

Asphyxiation of Our Second Amendment Rights by Regulatory Strangulation

The mainstream media in the United States is attacking the constitutional rights of the American people. This assault has given rise to a quiet but profoundly bitter war between two opposing groups of Americans, those who support unencumbered second amendment rights and those who don't. The exploitation by the mainstream media of the various recent tragic shootings for political ends, is unforgivable.

In an unprecedented, overwhelming wave of propaganda via the airwaves, the people who wish to disarm this country and their fellow travelers in the news media are shamelessly using these tragic incidents to advance their anti-gun agenda. The key to understanding how their propaganda campaign works is found in understanding how they are using emotional images to manipulate the American public. The American mainstream media, in a cynical political ploy unparalleled since the days of Joseph Goebbels, is pulling at the heartstrings of the 'soccer moms' by bombarding them with images designed to evoke emotions and induce programmed responses.

Upon perusing the annals of recorded history, you will discover that mankind have maimed and murdered each other from the dawn of time, using rocks, sticks, knives, swords and whatever type of weapon they could get their hands on. From the beginning of recorded history until the present day, no nation, tribe or family has been untouched by violence at the hands of a thug, bully or worse. Throughout the entire history of mankind, human beings have constantly striven to achieve personal security. We all want to live in peace. Throughout history all nations and individuals who sought to live in peace, secure from attack or invasion eventually understood that there is only one effective answer to the question of what is the best way to achieve personal peace and security.

They learned that the individual or the nation who is best armed is the safest.

Our Founding Fathers paid homage to this truth when they incorporated the Second Amendment into the Bill of Rights. The Second Amendment to the Constitution clearly states that we "the people" have an individual "right to keep and bear arms" This is the same "the people" also found in the 1st, 4th and 9th amendments. How can you say that the words "the people" mean an individual right in one part of the bill of rights and say that "the people" in the Second Amendment means a right of the state ? It also states that this right to keep and bear arms "shall not be infringed" by any court, any law or any government regulation. It is an undeniable fact that individuals have an 'unalienable right' to protect themselves from violence using any tool they can get their hands on, at the time of an attack. This is one of the reasons that the founders of America included an Amendment in the Bill of Rights protecting the right of individuals to keep and bear arms.

Some of our legislators have either forgotten this or deliberately choose to ignore it altogether.

Perhaps our legislators should go back and re-read their “job description” as outlined in their oath of office. For it says in part “I swear to defend the constitution against all enemies foreign and domestic” **Not**, “I will defend the parts of the Constitution I agree with.” This is not a café where you can pick and choose from the menu.

If we are to remain a nation of Truth and Justice, we must champion the entire constitution. Not just the parts we personally agree with.

Unfortunately, at this point in history, it appears that some legislators and some in the mainstream media have been bought and paid for by leftists. It appears that some people who work in the media are no longer journalists, but rather ministers of propaganda. It appears that some American journalists, especially at the national level, have sold their souls to those who want the power to tell the rest of us how we must live, going so far as to try to redefine what is right and what is wrong. These leftists and their lap dogs have divided this country into opposing factions who are very antagonistic towards each other and have pushed this country closer to civil war than any time since 1861.

“United we stand and divided we fall,” is an axiom that is true for both families and nations. The right of unencumbered private ownership of firearms has been a tradition for 380-years on the north American continent, reaching all the way back to the Pilgrims and extending unto the present day. But the exploitation, both by the media and some of our elected representatives, of these recent tragic shootings and the “biased” news reports produced by the mainstream media regarding these incidents, reveals the fact that despite the 380-year American tradition of owning unregistered guns, the liberals have targeted private ownership of firearms for elimination.

In spite of the fact that there are 83,000,000 peaceful Gun Owners in America who had nothing to do with the shootings, the liberals are determined to ‘demonize’ not only guns but also the patriots who are advocates of second amendment rights. The liberals have even made the word ‘patriot’ a dirty word.

Tyranny is alive and well in America. Disarmament is their goal, and let no one tell you differently.

With over 20,000 laws on the books, do you honestly believe that a few more laws will make any difference in our crime rates? In the not too distant future, the government may try to force the American people to surrender every firearm in the country, just as they have done in Australia.

If our lawmakers duplicate the actions of Australian legislators and pass draconian legislation requiring all firearms to be turned in for destruction, after the guns are confiscated, the number of armed robberies, murders by firearms, and all other crimes committed with firearms would sharply increase. How do I know this? Because this is exactly what happened in Australia after

the authorities confiscated the guns of the law-abiding citizens who turned them over for destruction. Furthermore, this very same pattern of events occurs in every nation where the government has ordered gun confiscation.

To understand why this is so you must realize that criminals do not obey the laws of basic human decency, never mind our civil laws. They will never turn in their guns. The only people who will surrender their firearms to the government would be honest citizens who are law-abiding.

In fact, very soon after a general confiscation of firearms, the people who smuggle drugs into the country would have a lucrative new product to sell on the streets, illegally smuggled guns. Does anyone honestly believe, considering our failed track record, from the abolishment of alcohol in the 20's to preventing illegal drugs from entering the country in the "drug wars" of today, that we can really prevent guns from being illegally smuggled into our nation?

Thus, any honest person will have to admit that the only people who would be hurt by a general gun confiscation would be those who are decent, law-abiding American citizens. Gun control laws will not protect you or me from an encounter with a criminal. Instead gun control laws put each of us in greater danger by weakening our ability to raise an effective self-defense against criminals. If we do not have the ability to defend ourselves, we will be at the mercy of criminals who will be bolder, unhindered by the fear of running into an armed citizen. The right of unhampered ownership of private firearms is absolutely essential to preserving our civil liberties. Why do we say this? Because a gun has a quality that is not possessed by sticks, rocks, knives or swords. Guns are equalizers.

With a loaded gun in her hand, a diminutive woman who weighs but 100 pounds can easily fend off a very muscular 300-pound man. As the old saying goes, "God made men and women, but Sam Colt made them equal." But there are far more important reasons for the American people to fight for their right to own unregistered private firearms. The United States Supreme Court, in it's 1968 ruling on *Haynes vs. US 390*, US 85 has stated that criminals are exempt from gun registration under their fifth amendment right against self incrimination. It includes this wording....[For a convicted felon,] a proper claim to the constitutional privilege against self incrimination provides a full and complete defense against the charges of possessing an unregistered firearm or the failure to do so.

Simply put, this means that YOU can be prosecuted for it, but NOT the real criminal. Do you not think that our legislators already know this?

As this is being written, Senator Jack Reed of RI has introduced legislation, calling for just that. Gun Registration. He has gone so far as to post on his taxpayer provided website, at ALL his constituents expense, a petition asking people to support his position. We personally have contacted Senator Reed 28 times to point out this ruling to him and have repeatedly asked him to provide equal representation, by posting a similar petition for those of us opposed. He has also

received hundreds of e-mails and phone calls from pro-rights advocates all over this country asking the same. To this date he has refused to do so. This is one of our states representative to the US Congress. Senator Reed has not even had the courtesy to contact him, or others, with his views. He has however, chosen to ignore the contacts altogether.

We ask you. Does this sound like a government that is representative of “the people” or does this sound like a government out of control?

Consider the fact that in the Twentieth century alone over 100 million disarmed people were murdered in their own nation by their own government. Unfortunately, many Americans are under the illusion that this kind of tyranny could never occur in America. Think again. Tyranny in America is alive, well, and thriving. In nation after nation, the history of the Twentieth century reveals the following pattern; gun registration is followed by gun confiscation, soon followed by genocide by the very same government that first disarmed the people.

If America were ever to become a nation of disarmed people, it would then be a nation where the government has complete and absolute control over the people, similar to other totalitarian nations. Some in the media have been employed by their leftist owners to propagandize the American public. In recent years, the media has indoctrinated and manipulated ordinary Americans by way of barraging us with an overwhelming quantity of emotionally charged and biased anti-gun news reports. Endless and repetitive TV images of children murdered by gun wielding punks, have moved the American people to cry out for so-called “common sense gun control laws.”

We have even gone so far as to enforce a “zero tolerance” policy on our children who would bring a squirt gun to school. Remember the four kindergarten children who were suspended from school not long ago for playing cops and robbers and pointing their fingers at each other and going “bang bang”? Do you remember playing similar games as a child? While this is going on we let violent criminals back out on the street through the revolving door of our justice system. Under our present system, the criminal is usually back on the street BEFORE his victim leaves intensive care. It’s a national disgrace !!

The sad fact of this story is that most people know very little about guns or the gun laws that are already on the books. These ill-informed Americans know almost nothing concerning the entire subject of firearms. Instead, they are mere automatons repeating what they have been programmed to say. One day, these very same people may wake up and realize that they were used by cynical leftist elite, in a plot to undermine the Constitution of the United States. These formerly naïve citizens may finally realize that they were brainwashed by leftist politicians and the mainstream media to think that gun control was the answer to the problems of violence in our schools, on our streets, and in our nation.

As any intelligent free thinking person should realize, a firearm by itself is harmless. It is an inanimate object, incapable on it’s own of anything but laying there. Firearms must be picked up and used by human hands to operate. Should we not instead focus on the criminal? That so called

intelligent being, who is capable of reason and made a conscious choice to go out and violate not only our civil laws but the laws of basic human decency as well? Therein lies the rub that the gun grabbers don't want you to know. That the problem with gun violence in society today is not the gun, but the morality of the PERSON BEHIND the gun.

By Justice Department figures there are over 80 million legal gun owners in this country. The vast majority of which exercise responsibly their right each and every day. They are no more likely to pick up a firearm and commit an atrocious act with it than you are. If one of your children misbehaves, do you punish them all for it?

For the record, we are appalled at the level of violence in our society today. We have yet to meet a gun owner who was not. We sympathize with the families across this once great nation who have lost loved ones to violence of all kinds. The second Amendment was never intended to condone lawlessness, but to protect the right of law abiding citizens to protect themselves, home, and family. There are killers out there in our society with guns but, WE ARE NOT THEM !

We personally have legally owned firearms for over 20 years, and handle them safely and responsibly. We have taught my children to do so as well. Our children fully understand the responsibilities that go hand in hand with firearms ownership, and understand the dangers of shirking those responsibilities.

The fact that we, and millions other law abiding citizens like us, choose to exercise our constitutional right to own a firearm for hunting or recreational shooting and protection of ourselves, our families and our homes, DOES NOT in any way make us the criminals, child killers, anti-social misfits, or "twisted gun freaks" that some members of our legislature and the press would have the American public believe. We are policemen, firemen, grocers, hairdressers, professionals, blue collar workers. We are your neighbors next door. I'll wager you even know some of us personally. Knowingly or Unknowingly.

When our hypocritical government wants us to do it's killing, it trains us, it trusts us with automatic weapons, with explosives of all kinds and the knowledge to use them. Now, we are not to be trusted to exercise responsibly our right to protect our homes and families. There is quite a distinction to be made between law abiding citizens protecting themselves and the criminals who prey on our society. This does not seem to concern the liberals who would pass more and more laws, even though it has been proven time and again, that gun control laws effect only the law abiding citizen, and not the criminals who refuse to honor laws of any kind.

One day the people may wake up and realize that when they supported the gun control movement, they were calling for the termination of 'rule by law,' the destruction of the Constitution and the demise of this once great nation. At that point, the American people will realize that they have become "subjects to", instead of "citizens of", their government via their support for the gun control movement.

In the final analysis, all of these so called “common sense gun control laws” are being enacted by leftists whose ultimate goal is that of disarming the American people. Why are the Internationalists, left wing politicians and the media cooperating in this attack on private ownership of firearms? Cars, tobacco, and alcohol kill far more people than guns. Why is there not a media-driven campaign to regulate these products out of the market place?

The answer to this question is that the left knows that before they can achieve all of their other goals, they must first disarm the American people. Currently, there is a great push for more gun control laws to be passed by Congress. Why is this the case? If you will think back, you will remember that liberals flatly stated that the Brady Bill and the Crime Bill of 1994 were going to be very effective at the purported goal of curtailing crimes committed with guns. This is what they claimed and yet we now know that they were very wrong.

So what are the liberals saying now? They are insisting that we need more gun control laws. If we continually allow Congress to enact more and more restrictive gun control laws and if we find that these laws do not stop the violence, then what? Should we then pass even more laws? Where does it stop? Perhaps Congress will pass so many laws that in the near future private gun ownership will be almost impossible for the average person to attain. Is that what the left wants? Yes!

Intelligent people of all beliefs should realize that no law passed by any legislative body is going to stop someone who has decided to commit a crime. Thus, the real issue to consider for debate is whether or not you have an “unalienable right” to own firearms. Do you have the right to use firearms to defend your person, your loved ones, or your property from an attack or incursion, regardless of whether you are being assaulted by a criminal or by a corrupt Government intent on Genocide? There are more laws on the books regulating the purchase of guns than any other product that is sold directly to the consumer over the counter at the retail level. So why do we need more laws, since we do not enforce the ones that are already on the books?

For instance, right now the media and the politicians are all talking about the need for trigger locks. But let us think back to when we were children and ask ourselves if we could have found our fathers key ring and simply used his key to remove the trigger lock when he was asleep. The answer is yes. It does not matter where dad hides that key to the trigger lock, a smart ten-year-old will find it if it is hidden anywhere in the house. Further more if the child cannot find the key to the trigger lock and if he is really determined to get that trigger lock off, he has all day while dad and mom are at work to saw it off using a hacksaw. Furthermore, you should ask yourself this question: How will a husband defend his family if some criminals broke into his home at 3 a.m. and there is a trigger lock on the gun and the key is safely hidden?

Do not be deceived. Mandatory trigger locks are an infringement upon your right to keep and bear arms for the purpose of self-defense. You and you alone should be the one to determine how to best safeguard your family. Not some legislator in Washington who has bodyguards to protect him at your expense. More importantly, how will this law be enforced? Will our police be empowered by liberal legislators to enter your house and determine whether you are using a law

required trigger lock? To us, this would seem like a violation of our “Fourth” Amendment right against unreasonable search and seizure.

Did you know that Canada already has these all of these laws in place? Did you also know that these laws have neither stopped nor diminished the amount of violence by guns in their nation? Again, We ask you to remember that if the truth were told, you would know that all of these so-called “common sense gun control laws” are being enacted by leftists whose ultimate goal is that of disarming the American people.

The socialist internationalists are presently focusing their attention and efforts on America. They are intently working toward a day in the not too distant future when they can totally disarm us. Then, in an orgiastic ‘Orwellian’ victory celebration, they will erase the Second Amendment from the government school text books and burn the Second Amendment of the United States Constitution in the trash bin of history.

Current news reports in both the local and the national media concerning the Million Mom March are excellent sources of examples of the numerous ways that the media controls, directs, and focuses public attention on issues pertaining to the gun control debate.

The Million Mom March is scheduled to take place in Washington DC May 14, 2000. The Million Mom March is being organized by advocates of gun control, in an attempt to put pressure upon the Republican Congress to pass more gun control legislation. The majority of the American people who are calling for more gun control laws are not only uninformed, they are unwitting victims of an indoctrination campaign being conducted by the liberal media.

When these very same uninformed Americans call for more gun control laws, they are basing their decisions upon their emotions. But these emotions are not based in reality. The emotions controlling the actions of these uninformed Americans were produced by the biased news reports they viewed and the media hype surrounding the recent tragedies that were endlessly and repetitively broadcast by into the homes and hearts of all Americans.

This high tech billion dollar witches’ brew of flickering images which are transmitted via satellite transmission and go directly into the subconscious of millions of liberal minions, concocts a lethal combination within the subject, of extreme emotionalism and irrationality. The intense psychological influence of these images is virtually guaranteed to induce a politically correct response from the subjects of this indoctrination campaign, the American ‘guinea pigs.’

The media is now so powerful and all pervasive that the only Americans who are able to think clearly are those who have successfully unplugged themselves from the ‘Matrix’ created by the mainstream media. Men and women who are no longer under the influence of media manufactured emotions are the only persons who are fully rational and capable of reaching correct conclusions on the issues of our day. Using but pure logic, those who are independent thinkers, those who seek out alternative sources of information, those are the only persons capable of acting and

thinking rationally. Most Americans today have been educated in government schools by liberal teachers using liberal textbooks.

In general, these Americans are illogical and irrational creature's, ruled by the appetites their media masters have created within them. They are incapable of logical independent thought. Considering the fact that there are over 20,000 laws regulating guns currently on the books, most of the regulations and laws that the average person thinks would be reasonable are already on the books. In light of this fact, We must ask the following questions.

Why is the media pushing this Million Mom March and promoting it like no other rally in Washington? The organization 'Second Amendment Sisters' is also holding a rally in Washington on the very same day as the Million Mom March. They are calling it the "Armed Informed Mothers March."

Why is the majority of the media refusing to give equal coverage to the Pro-gun group 'Second Amendment Sisters?' What is the answer to this question?

For the third and final time allow us to repeat ourselves for the sake of clarity: You must remember, the Million Mom March and all of these so-called "common sense gun control laws" are being promoted by leftists whose ultimate goal is that of disarming the American people and that is why the media do not want to give the 'Armed Informed Mothers March' equal coverage.

The media and the liberal politicians in Washington DC want you to think that private ownership of firearms is the cause of death and tragedy on the streets of our nation. But the fact of the matter is that this violence has its roots in social problems that will never be addressed nor solved by more gun control laws. This brings us to an unpleasant conclusion about the media. It is becoming blatantly obvious that the media is no longer even making a pretense of objectivity. It is quite apparent that the media desperately wants to hide the truth about guns and gun safety from the American people.

Here is what you need to know about guns in America. The truth of this matter is that a 1993 United States Department of Justice "victimization study" conducted for the DOJ by Professor Gary Kleck, a renown criminologist at Florida State University , has shown that guns are used over 5400 times each and every day in America to defend one's person, property or loved ones and stop a crime and in most cases the mere presence of the firearm is enough, the intended "victim" never has to fire a shot. Did you know that?

Unless you are a member of a gun rights group like the National Rifle Association, Gun Owners of America, The Second Amendment Foundation, Law Enforcement for the Preservation of the Second Amendment, etc. We are certain that your answer to this question is "NO." We ask you to consider why it is that you did not know this well-established fact? Perhaps the answer to this question is that the liberal media does not want you to know that guns are used on average over 5400 times per day in the United States to protect the life and property of Americans from

criminal attack. Professor Kleck concluded in his study that if someone's life was saved in just one percent of those 5400 instances where crimes were thwarted by someone using a firearm, then private ownership of guns saves over 54 lives per day in the United States.

Keep in mind that Professor Kleck's findings are widely known by those who are gun owners and those who are dedicated defenders of the Second Amendment to the United States Constitution. Again I urge you to ponder why you have never heard about Professor Kleck's Report? Why is it that you have been kept in the dark, unaware of this and all of the other positive reports regarding gun usage for self-defense?

Now I want you to think deeply about what I am going to ask you next. Why is it, that have you never, EVER seen a front page story in your local newspaper about the effective use of a gun to save a woman from being raped, considering that it happens nearly every day somewhere in America? Why is it that you have never seen your local TV station do an in-depth report at the top of the 6 o'clock news about how a local store owner successfully used a gun to prevent his store from being robbed? Why is it that none of the national news magazine shows such as "Prime Time Live" or "20-20" have ever told the story of a parent who successfully used a firearm to save their child from being kidnapped?

Ask yourself why is it that Dan Rather, Peter Jennings or Tom Brokaw have never, EVER, done even one positive story on the use of a firearm by a husband in his home to defend his wife or children from a criminal intruder intent on mayhem even though it happens in this country everyday? Why is there a virtual media blackout concerning the 5400 times daily that a firearm is used with a positive outcome?

As the old saying goes "Something stinks in Denmark." We feel compelled to tell you that it is the lies, the half-truths, and the indoctrination of the American people by omission of positive new reports such as the ones mentioned above, that have turned the soccer mom's against the private ownership of firearms for self-defense.

Our nation has been free from tyrannical rule for over 200 years. Americans have never known what it is like to be ruled by a dictator and it appears that the socialist left and the Internationalists just cannot tolerate this any longer. It looks like they are about to attempt their boldest move yet on the road leading to permanent socialist tyranny. The left has ruined our public schools, dumbed down the American populace, created a moral crisis, and a family structure that is crumbling from adultery and divorce.

We are very nearly paying 50% of our income in taxes and at this time, 1 out of 6 Americans work for the local, state or federal government. The left has us right where they want us. Historically speaking, the final steps to tyranny will be financial collapse, chaos, disarming the people, dictatorship, and then finally genocide. This is where we are headed if we fail to turn this ship of state around and head in the 'right' direction.

If the media really was intent on the delivering of balanced reporting and dedicated to fairness in their coverage of the issues, you would have already heard about the “Second Amendment Sisters” rally in Washington DC or the local marches taking place all over this country

We are quite certain that even though you may have already heard of the Million Mom March, you have not heard of the Second Amendment Sisters rally. We guarantee you that on the weekend of Mothers Day May 14, 2000 you will see plenty of coverage of the Million Mom March replete with heart rending emotional pleas, but the Second Amendment Sisters Armed Informed Mothers March will be virtually ignored by the media.

Perhaps someday, the media will deliver balanced unbiased news reports every day, including daily reports on the positive use of firearms in thwarting criminals. If that were the case now the soccer moms could not be tricked into voting for the leftist politicians who are determinedly taking us ever further down the road that will ultimately lead us to the destruction of our sacred Constitutional Rights. If the media really was intent on delivering balanced reporting and dedicated to fairness in their coverage of the issues, this Million Mom March would be a flop.

Why? Because an electorate, educated by an unbiased media, would never participate in an event designed to undermine our constitutional rights. Truly, the right to keep and bear arms for self-defense is our right and furthermore, it is the right of free people everywhere, in all nations.

Understand that this is a “right” not a “privilege” to be revoked at political whim. Government given “privileges” can be taken away, but a right can never be taken away except by a totalitarian government which should be forcibly resisted and finally overthrown.

It was Thomas Jefferson, at the signing of the Declaration of Independence who said “Whenever the government becomes destructive to the rights of “the people”, it is the responsibility of the people to alter or abolish it, and to institute a new government, laying it’s foundation on such principles and organizing it’s powers in such form as to them shall seem most likely to effect their safety and happiness.” Our legislators in Washington and elsewhere should pay heed the words of this great man. He was a man of insight and knew what he was talking about.

The gun haters who are organizing the Million Mom March have the right to peaceful assembly, but make no mistake about it, this is going to be a media created, media supported, and media-driven event. The Second Amendment Sisters deserve the same amount and same quality of positive coverage that is currently being given free of charge to those who are organizing the so-called ‘Million Mom March,’ but it is unlikely that they will get the fair and balanced coverage that they desire. By refusing to give the American people balanced and bias-free journalism the media has divided the American people right down the middle.

Eventually, this may instigate a bloody civil war between these two groups. On one side are the people who see themselves in a fight for freedom. The patriots who are deeply concerned that our freedoms are being steadily eroded. On the opposing side are the ‘sheep’ who are fighting

against unencumbered second Amendment rights and doing so out of ignorance. The 'sheep' have been educated in government schools and taught an un-American version of history by liberal educators. The 'sheep' get all of their information from the mainstream media, Hollywood, and television. The "sheep" do not realize the importance of their second amendment rights or the ultimate implications of giving up these rights.

It is well past the time for the media to tell both sides of the story to the American public scrupulously attempting to achieve balance and fairness. It is time for the media to discontinue their former practice of "advocacy journalism." However, if the major media at both the local and national level continues to resist the calls for balanced reporting and if they are unable to change, they will be destroyed by the New Media that is arising via the digital age. The end of the national media's stranglehold over our minds is about to come to a screeching halt, thanks to technologies like the Internet.

Ideas have consequences, and the American people, via the Internet, are now exchanging information and ideas unencumbered by the drudgery of licking stamps and addressing envelopes. If the old media continue to pursue the same old pattern of biased reporting and advocacy journalism, leading us ever further down the anti-Constitutional path, they risk destroying our individual right to defend ourselves using firearms. Furthermore there is the distinct possibility that this will ultimately lead to the destruction of our Constitutional republic and ironically even freedom of the press.

Finally we would ask you to consider the future of not only our nation, but also the future of all nations worldwide. Presently America seems to be the last best hope that freedom can be exported to all nations. America appears to be the only nation that has not been completely taken over by socialism or some other form of tyranny. It is our hope that one day all nations on earth will be sovereign and free nations where the people enjoy liberty, limited government, free markets and all of their God-given unalienable rights.

However, it is possible that in the future, the leftist legislators who are working to emasculate the Bill of Rights, starting with the Second Amendment, may render the American Constitution null and void. It is possible that in the future our national sovereignty may be so severely compromised by incessantly ratifying treaties with 'world bodies' such as the World Trade Organization that we may find ourselves being virtually ruled by foreigners. It is possible that in the future our most precious freedoms, that of speech, the press, religion, the rule of law, and self-determination may be permanently subject to the whims of the bureaucrats at the United Nations and the Internationalists at the World Bank.

All of these people are feverishly working to establish their rule over every nation on earth and if they are successful all mankind will become their slaves. Granted, this is a worst case scenario. However, if all of that happens and you are disarmed, how will you be able to fight for your freedom?

If your friends, your family and all of the patriots in America have been disarmed, what could you do to defend the United States Constitution, our liberty and our way of life? Nothing! You will cease to be a “citizen of” the United States and will become a “subject to” the government of the United States. That is what the tyrants are hoping will happen. That is why they are orchestrating the asphyxiation of our second amendment rights by regulatory strangulation.

We speak to you not from the extreme fringe but rather as responsible, working, productive, God-fearing citizens who love their country and its Constitution. If rebellion, revolution or civil war comes to America, it will have been caused by a government out of control, a government which has lost the understanding that it is the servant of the people and the guarantor of their liberties.

Not their master and oppressor.

Yours in Liberty

Rick Haynes & Joe McNally

Sovereign Citizens of the United States, Patriots.