

Coming Economic Collapse

WealthDaily.com/Economic_Collapse

18 Critical Items You Need To Prepare, Tomorrow May Be Too Late

AdChoices

DJFADE'S NewWorldOrderWar

« US Cities may have to be bulldozed in order to survive

Detroit does not have one Major Grocery Store Detroit City to close soon »

Stop Ignoring the Signs of the New World Order

STOP IGNORING THE SIGNS OF NEW WORLD ORDER

Search for:

ANNUIT COEPTIS 'announcing conception'
ILLUMINATI Illumined eye Great architect 'Lucifer'
NOVUS ORDO SECLORUM 'Secular New Order'
 13 letters in motto **E PLURIBUS UNUM** 'One of Many'
 13 illuminated Stars - 13 enlightened Colonies

13 Layers of Brick - 13 Original colonies
 72 Bricks - 72 Powers of the name of God in Qabbalah
MDCCLXXVI - 1776
 Date 'illuminati' formed
mDCcLXxVI = 666
 13 Arrows, 13 leaves
 13 Berries - Different powers possessed by the 13 colonies
 9 Tail feathers - 9 spheres risen through to return to heavenly state
 Phoenix not an eagle rising from the ashes, or ignorant world

Some people don't believe that the international bankers really control America.

Try brain training tested by dozens of researchers

lumosity

Start Training →

Coming Economic Collapse

WealthDaily.com/Economic_Collapse

18 Critical Items You Need To Prepare, Tomorrow May Be Too Late

AdChoices ▶

us debt.
\$ 16,742,457,895,261.43
\$52,830.0745
 DEPT PER CITIZEN
 US POPULATION
316,911,855

Data collected from the US gov.

“The real truth of the matter is, as you and I know, that a financial element in the large centers has owned the government of the U.S. since the days of Andrew Jackson.”

- U.S. President Franklin D. Roosevelt in a letter written Nov. 21, 1933 to Colonel E. Mandell House

Some people don't think the Trilateral Commission or Council on Foreign Relations (CFR) are threats to freedom.

“Mr. President, a careful examination of what is happening behind the scenes reveals that all of these interests are working in concert with the zeitgeist of the Kremlin in order to create what some refer to as a New World Order. Private organizations such as the Council on Foreign Relations, the Royal Institute of International Affairs, the Trilateral Commission, the Dartmouth Conference, the Aspen Institute for Humanistic Studies, the Atlantic Institute, and the Bilderberger Group serve to disseminate and to coordinate the plans for this so-called New World Order in powerful business, financial, academic, and official circles. ...”

- Senator Jesse Helm, before Senate, 12/15/87

Some people don't think there's a secretive power behind the scenes in America.

“Since I entered politics, I have chiefly had men's views confided to me privately. Some of the biggest men in the United States, in the field of commerce and manufacture, are afraid of something. They know that there is a power somewhere so organized, so subtle, so watchful, so interlocked, so complete, so pervasive, that they better not speak above their breath when they speak in condemnation of it.”

- Woodrow Wilson, The New Freedom (1913)

“I am concerned for the security of our great nation; not so much because of any threat from without, but because of the insidious forces working from within.”

The Obama Deception

WP-Popular Posts Tool

- » Stop Ignoring the Signs of the New World Order
100 comments
- » FEMA - The Secret Government
2 comments

Categories

- » 2012
- » 9/11
- » 9/11 News
- » agenda 21
- » alex jones
- » americas collapse
- » antichrist news
- » armageddon
- » barack obama
- » bilderberg group news

- General Douglas MacArthur

Continuing to ignore the signs of the New World Order is extremely dangerous for Americans.

DUMBING DOWN PROCESS

While consistently passing laws that help make more money for the corporate and political elite is one of the important items on the New World Order agenda, another is to set up a new class system in the United States based on wealth.

The rich few have positioned themselves to have influence over politicians and lawmakers as well as over financial markets.

Education and social program funding is being cut so that the people who are being groomed to be the working class, essentially anyone that isn't one of the rich elite, won't have the education that they need to understand how to challenge the status quo.

They are being trained to be workers that don't expect too much and who define success as having enough money to buy the latest trendy consumer products.

Using a combination of fear of terrorists, economic instability for people making under a certain amount of money per year and slick marketing to convince people that their role in the economy is merely to consume, the New World Order agenda is creating an entire country of workers that are happy to let the rich elite rule them.

FALSE BELIEFS RUN RAMPANT IN AMERICA

Before the New World Order can be stopped, Americans need to go through a serious re-education process to combat the dumbing down efforts of the elite.

Most Americans are living within a "matrix" and don't know it.

- » bill cooper
- » chemtrails
- » china
- » civil war in america
- » concentration camps
- » concentration camps in america
- » drones
- » economic collapse
- » end of times videos
- » end time signs
- » end times
- » executive orders
- » false prophets
- » federal income tax scam
- » federal reserve
- » fema news
- » food shortage
- » free masons
- » government coverups
- » gun control
- » haarp
- » illumanati
- » international bankers
- » internet control
- » iran
- » israel news
- » korea nuclear threat
- » military coverups
- » new world order china
- » new world order news
- » new world order videos
- » news
- » north korea
- » obamacare

They believe that the next politician will actually do something for them.

They believe that the Federal Reserve is a government entity.

They believe that the U.S. military is always right when it invades other countries and kills people.

They believe that it's OK to pass laws that violate the Constitution.

They believe that a terrorist bogeyman may get them any day now.

They believe that gun control is good.

They believe that schools are teaching their children well.

They believe that endless surveillance cameras have been erected as the solution to crime as opposed to their true purpose: to enslave the population inside a Big Brother police state.

Allow us to inform you that none of the above are true.

ACCOMPLISHING NEW WORLD ORDER THROUGH EXECUTIVE ORDERS

Today, in America, the Executive branch wields much more power than it should as Congress has been relegated to back-seat status.

With the many Executive Orders on the books today, there are all kinds of scenarios through which the New World Order plan can be enacted. There are Executive Orders that would bring all of American society, from the Post Office to housing to travel to schools, under the arm of the military.

These orders would make it possible for you to be placed in a work camp or even be injected with vaccines.

For example,

- » [one world currency](#)
- » [plagues](#)
- » [politics](#)
- » [russia](#)
- » [russian threat](#)
- » [secede](#)
- » [secret government bases](#)
- » [secret societies](#)
- » [sept 11](#)
- » [sheeple wake up](#)
- » [skull & bones](#)
- » [soviet army status](#)
- » [swine flu](#)
- » [The Bible](#)
- » [the fall of america](#)
- » [the gold standard](#)
- » [the mark of the beast](#)
- » [the rapture](#)
- » [third world country america](#)
- » [united nations](#)
- » [wars](#)
- » [world news](#)

Blogroll

- » [Blog Promotion Tips](#)
- » [CelebrityNewsBuzz](#)
- » [Hiphopspy](#)
- » [Hiphopstarship](#)
- » [Mixtapes](#)
- » [Streetganglife](#)
- » [ThatCrack](#)
- » [Top5lists](#)
- » [Trending Searches](#)

Executive Order No. 10990: Enables U.S. Government to take over all transportation and take control of U.S. highways and ports.

Executive Order No. 11000: Enables U.S. Government to mobilize civilians into work brigades under government supervision.

Executive Order No. 11002: Enables the Postmaster General to operate a national registration of all U.S. persons.

Executive Order No. 11004: Enables the Housing and Finance Authority to relocate communities, build new housing, decide on areas to be abandoned, and put entire populations into new locations.

JUST IN CASE YOU NEED FURTHER EVIDENCE OF THE ELITE AGENDA

The following excerpts come from Chronological History: The New World Order, by D.L. Cuddy:

“1975 – In Congress, 32 Senators and 92 Representatives sign A Declaration of Interdependence, written by historian Henry Steele Commager.

The Declaration states that: ‘we must join with others to bring forth a New World Order...Narrow notions of national sovereignty must not be permitted to curtail that obligation.’

Congresswoman Marjorie Holt refuses to sign the Declaration saying:

‘It calls for the surrender of our national sovereignty to international organizations. It declares that our economy should be regulated by international authorities. It proposes that we enter a ‘new world order’ that would redistribute the wealth created by the American people.’

“1979 – Barry Goldwater, retiring Republican Senator from Arizona, publishes his autobiography With No Apologies. He writes:

Tags

2012 2012 doomsday 2012 News americas collapse **barack obama** barack obama deception **barack obama** News Camp Fema : American Lockdown Collapes of America concentration camps end of the world end of times **end times** end time signs Exposing The New World Order fema camps freemasons government news **illumanati** Illuminati - The Music Industry Exposed Illuminati Corporate Logos iran new world order news **new world order** new world order agenda **new world order news** new world order videos new world order **war** north korea missile launch north korea war obama agenda obama lies Obama News Politics and Obama and The Fall of America russian army swine flu hoax swine flu pandemic The 25 Illuminati Goals the collapse of america the end of america The End of Liberty of America **the fall of america** The New World Order- Secret Societies and Biblical Prophecy **the obama deception** Wake Up Call-New World Order Documentary ww3

‘In my view The Trilateral Commission represents a skillful, coordinated effort to seize control and consolidate the four centers of power – political, monetary, intellectual, and ecclesiastical. All this is to be done in the interest of creating a more peaceful, more productive World Community. What the Trilateralists truly intend is the creation of a worldwide economic power superior to the political governments of the nation-states involved. They believe the abundant materialism they propose to create will overwhelm existing differences. As managers and creators of the system they will rule the future.’

1984 – The Power to Lead is published. Author James McGregor Burns admits:

‘The framers of the U.S. Constitution have simply been too shrewd for us. They have outwitted us. They designed separate institutions that cannot be unified by mechanical linkages, frail bridges, tinkering. If we are to “turn the Founders upside down” - we must directly confront the constitutional structure they erected’. ”

1987 – The Secret Constitution and the Need for Constitutional Change is sponsored in part by the Rockefeller Foundation. Some thoughts of author Arthur S. Miller are:

‘...a pervasive system of thought control exists in the United States...the citizenry is indoctrinated by employment of the mass media and the system of public education...people are told what to think about...the old order is crumbling... Nationalism should be seen as a dangerous social disease...A new vision is required to plan and manage the future, a global vision that will transcend national boundaries and eliminate the poison of nationalistic solutions...a new Constitution is necessary’. “

Be Sociable, Share!

New World Order

Pages

» [Contact](#)

» [DMCA Copyright](#)

14

Like 541

+1 0 Share

31

tweet this

Related Posts

The Coming Depression in America the Facts
 The Economy should Collapse Sometime in the spring
 New World Order Quotes that should not be Ignored

Zemanta

Related Posts

The Coming Depression in America the Facts
 The Economy should Collapse Sometime in the spring
 New World Order Quotes that should not be Ignored

Zemanta

100 Responses to “Stop Ignoring the Signs of the New World Order”

« Older Comments

Thalia Gonzalez says:

September 28, 2010 at 2:18 pm

hi well my name is Thalia. ummm... I believe in God very much...i haven't read the bible all the way but im concerned about all of this that is happening. I'm only still a teen and reading half of what you all have posted has opened my mind and i want to know more... a friend of mine from school was talking about the NWO(new world order) and everything that will and could happen, so on this very day i got home and searched it up and i was reading about this and it said that in some Churches were involved in this even mine (<http://educate-yourself.org/mc/illumformula1chap.shtml>) I go to a Mormon Church (The church of Jesus Christ of Latter Day Saints) I saw my Church name on the list if you go to the website I provided. I know that God does not want us to be slaved or forced to do anything. he does not want one person or would not like to see the beautiful world that he has created to be destroyed. I am scared and lost I don't know if it would be a good thing for me to return to my Church after reading this i really had faith in this Church because i feel loved and good about my self. I learned to be humble and i learned to feed the hungry, Dress the naked, Shelter the poor and love those who aren't my blood family we are all brothers and sisters by our "Heavenly Father" God. the meat and bones on us are gifts from him. The life and the right to choice also was and is a gift from him. Satan is working hard to turn this apart and get us on his side. He wants the choose to choice(gift from God) be taken away from us. He doesn't want us to be free without choice. The world beautiful world that God has given us is turning upside down by satan sooo what we have to do is keep the commandments that God has placed for us and read and study

the bible (our guide to eternal Joy). If any one has any information i would love it if you anyone could contact me at my email which is thalia-mex@hotmail.com

Thank You who are taking the time to read my message/comment.

-Thalia

i dont know im scared :(says:

October 2, 2010 at 11:46 am

ugggh i need help ive been researching all this stuff and i dont know who to believe i need help is what im asking when the time comes i wont knwo who to trust....im scared

anton says:

October 4, 2010 at 11:50 am

trust in the Lord.. Search God and he will direct you r path..
Those things are written in the bible.. We are in the END TIMES..
I pray you'll find a church that will help you regarding your situation..
God bless.

Anonymous says:

October 7, 2010 at 8:17 am

God is in control and by His Sons victory on the Cross we also have victory. Cry out to Jesus and He will lead you! JESUS CHRIST IS LORD!

MR. WRIGHT says:

October 7, 2010 at 2:28 pm

if you really love jesus than join his remnant church, the seventh day adventists. it is a church who follow jesus and the prophesies "which are nearly all fulfilled" we are ready for the end, in jesus we trust, thats it.. stop living the "diluted" life that satan has worked into so many other churches. when the lord comes many will be shocked when jesus said i never knew you.. don't let that be you! research and prove me wrong if you are skeptical. I have been in many churches and am only 21. but our generation has got to step and be true disciples of the word.

Digare says:

October 9, 2010 at 12:18 am

While I think NEW WORLD UNDER with justice could work better without the NEW... as if it doesn't make sense lol

Anonymous says:

October 10, 2010 at 9:11 pm

no need to worry, eveything will end soon... remember fatima

MARKRABONE says:

October 31, 2010 at 12:50 pm

we have all these people earning millions of dollars and there complaining there being controlled. So they should be, if we let them go unchecked they could be purswaided violently by other force's two purchase certain things like nuclear war heads, dont you understand what your dealing with, The creatist intalectual preditor to ever walk the face of the planet and there not devolving anytime soon there hell bent on showing the western world there pain and they wont stop until we understand but we've got to look after our selves we cant worry about

the drowning they'll pull us under with out a thought, were not ready, but we soon will be and then you can go free may our suns forgive us. because I won't if we dont hurry up theres good people dieing. all the devil stuff is just to snap the wandering mind back to reality, kaos has order there no confusion.

oluwaseyi says:

November 7, 2010 at 9:45 am

don't follow the new world order repent and follow Christ the true Lord and master of the universe. repent of tour sins, be of good character and you will be saved

mfon says:

November 7, 2010 at 9:07 pm

they have even gone far in controlling bible transliions with idea of simple english.TRUST only king james version.in isaih 14:12,other version omit lucifer and replace it with morning star which is contrary to king james.according to revelation22:16,jesus christ is the morning star

truthsayer says:

November 10, 2010 at 9:22 pm

If those that leave comments here are the ones we are counting on to put this country back on track, then we are lost. Perfect examples of American ignorance.

Simple lady says:

November 22, 2010 at 8:49 pm

Yes, everyone. This is very real. We should be aware of what is going on in our world but we should also stand together and fight back... It is very horrifying what the GOVT, the CIA, and all the other people in high places are doing and planning... THEY ARE ALL,..... ALL OF THEM ARE NOT HUMAN AND THEY HAVE NO SOUL, NO HEART AND THEY ARE NOT OF GOD! You heard it right and I will say it again. THEY are NOT human. Satan is their master and it is satan they bow to and have sold their souls to and they are being controlled by satan. We ALL need to get right with GOD and stay close to GOD and live by GOD's word,.... only then, will we be saved and taken away from all this. All these people in high places, are poisoning us, brainwashing us, trying to control our every move, every breath. They are not GOD, and GOD WILL brig them down. They actually are stupid enough to believe that by them building underground cities in the world or anywhere, that they can escape GOD? LOL! hahaha What fools ! They built those cities underground for those that will accept the chip in their bodies and u are handing your soul over to satan then,.... and everyone doesn't bow down to them or accept the chip, or do as they say,.... u will be left to stand in the world that they will soon use all the nuclear weapons they have built and hidden all these years; on the world and they are stupid enough to think they can accept GOD by running underground to hide? LOL.. GOD will destroy them like always. UNLESS, we are saved and give our soul, our life, our very existence to GOD almighty above.... then, we are free from all of what is about to come....

We need to educate ourselves and others and do it fast! Soon, there won't be any churches or temples to run to, no books of GOD's word to grab and study then. Now is the time we need to know GOD....

We need to wake up America!

Simple lady says:

November 22, 2010 at 8:51 pm

Control of the Economy through the Federal Reserve

So what does the Federal Reserve have to do with global control?

To really understand the whole story, we need to understand how the bankers work. Here's what one of the founding fathers of America, Thomas Jefferson said 200 years ago,

"I believe that banking institutions are more dangerous to our liberties than standing armies. If the American people ever allow private banks to control the issue of their currency, first by inflation, then by deflation, the banks and corporations that will grow up around [the banks] will deprive the people of all property until their children wake-up homeless on the continent their fathers conquered . The issuing power should be taken from the banks and restored to the people, to whom it properly belongs."

This is exactly what's happening today. The American Dollar is at its lowest spending power in over 50 years. Roughly 1% of the population, around 3 million people, are homeless on any given night. Inflation and gas prices are out of control and people are losing their savings. It seems very likely that the younger generation will be worse off than their parents. With the member banks as the stock owners, the Federal Reserve is manipulating to protect the banks.

These bankers have bought elections and the American government in the past, all at the expense of the people and their hard earned money. It's our tax money that finances their schemes. And they are using that money to carry out a devious plan which will see completion by the end of 2012.

The economic crisis that we are in was planned by these bankers. The Fed created the conditions for the bubble, knowing very well that people

would not be able to payback the loans and ultimately, the government will come in and bail-out the banks using taxpayers money.

But – like they say in the infomercials – wait, there’s more. The crisis is not over and the U.S economy and the Dollar are on the verge of a collapse. The fall of the dollar will send consumer prices to the stratosphere. This engineered collapse will cause a lot of social unrest and chaos in society, which will be used as an excuse to establish martial law in America.

People will start using other currencies, like the Euro, and the American way of life will be history. The globalists may also use this opportunity to merge the United States with Canada and Mexico thereby creating a North American Union. That will essentially spell the end of American sovereignty.

Plan 2012

So what exactly do these secretive elite want? Well other than a one world government in which they call the shots and control the resources of the world, they plan on reducing the population of the world by bringing it down to 500 million and then control them by technological means. They hope to implement their plans by the end of 2012.

And why 2012? That’s indeed another topic for another HP, but briefly speaking, because they are obsessed with numerology; and according to their occult knowledge, the year 2012 holds special power when “unseen forces” will be unleashed. The date of 21 December 2012 is propagated to be the start of a “new age”. An age where humans will supposedly “evolve” to a higher degree. In some circles, it’s also believed to be the date when the world would come to an end.

The folks who are promoting these ideas have an esoteric agenda. This group of people, for centuries, has immeresed itself into gaining knowledge of occultism, and has been communicating with trans-

dimensional entities. As incredulous as this may sound, there is conclusive evidence about the activities of secret societies like the freemasons, skull & bones, the bohemian grove and church of satan, etc. that proves, without a shadow of a doubt, that these people are into demon worship. They follow the same traditions as the ancient egyptians and the baylonians who practiced black magic; they even use the exact same symbols the ancient egyptians used.

At this point, one would ask why...? To most people, it does not make any sense, that these rich people, who have all the wealth and power in the world would want to enslave all of humanity by bringing them under a singular global government. These men are not merely satisfied with money and power. They want absolute control over other human-beings, they want to become gods.

This is where occult knowledge comes into play. As I mentioned earlier, the entities these bourgeois submit to are transdimensional beings; with whom they communicate using mystic black magic. The have sworn allegiance to these creatures and their master, satan himself, who they call Lucifer.

Now if all of this sounds like an imaginary story to you or you think that I am hallucinating after smoking something really good (or bad... depending on your views), I ask you to be patient, because I will provide solid proof to back-up these claims. But let's come back to their agenda for humanity.

Simple lady says:

November 22, 2010 at 8:57 pm

Depopulation of the World

One of the main goals of the global power elite is to control the population of the world. Their aim is to bring down the population to 500

million (google Agenda 21 & Georgia Guidstones). This goal of depopulation is already in progress and being implemented through various "programs".

One of these "programs" is called Codex Alimentarius, which is administered by the United Nations and is a published nutritional guideline. The health agencies of different countries, under these guidelines, determine what you can or cannot consume. And the consumption of vitamins and minerals is discouraged by attempting to classify them as drugs.

The global food supply is also manipulated by genetically modifying the crops and changing their nutritional characteristics. This genetic modification is extremely dangerous and can cause preventable diseases resulting in hundreds of millions of deaths.

Another weapon used against the masses is the flouridation of water supplies. In most North American cities, the water coming into people's homes contains flouride which is added in by the city corporations. Flouride is an industrial toxin and is poisonous. It was used by the Nazi's to control aggressive behaviour in the people in their concentration camps. Case in point, it is a compound used in many anti-depressants like Prozac.

Flouride is known to be a cause for a number of medical problems, including cancer, brittle bone disease, immune deficiency, mental sedation, and even reduced IQ.

Vaccines are given to people – specially young children – that contain traces of mercury. People are lining up for flu shots without realizing that they are being poisoned.

Also, the U.S government has been spreading toxins in the air by airplanes known as chemtrails. Other techniques used in the quest to

eliminate people include nuclear war, famine, and false flag biological attacks like the avian flu.

Simple lady says:

November 22, 2010 at 8:59 pm

One World Religion

There is – under the guise of combining universal principles of all faiths – a goal to create a singular religion for which there will be one leader or “pope”.

Now, there is nothing wrong with developing harmony between people and working for a peaceful world, but to authorize a “new way in a new age” and condemn the Abrahamic Faiths as “mere dogmas” and “fundamentalist ideologies” is quite dangerous. The elite are using the new age and environmental movements to brainwash people into believing that the earth, or gaia, is our mother and that we should love (worship) it and stop CO2 emissions (which, by the way, is what plants breath in).

Even some of the religious communities are jumping on the environmentalist bandwagon and “praying for the revival of the earth’s energy”. Celebrities like Oprah Winfrey are promoting new age gurus and their philosophies on how all of us are “gods” and how we can “perform miracles”.

So why is that dangerous? Simply because these aesthetic beliefs do away with moral values and the sense of right and wrong that the Abrahamic faiths give us. When you believe that you will not be accountable for your deeds and you alone should decide what is chaste and righteous, than you live as you please, without any guilt and not bound by any moral restraints.

My intent here is not to promote any one specific religion but to inform people and to stop them for falling for an ideology that is trying to do away with belief in one single Creator and wants to establish a theosophical system which goes hand in hand with the new world order.

Tagging People With RFIDs

There is also a lot of talk about of Radio Frequency Identification Device (RFID) chips, which is the size of a single grain of rice, and it's so-called benefits. The mainstream media is promoting it as a technological saviour, necessary for the safety and security of the people. RFIDs have been used to tag dogs and other pets, but the FDA has approved it to be used on humans as well.

Over 500 hospitals have already started implanting radio chips for accessing a person's medical records. Everyone who is tagged, their personal information will be stored in a database. In theory, every tagged person can be tracked wherever they go and whatever they do. The ultimate plan is to digitize all money so the only way people will be able to pay is if they have a chip implanted in their hands.

The people who are pushing this technology for mass use want a class of people that can be tracked and kept under control, thus creating an Orwellian society.

Important Links

[Exposing the Crimes of the New World Order](#)

[Push for One World Religion begins](#)

[Endgame: Blueprint for Global Enslavement](#)

[A movie by Alex Jones](#)

[New World Order And 2012 in the News](#)

[Ahmadinejad says Iran, Zimbabwe can change global order](#)

[mehrnews.com](#) 29 hours ago

TEHRAN, Nov. 21 (MNA) — President Mahmoud Ahmadinejad said on

Saturday that Iran and Zimbabwe can play an active role in establishing a new world order based on justice and friendship.

Q&A: New world order brings tension, challenges

Houston Chronicle 5 days ago

Ian Bremmer, president of risk management firm Eurasia Group, says the tension in last week's G20 economic summit is likely to continue as the world adjusts to a changing economic order.

Harry in position to crash the party

Irish Examiner 15 hours ago

ENGLISH football, so deeply entrenched in tradition and history, is beginning to unravel in this most remarkable of seasons after Tottenham's memorable comeback at the Emirates hinted at the possibility of a new world order in the Premier League.

Children Trained That Being Taken From Parents & Molested Is Normal

If anyone else abducted someone's child and then sexually molested them they would be rightly called a pedophile and locked up for a long time, but when the government does it not only is it deemed acceptable, but it also trains a whole generation of children that being kidnapped by an adult and having their genitals groped is normal. – 9 hours ago

TSA's Top Transgressions: Who Is Doing The Terrorizing?

The total destruction of inalienable rights and freedoms currently being enacted by TSA government overlords in the name of fighting terrorism has now reached fever pitch. Here we detail the top ten TSA transgressions and ask, who are the real terrorists? – 9 hours ago

TSA Searches: Are Trains and Subways Next?

John Pistole, the TSA boss, has implored activists to rethink their "opt-out" protest this week. Pistole warns that the national protest against naked body scanners and intrusive pat downs at airports would be a mistake and will only serve to "tie up people who want to go home and see their loved ones," according to the Associated Press. – 9 hours ago

Simple lady says:

November 22, 2010 at 9:13 pm

Leave America and the north American continent, now
Read further down about the fake gulf oil spill, it's not oil it's poison.
Many speak about martial law in the U.S. after a dollar collapse, dutch and german militia will be patrolling the streets with road blocks together with forces from the UN. Fema concentration camps are already built, the biggest in Alaska. If you are a protestant christian, peace activist, human rights activist or you just don't like the idea of getting a micro chip in your hand you should leave America and the north American continent, now. Come to the nordic countries in Europe, Sweden, Norway or Finland there is plenty of space here especially in the northern parts of Sweden. The best of Sweden Live on a farm in the Swedish countryside

Shattered Union, This video game might be the real reality in the U.S. very soon. America split into 6 pieces If you can't go to Europe go to Canada, Toronto. If you live in Alaska, LEAVE! and move to Canada. People from Europe migrated to America one hundred years ago because of bad times. Now with a coming civil war in north America it's time for you to come to us. Do not participate in any organised escape trips, don't start to make plans, just get on a plane to Europe and leave your continent. There is a reason why ABC lets Alex Jones do his revealing and great radio shows. They track every ones behaviour on the internet and what channels and blogs you participate in and subscribe to. Digital tv might also be an easy way for them to map what you watch. When Martial law comes and people are being sent to fema camps they will already know exactly which one that will be obedient and gladly take the RFID chip and which people they will kill. Comitted people that has signed up to <http://www.serve.gov> will be early targets, maybe 6 weeks before the "pandemic" or "dollar collapse" occurs.

The U.S. Census counts every resident in the United States, (been done this spring) so it will be easy to come and take any person they want.

Simple lady says:

November 22, 2010 at 9:14 pm

Store food and water enough to last for 30 days

The Census form also asks if people in the household sometimes live somewhere else.

They also want to know your phone number and which race you are, White, Black, African, or Negro Am Indian, etc.

A virus "pandemic" like swine flu H1N1 or avian flu, sars etc might be their cover up to hide what they have done to all people.

George Bush family and General Electric funded Adolf Hitler.

During the Holocaust in 1941-1944 they only sent fresh and healthy people to the concentration camps. This fooled all the other people to make no suspicion.

The prisoners where stripped naked and where given soap when they entered the gas chambers. They thought they would get a shower, but they where gased to death.

This evil power rules every aspect of America today and they will play calming music all around you, show nice television programs all the way so that you will feel comfortable.

Get out of America now! FYI they might put things in your luggage.

civilian inmate labor program

about martial law, fema camps, KBR Haliburton etc

Halliburton & KBR Win Bids To Build Detention Camps in US

Simple lady says:

November 22, 2010 at 9:16 pm

Detention centers are built in Beach Grove Indiana, Las Cruces New Mexico, El Centro California.

ENDGAME Detention and Removal Strategic Plan 2003 – 2012 PDF
U.S. Department of Homeland Security Bureau of Immigration and Customs Enforcement Form M-592 (8/15/03)
ENDGAME Office of Detention and Removal Strategic Plan, Detention and Removal Strategy for a Secure Homeland
<http://cryptogon.com/docs/endgame.pdf>

MilitaryIndustrialComplex.com lists of military contractors. Wars for profit.
<http://www.militaryindustrialcomplex.com>

Mtv warning of martial law. Don't be fooled to think Mtv is your friend, Mtv are laundering drug money and they are part of this new holocaust that soon will come.
All their free your mind awards and such is just to buy your trust and mind.
<http://www.youtube.com/watch?v=reCpV1YHuYs&feature=related>

pre-disaster simulations, US military on Haiti one day before earthquake, practising for disaster
http://www.nextgov.com/nextgov/ng_20100115_9940.php
<http://www.opednews.com/articles/A-Haiti-Disaster-Relief-Sc-by-Michel-Chossudovsk-100122-347.html>
<http://www.federaljack.com/?p=13779>

They modify the weather, warm up the sea, and create earthquakes, hurricanes and tsunamis using HAARP tech
<http://www.abbaswatchman.com>

Oil spill in the Gulf is NOT an oilspill! It's not oil. Oil is not red (And steel in the world trade center does not burn and collapse because of jet fuel, steel does not burn and the world trade center was not built of paper or

wood) And oil is not red. It's black. Oil is black.

They want to move people away from the coasts. They want to keep people in the country so they can't escape. They want street violence and chaos, fema detantion trains are ready.

Gulf Oil disaster – Military hardware movement intel .. martial law coming to Gulf

http://www.youtube.com/watch?v=i5pjK7DR_Nw&NR=1

Simple lady says:

November 22, 2010 at 9:18 pm

When things get bad the freemasons are to blame, their network is global. Do you really think they worship Jesus Christ in this temple?

<http://www.scottishrite.org/where/hq.html>

Simple lady says:

November 22, 2010 at 9:19 pm

Don't believe in their warnings of al qaeade terrorists in Europe, welcome to Europe, leave while the borders are still open. Peaking oil prices with 500% is what they might do to make you not be able to fly out and such a thing can happen instantly (by manipulation of course)

http://travel.state.gov/travel/cis_pa_tw/pa/pa_5171.html

<https://travelregistration.state.gov/ibrs/ui>

http://travel.state.gov/travel/cis_pa_tw/pa/pa_4787.html

Gulf Spill Halliburton: Company Worked On Rig 20 Hours Before Explosion

George Busch owns haliburton

http://www.huffingtonpost.com/2010/05/10/gulf-spill-halliburton-co_n_570484.html

Simple lady says:

November 22, 2010 at 9:23 pm

chip implants and the Veri portfolio. Veri like in verification RFID chip under your skin for your medical record, credit card, ID, passport, tracking pandemics in society etc.

Verizon Wireless is jointly owned by Verizon and british Vodafone Verizon will be the comming superfast internet 2.0. controlled by the media owners and regulated. Verichip corp and Verizon, veri-core, Verisign, Verifone are all working on the same goal. Total control over you.

<http://www.verizonbusiness.com>

<http://www.veri-core.com>

Simple lady says:

November 22, 2010 at 9:24 pm

Internet will be shut down or regulated during big pandemic the Homeland Security "An expectation of unlimited Internet access during a pandemic is not realistic," Experts have for years pointed to the potential problem of Internet access during a severe pandemic, which would be a unique kind of emergency. It would be global, affecting many areas at once, and would last for weeks or months, unlike a disaster such as a hurricane or earthquake. What the f***? This is a complete lie and it clearly shows that the big media giants as Timewarner, Aol etc are working together with the shadow government that wants to spread viruses in the society. When they start to spread the poison they also know they have to make sure that critical journalists and blogs are shut down. Otherwise people can find out what is really going on.

BLOCKING WEBSITES Private Internet providers might need government authorization to block popular websites, it said, or to reduce residential

transmission speeds to make way for commerce.

[http://www.reuters.com/article/newsOne/idUSN2620750120091026?
sp=true](http://www.reuters.com/article/newsOne/idUSN2620750120091026?sp=true)

<http://socialmediagroup.com/contact-us> maggie fox

Simple lady says:

November 22, 2010 at 9:27 pm

RFID Tags in New US Notes Explode When You Try to Microwave Them

Adapted from a letter sent to Henry Makow Ph.D.

Want to share an event with you, that we experienced this evening.. Dave had over \$1000 dollars in his back pocket (in his wallet). New twenties were the lion share of the bills in his wallet. We walked into a truck stop/travel plaza and they have those new electronic monitors that are supposed to say if you are stealing something. But through every monitor, Dave set it off. He did not have anything to purchase in his hands or pockets. After numerous times of setting off these monitors, a person approached Dave with a 'wand' to swipe why he was setting off the monitors.

Believe it or not, it was his 'wallet'. That is according to the minimum wage employees working at the truck stop! We then walked across the street to a store and purchased aluminum foil. We then wrapped our cash in foil and went thru the same monitors. No monitor went off.

We could have left it at that, but we have also paid attention to the European Union and the 'rfid' tracking devices placed in their money, and the blatant bragging of Walmart and many corporations of using 'rfid' electronics on every marketable item by the year 2005.

Dave and I have brainstormed the fact that most items can be 'microwaved' to fry the 'rfid' chip, thus elimination of tracking by our

government.

So we chose to 'microwave' our cash, over \$1000 in twenties in a stack, not spread out on a carasoul. Do you know what exploded on American money?? The right eye of Andrew Jackson on the new twenty, every bill was uniform in it's burning... Isn't that interesting?

Now we have to take all of our bills to the bank and have them replaced, cause they are now 'burnt'.

We will now be wrapping all of our larger bills in foil on a regular basis.

What we resent is the fact that the government or a corporation can track our 'cash'. Credit purchases and check purchases have been tracked for years, but cash was not traceable until now...

Simple lady says:

November 22, 2010 at 9:29 pm

Of course, the official line is that these tags are there "to protect us", they stop counterfeiting and enable security agencies to track illegal money. Why would illegal money come in five or ten Euro notes? Surely your classic suitcase with wads of cash consists of 200s or 500s not fives and tens, you would need a whole truck to transport large amounts.

The truth is where ever we go are being tracked by our governments. RFID is the latest technology to be used in the ever-growing control grid that dictates the way we live our lives. Walmart has recently carried out RFID trials, even though they claim it is only to monitor possible theft of razors!

We live in a society that is now ten times worse than Orwell's 1984, everything is surveilled. Our clothes are being tagged, our money, where ever we go we are caught on CCTV numerous times a day, cameras are going up in the streets, the schools, in bathrooms. Many will say "I have

nothing to hide, why should I worry?" Yes, that's the way the New World Order is training you to think, give up your liberty, know you are losing your rights and don't even care! Then when you have given everything up, when you have nothing left to give the agenda is complete and you have ever so slowly consented to be a slave to your elite masters.

Want to do something now? Go and microwave your money – it's a start.

Simple lady says:

November 22, 2010 at 9:41 pm

PLEASE AMERICA... WAKE UP

WAKE UP!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

WAKE UP!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

V says:

November 26, 2010 at 11:54 am

You're an idiot. Learn to spell, it's "colonies," not "colonnies." I'm not a fan of the U.S. government, and I believe that there is a great deal more going on in the shadows than Americans realize, but this is just stupid. Go read a book.

Travinyle1 says:

December 1, 2010 at 7:58 pm

Enjoy the blog excellent article

dc says:

January 7, 2011 at 6:38 pm

It is time to wake up from the "American Dream", it is simply an illusion. All of us like-minded people must make more people aware of the treachery

our government has committed, both to us and others. Join your local militias, spread the word, stockpile supplies, and, most importantly, stay close to God. Remember, those government officials are not of God. They are of the serpent, Satan.

Thomas Retterbush says:

January 8, 2011 at 3:53 pm

Only an ignorant idiot could ignore the signs of the New World Order. It couldn't be clearer if they publicly announced their existence on the 6 o'clock news.

vahid says:

January 31, 2011 at 1:43 pm

its very intresting thing.

i reall don't belive it, but if it was true you would not be upset.

its so good that everything will change

john says:

February 7, 2011 at 5:27 pm

i like how one person says freemasons worship demons that is a good one ive been a freemason for 40 years and have heard that claim for years but it is completely untrue. i guess the boy scouts which is also a group must worship too. you all can believe what you like but when december 22, 2012 comes around and nothing has happened you will look like a complete idiot.

as i recall these same ppl where preaching that the end of the world was going to happen in 1999. wow 11 years ago i must be living in heaven. the only reason the usa is in debt is ppl starting to live out side there means. using credit as an income. for the most part nothing will change. except the man you elected by a landslide obama and now the ppl that elected him are crying. one teaching the masons have taught me is that 90% of the world are sheeps and from reading this site is see that true. start thinking for yourself. control your spending. scared about the banks? buy a safe and keep your money there.

hha says:

March 24, 2011 at 2:20 pm

come on please get a life and stop making up conspiracy theories... When you look good enough for clues you will always find them and stop using the number 666 as a proof it's a number which is calculated wrong following what's in the bible. Then we are already assuming what's in the bible is true as i don't believe in god I personally think that's all bullshit. Don't waste your lives living in fear of things that don't exist.

joao neto says:

March 26, 2011 at 2:42 pm

Many people do not want to believe, but need not believe just see what is really happening, so blind as he does not want the spotting....

shahbaz khan zai says:

April 17, 2011 at 9:32 pm

i hope that it will not work as according to the islamic teaching and Quran (Holy Book of Islam Religion)

hetone says:

July 4, 2011 at 6:24 am

The new world order exists.

"Agents will come forward after creating traumatic events and appear to be the saviours of the masses" #14

Be a good human, pay your bills, contribute to society. to love beautiful things is to know god. so experience god everyday.

Be prepared to keep an open mind and remember.. the human mind is created for processing... not storage.

rbd says:

August 25, 2011 at 12:27 am

Please tell me this isn't real.

Ibra says:

September 3, 2011 at 4:21 pm

For years,since becoming a christian at 25, I became very sensitive to world events based on Bible prophesy. Through the years I've read extensively,articles,newspaper clips..etc and now,with the facility we have with the internet,even more so. Its a blessing to have all this information at the click of a button. And yes,for those who are afraid,don't be..turn to the Lord and his word. Beware of false prophets as we are commanded..and trust God..not man.

mike cock says:

September 27, 2011 at 5:32 am

government is corrupt it lies to everybody

gogo says:

October 3, 2011 at 5:07 pm

the new world order is in charge of America – How do you think a idiot like Obama gets to be president ? Do you think there were enough black people who voted for him ? enough homos ? heck no . the new world order rigged the election so they would have a puppet in office

summ says:

October 14, 2011 at 3:09 am

its true... one day it will come true

teddy says:

October 26, 2011 at 7:33 pm

sad but true

Wild Will says:

November 20, 2011 at 3:39 pm

Its the truth its as plain as the nose on your face wake up people..

John Doe says:

December 12, 2011 at 1:42 pm

Praying to the the bible or going to a clergyman for guidance with penance will not help you. You are part of the creator that has helped you with unalienable rights to defend what you believe in your heart,

which is... Freedom and Liberty. You will have to protect your family, friends and neighbors from this oncoming new world order slaughter. They have already taken the white house (for at least 50 years)and majority of Congress. Did you know that congress has passed the mark of the beast in the universal health care? Yes they did, it is the RFID chip implanted in your body, then will come the cashless society(Louisiana has already started) and illegal, unconstitutional checkpoints in Tennessee (in servitude by the TSA VIPR). Remember government always performs test trials in small icremements to suppress everything like your liberty, when you choose to give up your liberty for safety... TSA has been and now is strip searching wives, daughters, grandmothers, children and now they are trying to (and did) rape our women with their badges. It is now time to end this Tyranny, 'sic semper tyrannis' It is time to gear up, kick ass and take names.

I'm Just Saying... says:

April 14, 2012 at 4:50 pm

What is the deal with the intertwining of the NWO and religion? I see so many people here who are afraid and blaming it on Lucifer and evil, etc. etc. I do not judge people on their religious beliefs but I do hope that those seeking salvation through the Lord and putting all their faith and hope into the church, know that Christianity especially is just as corrupted as the government. We're dealing with living, breathing, corrupt individuals who conspire based on human wants and desires. Money and power is all they're concerned about and this has nothing to do with religion or faith. Most of these signs of Illuminati, and other secret societies are just symbolism and most definitely just a means of a scare tactic. In the end, not a literal end in my opinion, but a change of times, the beginning of a new age/era; we are not going to succeed at establishing true liberty and freedom through the word of god, we're going to have to be realistic and pull ourselves together as a people

through true moral and value. That's comes from building a true community and nation, set far from any means of exploitation and corruption. Instead of worrying about whether god is on our side, we seriously need to invest in our selves and the people around us who believe and want what any human being on this planet should want, and that's the right to live happily. I'm just confused at where this religious hierarchy comes in where instead of acting for ourselves, we're going to continue this religious divide and leave the door open for more unnecessary hate/discrimination by putting our faith in a god of our choice and damning all those who don't do the same. By acting like this, you're showing your weakness as a sheep to a entity that may or may not exist. The NWO would gladly love to lead those sheep into the next era. The only faith I believe in, is the faith in ourselves and our community, standing against oppression.

policeman says:

May 10, 2012 at 10:22 am

Thank you miss simple lady for the information and likewise to others who knows the truth and shared and warned the world of what was really happening and about the coming event, of the new world order, of the one world, of the anti-Christ and of the end time. These events, the past, the present and the future, were already foretold in the Bible, especially the end times in the book of Revelation. The Bible can be trusted. It is not written by only one or few men with the possibility of conspiring, but many men from different culture, status in life and generations. Men of integrity and character, righteous and morally upright. Men who rather live a simple, humble and unpopular life. Men who are willing to give their life for the truth. In fact many of them, learned men, scholars who formerly are persecutors of Christ but later became followers of Christ and advocators of the Bible. Also, remember that the Bible is not only a book of religion. It is also history as proven

by the history of the world, archaeology, and other studies and branches of science.

policeman says:

May 10, 2012 at 11:24 am

Science fits to the Bible. Many have contradicted the Bible – rulers, emperors, kings, intellectuals. They even burned the Bible and sought for its extinction. But they have all died and the Bible lives. Preserve by the Mighty Hand of GOD for the guidance of all men in order that we may not be deceive. It is the Word of GOD preserve for all eternity by our loving GOD for our salvation. Just as the Bible says “heaven and earth will pass away but my Word will not pass away.”. Jesus is the Word that was made flesh. Jesus – the Son of GOD. “He is the way, the truth and the life, no one comes to the FATHER except through Him. Jesus – the Name above every name, where all knees shall bow, and every tongue and tribe shall confess that “Jesus is Lord”. King of kings and Lord of lords. Fellow Christians, do not be weakened by our persecutors and adversaries. Men are not our enemies, for we battle not in the flesh but in spirit. Our real enemy is satan the devil – who come to steal, kill and destroy. But we have already won the battle two thousand years ago in the cross of Calvary, by the shedding of the precious blood of our Lord and Savior Jesus Christ. Through Him we became victors and more than conquerors. What we must do is to remain faithful, love our fellowmen, continue to do good and spread the Word of GOD. GOD bless!

Anonymous says:

May 16, 2012 at 1:40 pm

paranoid or what ? wow!

Anonymous says:

May 31, 2012 at 7:02 pm

Foolishness. Utter foolishness.

wayfarer says:

October 8, 2012 at 6:52 pm

It's certainly true, have anyone watched Mr. George Bush on TV on the New World Order taking the twin tower attack an opportunity to invade Iraq. Since then the new world order is being establishing Lead by Zionist ideas committing war crimes in the name of terrorism; Terrorism funded by the same Elite banks. The United Nations is the body used for doing all these nonsense as you can see in the case of Iran's right to Atomic Energy. America and Israel possess the world's greatest Nuclear Weapons and they Warn Iran on Developing Atomic Energy for civilian purpose. The New World Order is however coming to a new phase with the current political changes all over the world; Israel and Satanic People on one side and New emerging democratic political powers as happened in Turkey, Egypt and Tunesia and will be happening all around the world. There will be certainly a political union globally of the two (The Good and the Evil), which may be a sign of a new age as mentioned in religious texts (return of the Christ for a new age as believed by Christians and Muslims). I think Zionist will be taking the role of Anti-Christ movement considering the way Israel is being established on the blood of Palestenians. Let's wait and see.....

CalebShellSmith says:

October 25, 2012 at 11:23 pm

bladukashan nemo to what end is semo, the like of great mike could be the dawn of the age of aquarius, but what hope for elmo if all packs of

smokes are green moss of time that the streets were once gold, that's what you all believe isn't it, that the streets were once gold, and if not, lets make them that way again, tend to the trash before your feet, leave the mark of a pleasant street. everyone needs to just relax. no one knows anything for sure, but what's in front of them. love everyone you meet. love life. wake up and decide to have a good day. all of the rest of this is just gobbledigook. For everyone out there. Don't worry. There's no need.

[« Older Comments](#)

Leave a Reply

Name

Mail (will not be published)

Website

Submit Comment

