions Is Sexist

Organizing For Action Refers To Proposed Late-Term Abortion Ban As Latest In "Anti-Women Strategy"

A pro-Obama "grassroots" organization sent out a mass e-mail from info@barackobama.com today, which practically accuses anyone who supports a ban on late-term abortions as being sexist.

Organizing For Action, a non-profit created out of Obama's 2012 campaign operation and described as "grassroots" even though it is based in Washington, D.C., wrote the e-mail in response to a citizen-initiated ordinance in Albuquerque, N.M. to ban abortions after 20 weeks of pregnancy.

"Voters will cast ballots on November 19th on an initiative that would ban abortions after 20 weeks with virtually zero exceptions," the e-mail from info@barackobama.com read. "This is a serious attack on women — and it's a deliberate attempt by extreme interest groups to test their latest anti-women strategy."

The e-mail directs readers to barackobama.com, which the group maintains.

The organization is essentially labeling anyone who is against abortions after the 20th week of pregnancy, in which the baby begins to grow hair and can even react to loud sounds, as being sexist.

But what about women who are against late-term abortions? Under this logic, wouldn't they be considered "anti-woman"?

This false labeling follows the trend by the establishment to describe anyone who is against Obama's unconstitutional policies as being "racist".

In September, 2013 Hollywood actor Ed Asner said that many celebrities were afraid of being called "racist" if they stood up against Obama's demand for war in Syria.

"A lot of people don't want to feel anti-black by being opposed to Obama," he told the Hollywood Reporter.

One celebrity, James Woods, did openly criticize Obama on a variety of issues but also admitted that he was likely sacrificing his acting career in order to do so.

Some gun grabbers are even attempting to call all gun owners "racists".

The establishment and its supporters are falsely labeling anyone opposed to their policies as "sexist" and "racist" in an effort to suppress resistance to their agenda.

This tactic is designed to make Americans too afraid to stand up for what they believe in.

"THE ORGANIZATION IS ESSENTIALLY LABELING ANYONE WHO IS AGAINST ABORTIONS AFTER THE 20TH WEEK OF PREGNANCY, IN WHICH THE BABY BEGINS TO GROW HAIR AND CAN EVEN REACT TO LOUD SOUNDS, AS BEING SEXIST."

Trendy!

Pro-Abortion Group Rebuffs Criticism Over 'Coat Hanger' Pendant

Critics See Pendant As Fashion Statement That Glorifies Abortion

An organization that helps poor women pay for abortions has stoked controversy by offering a 'coat hanger' pendant to contributors who donate \$10 or more a month for women in Washington D.C., Maryland, and Virginia to terminate their pregnancies.

The D.C. Abortion Fund (DCAF) is offering the coat hanger pendant to supporters "as a token of our thanks." The image is synonymous with the practice of self-induced abortion, where a coat hanger is inserted into the uterus through the cervix to rip the fetus apart.

After critics slammed the coat hanger pendant as insensitive, the group was forced to release a statement on its website today explaining the use of

the symbol as "nothing new or even particularly newsworthy."

The group asserts that, "The coat hanger has long been a symbol of the reproductive justice movement," and claims that it was, "surprised by the conservative media's ignorance of the history of the coat hanger's symbolism."

However, others see the pendant as a fashion statement that actually glorifies abortion.

"I honestly can't believe that someone would celebrate the destruction of babies (boys, and YES millions of girls) as a fashion statement for feminists," wrote Bristol Palin, daughter of Governor Sarah Palin.

"You know the phrase 'they wear their heart of their sleeves?' Well, I guess DC feminists love to wear death

on their necks," she added.

Some feminists have adopted the coat hanger symbol as a "pro-choice" tattoo, while it is also a fairly common sight at pro-abortion rallies.

Instead of treating the issue of abortion with the sensitivity it undoubtedly demands, many feminists have crossed the line by brazenly celebrating abortion as if it was something to be proud of.

In 2004, abortion advocate and author Jennifer Baumgardner launched the "I Had an Abortion" project in order to encourage women who had terminated pregnancies to embrace their decision. In a promotional stunt for the campaign, feminist Gloria Steinem wore a t-shirt which read, "I had an abortion" while adopting a smiling, celebratory pose.

"THE D.C. ABORTION FUND (DCAF) IS OFFERING THE COAT HANGER PENDANT TO SUPPORTERS 'AS A TOKEN OF OUR THANKS.' THE IMAGE IS SYNONYMOUS WITH THE PRACTICE OF SELF-INDUCED ABORTION, WHERE A COAT HANGER IS INSERTED INTO THE UTERUS THROUGH THE CERVIX TO RIP THE FOETUS APART."

JOEL SKOUSEN DETAILS THE SAFEST PLACES TO LIVE AND HOW TO SECURE YOUR HOME.

STRATEGIC RELOCATION
THE DVD

PURCHASE TODAY AT INFOWARSSTORE.COM OR CALL 1.888.253.3139

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

INFO WARS

RADIO SOLUTIONS

PERFECT FOR CAMPING, TRAVEL, OR ANY EMERGENCY SITUATION **INFOWARSTORE.COM**

doobie sez

I WAS WEARING MY SEATBELT

NO

DO YOU HAVE ANY WEAPONS OR CONTRABAND IN THE VEHICLE?

THEN YOU DONT MIND IF WE SEARCH THE VEHICLE?

NO. I MEAN YES. I DO MIND

DETAIN HIM AND CALL IN THE K-9!

HEY! WHAT'S YOUR NAME CUTIE?

BARK BARK BARK BARK BARK BARK BARK

SENSITIVE

ALL RIGHT YOUR GOING DOWN FOR OBSTRUCTING

DUDE GET ME OUT BEFORE 4/20

RELAX DOOBIE, I'M ON THE CASE!

DON'T GET BUSTED!! HAPPY 420! FROM THE THE DUDE!

LIBERTARIAN DELEGATES: ELECT JAMIE "THE DUDE" BALAGIA FOR LP TEXAS ATTORNEY GENERAL ON APRIL 11, 2014.

Law Offices of Jamie Balagia, P.C.
AKA The DWI Dude
Always Ready to Fight for Your Legal Rights!

ATX
512-278-0935
420DUDE.COM

SATX
210 394-3833
DWIDUDE.COM

WRITTEN BY: Paul Joseph Watson

New Iraqi Law Legalizes Rape, 'Feminists' Too Busy Banning Words To Care

No Beyonce-Backed Campaign As 10 Million Women Set To Be Classified Slaves

While feminists were busy telling the world about the dire need to ban the word “bossy,” the Iraqi parliament was considering the implementation of a new law that would legalize rape, prohibit women leaving home without the permission of their husband, and legalize marriage for 9-year-olds.

“If passed, the law will apply to Iraq’s Shia Muslims, the majority of the population. Provisions include prohibiting Muslim men from marrying non-Muslim women, legalizing rape inside marriage by declaring that a husband has a right to sex regardless of consent, and prohibiting women from leaving the house without their husband’s permission,” reports Breitbart.com.

The law, which has been denounced by Human Rights Watch as a violation of the Convention on the Elimination of All Forms of Discrimination against Women (CEDAW), would also lower the age of marriage to nine years old for girls and 15 for boys.

Despite the fact that the law represents an egregious assault on women’s rights and wouldn’t look out of place in the stone age, you probably didn’t hear about it because self-proclaimed feminists were too busy concentrating on more pressing atrocities being inflicted upon women – such as people using the word “bossy”.

Don’t expect to see slick PSA videos featuring Beyonce decrying a law that would render some 10 million Shia Iraq women as slaves. Don’t expect the mainstream media to afford wall to wall coverage to an issue that could rock the boat of the United States’ puppet government in Baghdad.

Feminists will give this issue exactly the same level of attention they devote to the myriad of other actual attacks on women’s rights – little or none – because establishment-controlled feminism can never risk uniting women around the fact that true oppression always comes from the state.

Once again, the true motivation behind top down feminism is

revealed as having nothing to do with genuine women's right abuses and everything to do with advancing cultural marxism – the false notion that culture and language, not the state, is responsible for oppressing women.

Mainstream feminist groups do not care about real oppression when it emerges from the state or from a religion like Islam, which politically correct leftists tend to criticize.

Whereas the drive to “ban bossy” is being funded by the likes of Bank of America, Chevron, Citibank and JP Morgan, there are no multi-million dollar campaigns backed by huge transnational corporations, banks and PR firms to combat things like female genital mutilation or the characterization of female drivers in Saudi Arabia as terrorists.

That's because second wave feminism is not about protecting women's rights, it's about stirring up a contrived gender war and impugning western culture, the middle class and the family unit as the source of all sexism and oppression, thereby making women more dependent on the government and hiding the true source of all oppression – the state.

“IF PASSED, THE LAW WILL APPLY TO IRAQ'S SHIA MUSLIMS, THE MAJORITY OF THE POPULATION. PROVISIONS INCLUDE PROHIBITING MUSLIM MEN FROM MARRYING NON-MUSLIM WOMEN, LEGALIZING RAPE INSIDE MARRIAGE BY DECLARING THAT A HUSBAND HAS A RIGHT TO SEX REGARDLESS OF CONSENT, AND PROHIBITING WOMEN FROM LEAVING THE HOUSE WITHOUT THEIR HUSBAND'S PERMISSION,” REPORTS BREITBART.COM.

THE INFOWARS SEED CENTER

CABBAGE

Dependable yields of good quality 2-4lb. round heads. Nice compact plant with a good, mellow cabbage taste. Average: 85 days

LETTUCE

Tender, crispy, and tasty with exceptional heat tolerance. Average: 65 days

CARROTS

Nearly core-less, very attractive carrots have fine grained flesh with fine flavor. 6-7" long. Average: 60 days

BELL PEPPER

Glossy deep-green turning red at full maturity. These peppers reach 4 - 4 1/2" x 3 to 4" in diameter. Average: 75 days

ONION

A large-yielding variety that produces large sweet onions - sometimes weighing in excess of a pound each. Average: 115 days

TOMATO

Produces well in hot, humid environments, also can be grown with success throughout more temperate regions.

BROCCOLI

Good quality, high yields! Compact plants grow up to 3 feet and will produce a 3 to 4 inch bluish-green main head, maturity begins in 48 days.

WATERMELON

Great, sweet flavored melons - a popular watermelon variety! Average: 85 days

SPINACH

Slow to bolt with thick textured, crinkled leaves that are glossy and green. Fresh spinach in just 45 days!

BEET

Great for the home garden and good for canning. Flattened globe shaped roots are dark purplish-red in color. Average: 48 days

MELON

Flesh is orange, sweet, fragrant and delicious. Average: 85 days

CAULIFLOWER

Pure white heads grow from 6 to 9 inches across. Average: 65 days

ZUCCHINI

Glossy black-green fruits average 6-8" long and 2" in diameter and are best when harvested young. Great eating! Average: 56 days

BLACK BEAN

Beans are mature when 90% of leaves have fallen from plants and beans have turned from white to black. Average: 90 days

CUCUMBER

Disease resistant old-time favorite. Holds well in summer heat. Average: 70 days

BUSH BEAN

This excellent variety will produce fruit over a long period of time. Average: 58 days

CORN

Heat tolerant. Good roasting ears - dried kernels can be ground for flour! Average: 77 days

PEA

3-5" long pods are packed with 8-8 small sweet peas each. 24-30" vines. Average: 67 days

VIEW OUR ENTIRE SELECTION NOW AT INFOWARSSTORE.COM TO ORDER CALL 1.888.253.3139

 150+	 320+	 260+	 800+	 100+	<h2>SURVIVAL SEED VAULT</h2> <p>5250+ SEEDS • 20 VARIETIES • STORE 5+ YEARS</p> <p>The Survival Seed Vault by My Patriot Supply features only the finest survival heirloom seeds for a robust and hearty garden, even in the toughest of times. My Patriot Supply is a premium heirloom survival seed supplier located in the United States. The Survival Seed Vault contains only the highest quality heirloom vegetable survival seeds. These Patriot Seeds are 100% Non-GMO, open-pollinated and placed in specially sealed packets allowing for long term storage. The Survival Seed Vault is packaged for long term storage (5+ years) but priced for planting this year. Bulk pricing is available so that you can purchase seeds now for both planting and for storage to prepare for a future food emergency.</p> <p>INFOWARSSTORE.COM 888.253.3139</p>	
 285+	 500+	 250+	 70+	 145+		
 180+	 70+	 100+	 260+	 900+		
 530+	 150+	 70+	 60+	 50+		

Only \$19.95
infowarsstore.com
888.253.3139

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

PEN LIGHTS

INFOWARS 888.253.3139 STORE.COM

10 Ways True Feminism Is Under Attack

The Real War On Women

Feminism is a top down social movement controlled by the political class which is exploited to promote cultural marxism, confuse gender roles, denigrate men and mislead women – all while completely ignoring genuine women’s rights issues. Here are ten ways in which true feminism is under attack.

1) Feminism Was Hijacked By The Political Class To Exploit Women

When the average person thinks of feminism, they don’t differentiate between first wave feminism and second wave feminism. First wave feminism was primarily centered around giving women the right to vote and the right to own property. No one would argue with first wave feminism being a noble cause. However, second wave feminism was quickly hijacked by the elite as a tool for social engineering and has little to do with women’s rights. A quote often attributed to Adolf Hitler is, “First you get the women, then you’ve got the children, so follow the men.” By hijacking feminism and making it about subjugating men, the establishment succeeded to a great extent in making women more dependent on the state.

As the late Aaron Russo revealed, the women’s liberation movement was also hijacked by the elite as a method of revenue generation. Russo was told directly by Nick Rockefeller that the Rockefellers bankrolled feminism not because they had any interest in wom-

en’s rights but because it meant that by getting more women in employment quicker, the state could collect more tax dollars. Rockefeller also told Russo that this served the dual purpose of getting children in school at an earlier age, enabling them to be indoctrinated into accepting the state as the guardian, breaking up the traditional family model.

2) The Cia Played A Key Role In Hijacking Feminism

The Central Intelligence Agency played a key role in hijacking second wave feminism via the work of Gloria Steinem, who is still a noted feminist icon today. Steinem admitted that she was recruited by the CIA to infiltrate youth counter-culture movements in the late 1950s, and subsequently emerged as a leading icon of second wave feminism in the 1960s. Steinem subsequently received funding from the CIA and the Rockefeller foundation to set up Ms. Magazine, a feminist publication.

The CIA’s role in steering and managing second wave feminism again underscores the fact that feminism is not a grass roots “people” movement, it is a top down system of control used to divide and conquer and is run by powerful individuals who care little for actual women’s rights.

3) Cultural Marxism: Divide And Conquer

Second wave feminism serves to

advance cultural marxism, which posits that culture and language, not the state, is responsible for oppressing women. This is why the establishment constantly promotes second wave feminism, because by blaming contrived women’s rights issues on language, culture and patriarchy, the state absolves itself of blame. By characterizing complete non-issues, such as the recent “ban bossy” campaign, as critical feminist causes, the state distracts from real women’s rights abuses, such as those committed by the governments of US allies around the world.

Cultural marxism also impugns patriarchy and the middle class as being the source of oppression, thereby enflaming class and gender wars and allowing the state to engage in divide and conquer. While people of different races and genders are trained to pick fights with each other, they are prevented from uniting against their common enemy and the only entity that can truly inflict genuine oppression – the state.

4) Mainstream Feminism Ignores Real Women’s Rights Issues

Mainstream feminism serves to deflect attention away from countries where genuine women’s rights abuses and atrocities against women are taking place, by advancing meaningless causes that have nothing to do with women’s rights and everything to do with social engineering. A recent example is the “ban bossy” campaign, which is being funded by some of the largest western banks, oil companies

ADULT HEALTH HISTORY

Name <i>Cindy Cray</i>	Age <i>25</i>	Date of Birth <i>5 / 22 / 88</i> Yrs. month / day / year	Marital Status (circle) Single Married <input checked="" type="checkbox"/> Divorced Separated Widowed
---------------------------	------------------	--	---

Lifestyle: Have you been in good health most of your life? No Yes Number of years of school completed 5

Reside: Alone Spouse Children Companion Ages of any children at home 2, 5, 7

Ethnic/cultural background white Hobbies/Recreational Activities Twerking, Clubbing

Occupation now/pre-retirement Dancer Have you been injured at work? Yes No

Use tobacco products? Never Yes Former User How many years? 10 How many packs per day 1

Drink alcoholic beverages? Never Yes Former User Use recreational drugs? Never Yes Former User

Sexually active? Yes No Victim of violence or abuse? Yes No Use supplements, herbs, vitamins? Yes No

Were you immunized as a child? No Yes Immunizations as an ADULT? Give year: 2014

Doctor's Orders-Implement Immediately

ADVICE AND REFERRAL INFORMATION

Record special advice given on Growth, Nutrition, Immunisation and illness.

DATE OF VISIT	ADVICE
<i>4/15</i>	<i>See below</i>

Additional Shock Therapy

Continue twice daily:
Paxil - Zolof - Adderall
will increase dosage
- Increase Birth Control -
- Abort if needed -

Straighter longer fuller - More blonde

LOSE 20 MORE POUNDS

- Increase BPA consumption

TAN MORE
2-3 times daily

Increase Sexual Activity

SEX SEX SEX

Bigger!
lets shoot for DDD
oily
will add more plastic

Butt implant like Kim!
twerk more

BOTOX!
wrinkles!

Pull/smoothen

Nip/tel

and PR firms on the planet.

While celebrity feminists such as Beyonce were recruited as part of a lucrative public relations campaign to ban a word, the Iraqi parliament was preparing to pass a new law that would legalize rape, prohibit women leaving home without the permission of their husband, and legalize marriage for 9-year-old girls. There was no multi-million dollar feminist media blitz to bring light to this desperate situation, nor did Beyonce appear in any PSAs to put pressure on the government of Saudi Arabia over their characterization of female drivers as potential terrorists.

By misdirecting money and attention into causes that only serve to restrict

free speech, establishment feminism sidelines real women's rights issues.

5) Feminists Ignore The Plight Of Muslim Women

Fearing being labeled racist, politically correct left-wing feminists will rarely if ever campaign against some of the most egregious human rights abuses committed against women in the Muslim world. This again underscores the fact that mainstream feminism is not what it purports to be.

While there are innumerable examples of women being persecuted in the Muslim world, from their characterization as terrorists simply for driving in Saudi Arabia, to genital mutilation

in African countries, to stonings in places like Afghanistan, establishment feminists are too busy pursuing inane and offbeat causes such as Wikipedia being too "masculine" in order to focus on actual examples of oppression.

While western feminists continue to contrive pointless arguments about "sexism" in western culture that are almost half a century out of date, the feminist movement is virtually AWOL when it comes to voicing fierce criticism of Muslim societies whose treatment of women is at least 200 years behind acceptable modern standards.

"It is a curious fact that our courageous feminists leaders, women who attack mild-mannered American men at the slightest sign of sexism, often

grow oddly silent when confronted with the more fundamental abuse of women in Muslim societies,” writes Charlotte Hays, noting how feminists attack people who speak out against FGM (female genital mutilation) by scorning them as “culturally insensitive”.

6) Advertising Targets Women

In the United States, women buy more than 80% of all goods and services. This is why the majority of advertising is aimed at women. Advertisers routinely hijack feminist sentiment to push products that are not even beneficial and in some cases harmful to women, such as paraben-laden cosmetic products. This can be traced right back to the very foundation of modern advertising when Edward Bernays, the “father of public relations,” was hired to sell cigarettes to women, who had previously been banned from smoking in public. By marketing Lucky Strike cigarettes as “torches of freedom” and connecting them with the suffrage movement, Bernays convinced millions of women to take up the habit, undoubtedly leading to chronic illnesses and deaths in many cases.

Today’s advertising targets women by making them feel inadequate about their appearance and lifestyle. Studies have shown that just looking at an object intended to enhance beauty makes women feel worse about themselves. Advertising teaches women that the only way to combat feelings of inadequacy is to endlessly consume beauty products and clothing. This in turn objectifies women as little more than pretty things to be looked at and dissuades them from spending their time and money on far more worthy activities like self-improvement, education and creative pursuits.

7) Mainstream Feminism Is About Hating & Denigrating Masculinity

As dissident feminist Camille Paglia has expertly identified, mainstream feminism’s obsession with denying biological differences between men and women is to blame for many of modern society’s relationship troubles. “What you’re seeing is how a civilization commits suicide,” asserts Paglia, noting that the emancipation of masculine virtues is psychologically neutering boys and creating a toxic gender imbalance.

This is part of the reason why many women now complain that it is increasingly difficult to find “real men,” in other words emotionally stable men who are comfortable in their masculinity and are not afraid to express it. Feminism has frightened an entire generation of young men into being confused about how they should behave around women lest they be labeled a misogynist. This deliberate attempt to confuse gender roles undoubtedly contributes to many relationship breakdowns and soaring divorce rates.

8) Women Are Being Brainwashed That Femininity And Motherhood Are Dirty Words

Despite motherhood being one of the most difficult and crucial roles any woman could undertake – nurturing a child from birth and attempting to help it grow into a stable and happy individual – mainstream feminism habitually disparages women taking on traditional gender roles as somehow being a form of bondage to a patriarchal society. Women are also erroneously told that they can put having children on hold until their late 30s or 40s without there being a substantial risk of complications.

The feminist dogma of gender as a social construction and not as an innate biological science serves to confuse gender roles, straining relationships between men and women

“SECOND WAVE FEMINISM SERVES TO ADVANCE CULTURAL MARXISM, WHICH POSITS THAT CULTURE AND LANGUAGE, NOT THE STATE, IS RESPONSIBLE FOR OPPRESSING WOMEN. THIS IS WHY THE ESTABLISHMENT CONSTANTLY PROMOTES SECOND WAVE FEMINISM, BECAUSE BY BLAMING CONTRIVED WOMEN’S RIGHTS ISSUES ON LANGUAGE, CULTURE AND PATRIARCHY, THE STATE ABSOLVES ITSELF OF BLAME. BY CHARACTERIZING COMPLETE NON-ISSUES, SUCH AS THE RECENT “BAN BOSSY” CAMPAIGN, AS CRITICAL FEMINIST CAUSES, THE STATE DISTRACTS FROM REAL WOMEN’S RIGHTS ABUSES, SUCH AS THOSE COMMITTED BY THE GOVERNMENTS OF US ALLIES AROUND THE WORLD.”

and eroding the very foundation of society.

As the Independent Women's Forum asserts, "While environment and socialization do play a significant role in human life, a growing body of research in neuroscience, endocrinology, and psychology over the past 40 years suggests there is a biological basis for many sex differences in aptitudes and preferences. In general, males have better spatial reasoning skills; females better verbal skills. Males are greater risk takers; females are more nurturing."

9) The Real War On Women: Plunging Fertility Rates

Just as sperm counts for men are plunging worldwide, female fertility rates are showing a similar decline. America's total fertility rate is now below the replacement rate, at 1.93 for the average woman. This figure hasn't been above the replacement rate of 2.1 children since the early 70s.

While second wave feminism has framed women's reproductive rights

around the issue of abortion, concerns about plunging fertility rates have gone unaddressed. There are numerous health and environmental factors which are contributing to declining fertility, including genetically modified foods and vaccines.

10) Estrogen Mimickers Causing Cancer

Growing concern over how estrogen mimickers pose a huge health threat to women is also another issue that mainstream feminism has failed to address. Many of the transnational corporations that bankroll feminism would be directly impacted if estrogen mimickers, found in pharmaceuticals, pesticides, cosmetic products and industrial by-products, were banned, which is a primary reason why establishment feminism sidelines the problem.

Last year, researchers at Duke University linked environmental exposure to bisphenol A, a common plastic, with disruption of a gene necessary for proper functioning of nerve cells. Estrogen mimickers are causing cells

to rapidly grow out of control, leading to the formation of cancerous tumors. Breast cancer amongst women is surging. "15 million years of 'healthy life' were lost worldwide in 2008 due to women dying early or being ill with the disease," according to scientific studies.

Conclusion

The good news is that many women are losing faith in second wave feminism. Recent polls show that a minority of women – 38 percent – consider themselves feminists, while 72 percent of Americans as a whole do not consider themselves to be feminists.

An increasing understanding of the fact that establishment feminism is a political dogma exclusively designed to achieve social engineering while ignoring real women's rights issues has led to many former feminists renouncing their involvement in feminism, which is increasingly becoming a fringe movement that has succeeded only in discrediting itself.

MADE IN AMERICA

VIEW MORE AT WWW.INFOWARSTORE.COM

OR CALL 1.888.253.3139 TO ORDER NOW

BEYOND TANGY TANGERINE INFOWARHEALTH.COM

DRINK MORE TANGY.

IT'S GOOD FOR YOU.

packed with 115 different fruits & veggies. supports optimal health.

“COFFEE - THE FAVORITE DRINK OF THE CIVILIZED WORLD.”

Jefferson

«INFOWARSTORE.COM»
OR CALL 888.253.3139

Gun Control: An Attack On Women

Guns Are The Great Equalizer For Women

Moonlight shined murkily into the filthy alleyway where a woman finds herself cornered. Brutal thugs, carnivores at night, stand around her in the heaps of trash and dirty puddles. The steel of their blades glinted briefly in the dim light and their laughter tore through the desolate silence. But due to the city-wide gun ban, the woman finds herself completely defenseless. The severity of the situation hit her like a blow to the face.

Gun control is an attack on women. By denying women access to firearms, their most effective means of self-defense, gun control advocates are suggesting that they respond to violence by submitting to savage rapists and thugs. But armed women are extremely effective at stopping monsters who think they picked easy prey.

In one well-known example from 2012, a young Oklahoma mother with a three-month-old baby shot and killed a man who broke into her home with a foot-long hunting knife. The mother, Sarah McKinley, told reporters that she grabbed her 12-gauge shotgun when she heard two men outside trying to gain entry. When one of the men finally kicked down the door and charged at her with the knife, she blew him away.

"It's not an easy decision to make, but it was either going to be him or my son," she said. "And it wasn't going to be my son."

"There's nothing more dangerous than a woman with a child."

The other intruder ran away and soon turned himself in to police.

And this incident is just one example. In unreported confrontations occurring every day, women use guns to stop attackers, often without even firing one shot. Overall, as many as 200,000 women used guns in the past year alone to defend themselves against sexual crimes.

"Guns make women safer," Gayle Trotter of the Independent Women's Forum told a Senate subcommittee last year. "Over 90% of violent crimes occur without a firearm, which makes guns the great equalizer for women."

The vast majority of criminals use their size and their physical strength, she stated, to prey on women who are at a severe disadvantage.

"In a violent confrontation, guns reverse the balance of power," Trotter added. "An armed woman does not need superior strength or the proximity of a hand-to-hand struggle."

And, as she pointed out, states that are gun friendly, particularly with concealed carry, reverse that balance of power before a violent assault even occurs because criminals know that it is deadly to attack an armed population.

"Research shows that in jurisdictions with concealed carry laws, women are less likely to be raped or murdered than they are in states with more restrictions of gun ownership," Trotter said.

She speaks the truth. Most violent crimes are perpetrated by men and unfortunately, women are routinely the victims. But it doesn't take massive size or great strength to operate a gun; the world's smallest woman can effectively use a firearm to stop

an attack by the world's largest man. Even if the attacker also has a gun, an armed woman is at least in an even fight.

"Guns are a girl's best friend," the coalition Women Against Gun Control states on its website. "The reason is simple: guns are the great equalizer."

Unfortunately too many people today do not understand this, especially those wanting to ban semi-automatic rifles which are an excellent self-defense choice for women because they have light recoil compared to, say, shotguns, which Vice President Joe Biden infamously - and erroneously - encouraged women to use.

"With shotguns, the thing is with women especially, they have a very powerful recoil," gun enthusiast Bunny Hunter said on the Infowars Nightly News. "It's painful and they will leave a bruise on your shoulder."

And Hunter is no fan of gun bans.

"There's way too many of the liberal-type attitudes where guns are bad and scary," she later stated during the show. "So it definitely needs to be pushed on people that with knowledge of firearm safety, guns are not something to be afraid of or feared."

Unless perhaps if you're a murderer or a rapist, then you have something to fear - and rightly so. Criminals are afraid of armed resistance and the Founding Fathers of the American republic, the framers of both the Constitution and the Bill of Rights, understood this perfectly from their study of ancient history, classical philosophy and English common law.

"In their formal education, the Founding Fathers had been thoroughly

schooled in the history of England and Europe - the Age of Enlightenment, the Reformation, the Thirty Years' War, the Renaissance, the Crusades, Charlemagne and the rise of the Franks, the Middle Ages, the Byzantine Empire, the classical civilizations of Rome and Greece, the Pyrrhic and Punic Wars," Les Adams wrote in his book *The Second Amendment Primer*. "And it is in those ancient classical civilizations that we find the earliest expressions of man's inalienable right to keep and bear arms."

One of the first proponents of armed defense was in fact the Greek philosopher Aristotle, who the Founders studied and studied well. Here's what Aristotle wrote on the subject:

"Now it must be wrong to say, as some do, that the structure of man is not good, in fact, that it is worse than that of any other animal. Their grounds are that man is barefoot, unclothed and void of any weapon of force. Against this we say that all the other animals have just one method of defense and cannot change it for another: they are forced to sleep and perform all their actions with their shoes on the whole time, as one might say; they can never take off this defensive equipment of theirs, nor can they change their weapon, whatever it may be. For man, on the other hand, many means of defense are available, and he can change them at any time, and above all he can choose what weapon he will have and where. Take the hand: this is as good as a talon, or a claw, or a horn, or again, a spear or a sword, or any other weapon or tool; it can be all of these because it can

seize and hold them all. And Nature has admirably contrived the actual shape of the hand so as to fit with this arrangement."

And a few centuries later the Roman philosopher Marcus Tullius Cicero, who the Founding Fathers were also deeply familiar with, explained that armed defense is an inalienable birthright:

"There exists a law, not written down anywhere, but inborn in our hearts; a law which comes to us not by training or custom or reading but by derivation and absorption and adoption from nature itself; a law which has come to us not from theory but from practice, not by institution but by natural intuition. I refer to the law which lays it down that, if our lives are endangered by plots or violence or armed robbers or enemies, any and every method of protecting ourselves is morally right."

Additionally, the Founding Fathers learned English common law from the brilliant jurist Sir William Blackstone, who wrote a treatise on the subject in the 1760s which greatly influenced the American judicial system.

"[Blackstone] placed the right to arms among the 'absolute rights of individuals at common law,' those rights he saw as preserving to England its free government and to Englishmen their liberties," DB Kates, Jr. wrote in his book *The Second Amendment and the Ideology of Self-Protection*. "Yet, unquestionably, what Blackstone was referring to was the individuals' rights to have and use arms for self-protection."

"He describes the right to bear arms as being 'for self-preservation and defense,' and self-defense as being 'the

primary law of nature [which cannot be] taken away by the law of society' - the 'natural right of resistance and self-preservation, when the sanctions of society and laws are found insufficient to restrain the violence of oppression.'"

So why then should women be denied their birthright to armed defense, the most effective method of self-preservation from robbers and rapists?

There is no logical reason.

"MOST VIOLENT CRIMES ARE PERPETRATED BY MEN AND UNFORTUNATELY, WOMEN ARE ROUTINELY THE VICTIMS. BUT IT DOESN'T TAKE MASSIVE SIZE OR GREAT STRENGTH TO OPERATE A GUN; THE WORLD'S SMALLEST WOMAN CAN EFFECTIVELY USE A FIREARM TO STOP AN ATTACK BY THE WORLD'S LARGEST MAN. EVEN IF THE ATTACKER ALSO HAS A GUN, AN ARMED WOMAN IS AT LEAST IN AN EVEN FIGHT."

NOT JUST FOR MEN

I USE IT TOO, TO SUPERCHARGE MY DAY

WWW.INFOWARSSTORE.COM