

BIG BROTHER HEARS ALL!

DOV Ministries

Big Brother Hears All!

Copyright 2015 by DOV Ministries

Published by Truth Life Publishers

Second Edition: March 2016

ISBN: 978-1-940241-78-4

Printed in the United States of America

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means – electronic, mechanical, photocopy, recording or otherwise – without prior written permission of the authors, except as provided by USA copyright law.

All Scripture quotations are from the DOV Ministries Version.

To obtain more copies of this book or the other books in the Big Brother series go to the DOV Book Shoppe – www.dovbooks.com

www.imdb.com/title/tt0048918

DEDICATION

This book is dedicated to all Patriots who want the United States of America to survive the 21st Century and become a light to the world once again.

NOTICE

There are numerous free advertisements in this book. They were included by the authors for the benefit of the reader. The ads do not mean the owners of the products endorse this book or approve of everything in it. It also does not mean the authors approve of or endorse everything on the web sites and in the books and DVDs of the advertisers. They are included because it is the authors' opinion that the men whose websites and products are featured in this book believe that a gang of criminals is attempting to create a New World Order for the sole purpose of enslaving the peoples of the world and eventually exterminating most of us. Please, visit the web sites noted in this book and purchase some of the products advertized and then spread the word.

DeesIllustration.com

INVITATION

We invite all Americans and everyone on Earth who cares about their country and the world to read this book and decide for yourself if Big Brother hears all.

ACKNOWLEDGMENTS

We acknowledge the tireless efforts of Alex Jones of PrisonPlanet.com PrisonPlanet.tv and InfoWars.com – the leading researcher and filmmaker exposing the machinations of Big Brother not only in America, but the entire planet. Jones is right that Big Brother is turning Earth into a prison planet and this book documents this.

We also acknowledge the excellent work of other researchers and whistleblowers, past and present, who have committed their lives to exposing the machinations of Big Brother – Eric Blair, Gary Allen, James Bamford, David Bay, John Beaty, Michael Benson, William Binney, Brad Birkenfeld, Kathryn Bolkovac, Richard Bowen III, Lenn Bracken, Ray Bradbury, Smedley Butler, Peter Buxtun, Shawn Carpenter, William Guy Carr, Danny Casolaro, Count Cherep-Spiridovich, John Coleman, Jerome Corsi, Dennis Cuddy, joe Darby, Julia Davis, Bill Deagle, David Dees, Stan Deyo, Mark Dice, Thomas Drake, James Drummey, Sibel Edmonds, Daniel Ellsberg, Daniel Estulin, Robert Eringer, Myron Fagan, Joseph Faltaous, Perry Fellwock, W. Mark Felt, Philip Gardiner, John Gatto, bunnatine Greenhouse, David Ray Griffin, Des Griffin, G. Edward Griffin, John Hankey, George Hansen, Michael Hastings, Harry Helms, Robert Hieronimus, Anthony J. Hilder, Michael A. Hoffman, Justin Hopson, Karen Hudes, Aldous Huxley, David Icke, Cate Jenkins, Gary Kah, Samy Kamkar, Anat Kamm, Jim Keith, john Kiriakou, Mark Klein, George Knupffer, E.C. Knuth, John Kopchinski, Karen Kwiatkowski, Jim Marrs, Texe Marrs, Robert McCarthy, Jack McLamb, Stan Monteith, Eustace Mullins, Babak Pasdar, Rick Piltz, Chris Pinto, Michael Collins Piper, Wendell Potter, Robert L. Preston, James Pool, L. Fletcher Prouty, Jeff Rense, John Robison, Peter Rost, Coleen Rowley, Robert Rudolph, Frank Serpico, Karen Silkwood, Edward Snowden, John Stockwell, Anthony Sutton, Thomas Tamm, Webster Tarpley, Russ Tice, Jim Tucker, Mordechi Vanunu, Jesse Ventura, Jaydeen Vincente, Gary Webb, David Weber, Nesta Webster, Jeffrey Wigand, Joseph Wilson and Steven Woodward.

These are just a handful of conspiracy researchers and men who saw the danger that the “elite” pose to mankind. It would take a whole chapter to list them all.

The men noted above have and are working tirelessly to expose the machinations of Big Brother. We must keep in mind that Big Brother and all of his minions lie, lie, lie and deceive 24-7, 365.25 days a year. Memorize this *apriori* truth made famous by Sir Walter Scott:

Oh what a tangled web we weave,
When first we practise to deceive! (Marmion, Canto vi. Stanza 17)

Big Brother and his minions lie, lie, lie and deceive, deceive deceive!

There is a **conspiracy of her prophets** in the midst thereof, like a roaring lion ravening the prey; they have **devoured souls**; they have **taken the treasure and precious things**; they have **made her many widows** in the midst thereof. Her priests have violated my law, and have profaned mine holy things: they have put no difference between the holy and profane, neither have they shewed difference between the unclean and the clean, and have hid their eyes from my sabbaths, and I am profaned among them. Her **princes** in the midst thereof are **like wolves ravening the prey, to shed blood, and to destroy souls, to get dishonest gain**. And her prophets have daubed them with untempered mortar, seeing vanity, and **divining lies unto them**, saying, “Thus saith the Lord God,” when the Lord hath not spoken. (Ezekiel 22:25-28, c. 570 B.C., emphasis added)

Conspiracies are as old as man himself. We are watching a massive conspiracy to create a **New World Order** in which the self-proclaimed “elite” are attempting to enslave all mankind. The “elite” are a fraud as YAHWEH has declared, “Men of low degree are only vanity, and men of rank are a lie” (Psalm 62.9).

This book and the remaining volumes will be banned by Big Brother. Remember this truth concerning the banning of books:

“When any government, or any church for that matter, undertakes to say to its subjects, ‘This you may not read, this you may not see, this you are forbidden to know,’ the end result is tyranny and oppression, no matter how holy the motives.” (Robert Heinlein)

DeesIllustration.com

CONTENTS

FOREWORD	11
INTRODUCTION	13
1. OUTDOORS EAVESDROPPING	15
2. AUTO EAVESDROPPING	23
3. HOME AND OFFICE EAVESDROPPING	29
4. TELEPHONE EAVESDROPPING	55
5. EAVESDROPPING PSYCHOANALYSIS	61
6. SPY AGENCY EAVESDROPPING	65
AFTERWORD	103
GLOSSARY	105
APPENDIX A	
The Solution	112
APPENDIX B	
How to opt out of the Big Brother system	119
APPENDIX C	
How to be proactive	121
APPENDIX D	
Boycott Big Brother companies	123
APPENDIX E	
The Advetizers	127
APPENDIX F	
Samsung Smart TV	129
NOTES	135

FOREWORD

Most people in the Western World know Big Brother exists, but they do not know who Big Brother is, how powerful and evil he is. The Big Brother series of books is designed to show people who Big Brother is, how powerful he is and how evil. Once you finish reading this book pass it on to a Patriot and read another book in the series.

In this book you will see the myriad ways Big Brother eavesdrops on you. Once you have read this book you will change your way of life or you will go back to sleep and let Big Brother listen to everything you say.

Remember, Big Brother not only eavesdrops on you at work, on the street, in stores, restaurants, ballparks, on some buses and taxis, but also in your car and in the privacy of your home. OnStar is one of a few technologies Big Brother is using to listen to you in your car. His main eavesdropping tool is your cell phone. He can activate the microphone in it at any time and hear anything you say wherever you are. He enjoys listening to pillow talk.

Keep in mind as you read this book and then throughout each day that some TVs, cable boxes, satellite boxes and game boxes not only eavesdrop on you they can watch you.

April 2015
DOV Ministries

INTRODUCTION

Big Brother is real and it is vitally important for everyone on Earth to understand this. The purpose of this book is to inform as many people in the world to the danger that Big Brother poses to our freedom, security and prosperity, and to show them how to oppose and stop him. The ultimate goal of Big Brother is exactly what O'Brien said to Winston Smith in Eric Blair's expose of Big Brother:

If you want a picture of this future, imagine a **boot stamping on a human face – forever**. (Orwell, George, 1984, Book 3 Chapter 3, p. 220, emphasis mine)

For the average person it is most difficult to see signs of tyranny even though they are right in front of them in newspapers, magazines, books, movies, radio and television. This is why Eric Blair (a.k.a. George Orwell) said, “To see what is in front of one’s nose needs a constant struggle” (*In Front of Your Nose*, 1946).

Most Americans think the United States of America is the freest nation on Earth. They truly believe America is the world’s defender of freedom, liberty, free enterprise and individuality. America was the light of the world prior to World War II. Yet since then it has slid down the mountain of freedom into the abyss of tyranny. The 911 attack in 2001 by the Bush Crime family (under orders of the Rockefeller Crime family) plunged America into the abyss of tyranny.

As of 2010 America was ranked as the 5th worst police state in the world behind North Korea, Red China, Belarus and Russia.

The countries making up the top ten in the rankings are:

1. North Korea
2. Red China
3. Belarus
4. Russia
5. **USA**
6. England/Wales
7. France
8. Israel
9. Singapore
10. Germany.

The next 41 worst police states are:

11. Ireland
12. Malaysia
13. Netherlands
14. Italy
15. South Korea
16. Australia
17. Belgium
18. Spain
19. Austria
20. Ukraine
21. Greece
22. Switzerland
23. Japan
24. Norway
25. Canada
26. India
27. New Zealand
28. Portugal
29. Danmark
30. Hungary
31. Poland
32. Sweden
33. Bulgaria
34. Taiwan
35. Czech Republic
36. Cyprus
37. Finland
38. Lithuania
39. Estonia
40. Luxembourg
41. Slovenia
42. Malta
43. Iceland
44. Latvia
45. South Africa
46. Argentina
47. Mexico
48. Thailand
49. Romania
50. Brazil
51. Philippines.¹

You may still not believe that your beloved country is one of the worst police states on Earth. If so read on. Remember this eternal truth:

The prince that lacks understanding is also a great oppressor.
(Proverbs 28.16a)

According to the Bible the rulers of America (who are part of Big Brother) are great oppressors because they lack understanding. This is true of the Democrat and the Republican leaders.

Notes

1. The Electronic Police State. Cryptohippie. www.freeworldfilmworks.com/abbro-policestate2010.pdf.

You are the Resistance!
The answer to 1984 is 1776!

ONE

OUTDOORS EAVESDROPPING

There are numerous ways that Big Brother can eavesdrop on anyone when they venture outside.

Parabolic microphone

A parabolic microphone uses a parabolic reflector to collect and focus sound waves onto a receiver, in much the same way that a parabolic antenna (e.g., satellite dish) does with radio waves. Typical uses of this microphone, which has unusually focused front sensitivity and can pick up sounds from many yards away, include nature recording, field audio for sports broadcasting, **eavesdropping**, law enforcement, and even **espionage**.

If Big Brother wants to he can eavesdrop on anyone outdoors with super-sensitive parabolic microphones.

Gunshot detectors

The idea of determining the origin of gunfire in cities by sound was conceived before World War I and it was developed during that war.

Yet it was not until the 1990s that police put the technology to use. East Palo Alto and eastern Menlo Park in California were besieged with crimes related to drug trafficking and in 1992 there were 42 homicides in East Palo Alto, making it the per capita murder capital of the United States. In late 1992, John C. Lahr, a seismologist at the nearby U.S. Geological Survey, approached the Menlo Park police department to ask if they would be interested in applying seismological techniques to locate gun shots.

Robert Showen, a Stanford Research Institute employee and expert in acoustics developed a system to detect gunshots. A network consisting of one wired and four radio-telemetered microphones was established, with his home in eastern Menlo Park becoming the command center. Lahr modified the software typically used for locating earthquakes and recorded the data at a higher sample rate than is used for regional seismology. After gunshots were heard Lahr would determine their location while his wife monitored the police radio for independent confirmation of their source. Using this system, Lahr was able to demonstrate to the police and others that this technique was highly effective, as the system was able to locate gunshots occurring within the array to within a ten's of meters. Some cities have also coupled closed circuit spy cameras with the SpotShot system to attempt to identify perpetrators.¹

Raytheon's gunshot detector

Since then the technology has been greatly improved allowing the police to locate the exact location of a gunshot. The technology is being used by numerous police departments around the world. ShotSpotter Inc. had installed 30 systems in cities in America by 2008.² The military uses the technology to locate sniper fire.³ One of

its systems is portable and a wearable system has been developed by Raytheon.⁴ Corporations also use the technology for their own security. The Federal Reserve Bank of San Francisco is protected by a system made by safetydynamics.⁵

The Boomerang X system that allows a soldier to determine the location of gunfire will be shrunk down so it can fit on a soldier's wrist like a watch. When that day comes it will be standard equipment for all soldiers and law enforcement officers. Along with this technology police officers will some day be equipped with miniature parabolic microphones enabling them to eavesdrop on anyone. They will also be equipped with spycams that will enable personnel in the control center to watch everything the officers in the field see in real time. Police officers will become Big Brother super-snoops.

“In general you could not assume that you were much safer in the country than in London. There were no telescreens, of course, but there was always the danger of concealed microphones by which your voice might be picked up and recognized.” (George Orwell, *1984*, Book Two, Chapter Two, p. 98)

Oakland school uses gunshot detection tech

An unidentified Oakland charter school installed a gunshot detection system made by ShotSpotter making it one of the first schools in America to do so.

The system, which costs \$15,000 to install and around \$10,000 per year in fees, will enable ShotSpotter techs to determine which classroom the shots were fired in, the type of gun used, and which direction the shooter or shooters appear to be moving. If more shots are fired, police almost instantly will know the exact location. Teachers and staff will be sent instant messages advising them to lock down their rooms or run.

“The sad reality is that preparing for an active shooter is the new normal,” said Ralph Clark, CEO and president of ShotSpotter. “We must ensure that we do everything within our power to provide an enhanced notification and response capability to first responders so that they can effectively engage determined mass killers who are willing to lose their lives and limit their ability to wreak havoc.”

A sensor about the size of a light switch will be placed in every room in the school, including open areas and hallways. They are designed to detect the pressure changes and infrared heat associated with gunshots.

The Joint Regional Intelligence Center, a coalition of Southern California law enforcement agencies, says there are more than 140,000 K-12 schools and colleges in America and over the past five years there have been just 85 cases of school shooting. "These incidents are relatively rare," said Ann Harkins, president of the National Crime Prevention Council.

"It's **not** an investment that makes sense," said Jody London, an Oakland school board member, adding that it would be a huge expense to outfit the 90 district schools, given how rare school shootings are. "What is a problem are guns on the streets and kids not being able to get home safely. My response to that is my response after Sandy Hook, I don't want my schools to be fortresses. At the end of the day, the person who has positive interactions with the students is ultimately going to be a better long-term deterrent."

ShotSpotter officials see a market for the indoor sensors in malls, college campuses, airports and on military bases as well.⁶

This system has NOTHING to do with safety of students and teachers. It is a Big Brother scam designed to get eavesdropping tech into every campus and classroom in America. The gunshot detectors can also be used to listen in to what students and teachers say in the classroom and hallways. Eventually Big Brother plans to have spymics and spycams in every classroom, hallway and school yard in America and the world. He also plans to require spycams to be placed in every building on Earth, including ALL domiciles.

This gunshot system is a WASTE of money. It would be much cheaper to train the male teachers and staff to use guns and allow them to carry a handgun at school.

The CIA would not try to pull off a Sandyhook style shooting with a dozen or more armed teachers on campus. They would be gunned down or captured. The CIA will not chance sending its assassins into a school that has security guards or armed teachers.

Adam Lanza shot no one. The CIA assassins murdered his mother and then drove him to Sandyhook and dragged him into the school. They may have shot some of the 20 students and six adults who were said to have been killed and finally shot poor Adam. They escaped out

the back and were spotted, but the Newtown police were in on the hit and let them go.

If the top cops of Newtown and some of the parents who “lost” their children were given a polygraph exam the truth would come out. No one knows how many children and adults were actually killed. Some of the “victims” may have been moved to the Big Brother underground empire as ALL of the alleged “airline victims” of the 911 hoax were. The four “hijacked” planes were flown to military bases where the passengers and crew were off-loaded and sent to live in the underground empire. Most are still alive and well. A few may have been executed if they refused to adapt to their new home.

Public Eavesdropping

Thousands of cities around the world are listening to you as you walk the streets, walk in the park or sit on a park or bus bench.

Sidewalks

Intelligent street lamps debuted in 2011

Farmington Hills-based Illuminating Concepts launched its first “Intellistreets” concept installation in Farmington Hills in October 2011.

Farmington Hills is using a federal grant to become the first site in the world to feature the Intellistreets system, a lighting pole system that combines energy conservation, **homeland security features**, audio entertainment, traffic control, advertising and **more**.

Intellistreets amounts to an intelligent wireless network, completely concealed within the street light pole. Its lighting is variable for energy conservation, reacting to natural light, the environment, and wireless commands. It has sensors to monitor foot and vehicle traffic, and it LED screens. It can transmit information for emergency alerts, indicate evacuation routes, give Amber or hazardous environment alerts.⁷

On the web page of Illuminating Concepts public relations firm it explains in detail what the system can do. It is designed to “enhance

public safety, inform residents and visitors, and connect commercial, residential, hospitality and entertainment components.”

The *Intellistreets* components are: “lighting control, wireless communication, concealed audio and alert indication. Additional digital video signage and **data acquisition** components are available to further enhance functionality.” The concealed audio components can provide “background music, paging and announcements, emergency alert information, and even sirens.”

The system was invented by Illuminating Concepts founder Ron Harwood, who holds numerous patents in the lighting and multimedia fields.

Even though this Big Brother company does not advertise it has microphones in its street lights and can have spycams installed if requested, the local ABC affiliate revealed the truth:

When you step into view of the street light, there is a **camera that spots you**, and the person on the other side sees you by white specs on a black screen. The camera senses that somebody is there, and if wants, it can even take your picture. The system is also capable of recording conversations making critics cry invasion of privacy.⁷

ABC said, “They are being used for entertainment and safety, but some critics say this is nothing more than the watchful eye of big brother keeping track of your every moment.”

“In each lighting fixture or each lighting pole, there is processor very much like an iPhone. And it takes inputs and outputs and talks back and forth. And the poles actually talk to each other,” said Ron Harwood of IC. “It became really obvious to myself, and my staff that we could do something that would make people more informed, make them safer.”

ABC reported that ABC noted that “Harwood already has orders from cities across Metro Detroit, Chicago, Pittsburgh and he’s working with Homeland Security.”⁷

Within 20 years most cities will have these Big Brother lightpoles equipped with Big Brother snooping technology. No one will be able to walk about town without being tracked, eavesdropped on and videotaped. These lightpoles may also have x-ray scanners in them to check pedestrians for weapons as they walk down the street. Those scanners are deadly. After a few dozen scans you will develop cancer and eventually die from it.

Big Brother is putting together a surveillance net that will keep vigilant watch of everyone in the public arena as well as the privacy of their own domiciles. It will be virtually impossible to escape the all-seeing eye of Big Brother as portrayed in the classic TV show “Max Headroom.”

“Talking” CCTV scolds offenders

Talking CCTV systems are already used in Middlesbrough where people seen misbehaving can be told to stop by a loudspeaker.

Shadow home affairs minister James Brokenshire said the government should be “very careful” over the cameras. Home Secretary John Reid told BBC News there would be some people, “in the minority who will be more concerned about what they claim are civil liberties intrusions. But the vast majority of people find that their life is more upset by people who make their life a misery in the inner cities because they can’t go out and feel safe and secure in a healthy, clean environment because of a minority of people.”

Downing Street’s “respect tsar,” Louise Casey, said the cameras “nipped problems in the bud” and reduced bureaucracy. “It gets across the message, ‘please don’t litter our streets because someone else will have to pay to pick up that litter again,’” she told BBC News. “Half a billion pounds a year is spent picking up litter.”

The talking cameras were also planned to be installed in Southwark, Barking and Dagenham, London, Reading, Harlow, Norwich, Ipswich, Plymouth, Gloucester, Derby, Northampton,

Mansfield, Nottingham, Coventry, Sandwell, Wirral, Blackpool, Salford, South Tyneside and Darlington.

There are an estimated 4.2 million CCTV cameras in Britain as of 2007. A study conducted in 2007 by the government's privacy watchdog, the Information Commissioner, warned that Britain was becoming a "surveillance society."⁸

Big Brother plans to replace all of the old street lights with his intelligent street lights. It will take him about 20 to 30 years, but he will not be stopped unless we stop him. If your city decides to buy them protest until the city council changes their mind or vote the bums out and vote in Patriots. The only ones who can stop Big Brother are **WE THE PEOPLE**.

Conclusion

Big Brother is working triple overtime to get spycams in every factory, office, shop, store, public building and home. He will not be satisfied until he has a spycam in every room of every building on Earth and in every location where people are. He not only is watching but **eavesdropping** on you with those spycams. Do not fall into his trap thinking spycams are for your safety. He hates you and wants you dead. The millions of spycams all over the world are operating 24-7 to watch your every move and to listen to everything you say. The only threat to Big Brother is **WE THE PEOPLE!**

To see what life may be like in the future read Eric Blair's masterpiece *1984* or watch any of the "Max Headroom" TV shows.

Deesillustration.com

TWO

AUTO EAVESDROPPING

Hong Kong auto eavesdropping conspiracy

The Hong Kong Apple Daily has reported that since 2007, Red Chinese authorities have been installing eavesdropping devices on all dual-plate Chinese-Hong Kong vehicles, enabling them to create a massive network of eavesdropping across the archipelago.

The devices are being installed as “inspection and quarantine cards” without charge by the Shenzhen Inspection and Quarantine Bureau on thousands of vehicles. Smugglers were the first to note something strange about the devices. A source told Apple Daily that after the cards were installed mainland authorities had no trouble picking off the cars carrying illicit goods.

“For every ten cars we ran we only had [smuggled goods] in three or four to reduce the risk, but the border agents caught all of them. The accuracy was unreal!” Apple Daily quoted the smuggler saying.

The device about the size of a PDA is taped onto the vehicle’s front window. Protective tape covers the screws and to prevent tampering. Apple Daily removed two devices and asked Zheng Liming Associate Professor of Electrical Engineering at City University of Hong Kong and private investigator Zhang Dawei to examine them. Both said they could be used for eavesdropping.

“But this device uses chips commonly found in Bluetooth and voice recording devices, designed for receiving voice transmission,” explained Liming saying it has a transmitting range of 12 miles.

Apple Daily quoted a source saying there are at least 20,000 cars with dual license plates, and tens of thousands of trucks and buses. When the reporter confronted an officials of the Shenzhen Inspection and Quarantine Bureau they denied it saying, “It’s not that high tech.”¹

Even if it is not an eavesdropping device what will keep Big Brother from making it mandatory for all vehicles to have such a device? In the future it will be mandatory in America and the rest of the world for all vehicles to have cameras with microphones and transmitters installed before they can be registered and licensed. Big Brother will be able to watch and listen to everything you say and do in your vehicle.

The OnStar GPS service enables OnStar, and all law enforcement agencies to track the whereabouts of every car that has the service. It also can be used by OnStar employees or law enforcement personnel to eavesdrop on the passengers. OnStar denies they have this ability, but a 2003 lawsuit revealed that systems such as OnStar can be used for eavesdropping on passenger conversations.²

Keep in mind that Big Brother can listen to you in the privacy of your own vehicle by turning your cell phone into a microphone. Read Chapter Four carefully to see how Big Brother can listen to you in the privacy of your car, home, bedroom and anywhere you are if you carry a cell phone with you.

Honolulu buses

In 2007 the city of Honolulu began using surveillance cameras on city buses to “provide a sense of security for drivers and passengers, reduce criminal activity and reduce liability complaints.”

Bus drivers opposed the plan. “The cameras really should be to monitor the perimeter of facilities and the people going onto the bus, not to monitor the operator or employees,” said Ron Kozuma, president of Local 996. “It’s like anybody else – how would they feel if they were watched by their boss for 8 hours a day or 10 hours a day. I think that’s unreasonable working conditions to be under. The company has an obligation to negotiate those types of things with the union, which they have not.”

Honolulu joins a growing list of cities with bus spycams that includes San Francisco, Cleveland, Philadelphia and Chicago.³

Parents watch teen drivers

Parents in three Midwestern states will soon know just how good – or bad – their children’s driving is when they take the car for a drive.

In February 2007 American Family Insurance offered customers with teen drivers free cameras that record what happens when a sudden change in the vehicle’s movement occurs. The cameras record the action inside and in front of the car in 20-second audio-video clips. The clips are transmitted by cellular technology to Drive Cam, a San Diego company that analyzes the clips for risky behavior. Parents can receive a report on their children’s driving and view the clips on a home computer.

Automobile accidents are the leading cause of death among U.S. teens, according to the National Highway Traffic Safety Administration. “At the end of the day, there will be fewer accidents,” said Rick Fetherston, vice president for public relations at American Family.

American Family said it will test the system out by offering it for free for one year to 30,000 families in Wisconsin, Indiana and Minnesota. The aim of the pilot program is to see whether the system results in fewer accidents. If the system is proven to prevent accidents then customers who volunteer to use it might see their insurance premiums drop.

Bruce Moeller, president and CEO of DriveCam, says his company's system is already being used by companies with fleets of vehicles. "Some of our clients are all touting a 30% to 90% reduction in their risky driver events," said Moeller.¹⁷

Taxis in Oxford to have CCTV cameras installed

The Oxford City Council in England plans to ensure all of its 600-plus cabs are fitted with at least one CCTV camera to record all conversations between passengers.

Julian Alison, spokesman for Oxford City Council, said the new CCTV rules for taxis "would mean that video and audio would run all the time within the vehicle."

"There are laws in place (data protection, human rights, CCTV code of practice) that require the viewing of such images to be necessary and proportionate, and therefore must relate to a specific complaint/ incident/investigation," she said.

"The officers are not permitted to view any images that do not relate to the actual matter being investigated.

"The risk of intrusion into private conversations has to be balanced against the interests of public safety, both of passengers and drivers."

"Oxford City Council considers that so long as clear notices are provided in vehicles which inform passengers that video and audio recording may be taking place, the risk of intrusion is acceptable compared to the public safety benefits.

"In any event, the level of privacy reasonably to be expected in a licensed vehicle is far lower than that expected in the privacy of ones home or own car.

"The fact that the recordings will be encrypted and only accessible in the event of a police investigation or investigation into a complaint against a driver are added safeguards."

Alison added that the footage will not be routinely viewed, but will be kept for 28 days on a CCTV hard-drive in case it is needed following a specific incident.

The City Council said, "This means that they will have to consider whether insisting on the installation of CCTV would be justified as a proportionate and reasonable response to tackling and preventing crime and ensuring public safety.

“As well as assessing the impact on privacy, we have accepted they can take into account factors such as the likelihood of crimes being committed against drivers and passengers; the vulnerable one-to-one situation; the fact that taxis are travelling all over the area at different times of day; and CCTV can protect both the driver and passengers.”

All taxis licensed for the first time by the council must have the equipment installed by April 6, 2012, while cabs which are already registered will have until April 2015 to get the kit fitted.

Alison explained why CCTV is a must for Oxford: “Oxford City Council is committed to ensuring the safety of those who live in, work in, and visit the city and through the implementation of schemes such as CCTV in licensed vehicles, Oxford is seen to be leading the way in providing a safe environment for all.

CCTV is commonplace in buses and trains, and taxis and private hire vehicles are also public vehicles.

“Such a scheme will promote the use of taxis and private hire vehicles in the city and enhance the confidence of those needing to undertake a journey and provide a safer environment for our licensed drivers.”

The civil liberties campaign group Big Brother Watch said it will complain to the Information Commissioner over the scheme, which will record all conversations from once the engine is running until 30 minutes after the ignition is switched off. Nick Pickles, the campaign group’s director, said: “This is a staggering invasion of privacy, being done with no evidence, no consultation and a total disregard for civil liberties. Big Brother now has big ears, and they are eavesdropping on your conversations with absolutely no justification.”³

It should be noted that the oldest university in the English speaking world, Oxford University (circa 1096), is headquartered in Oxford. It is the leading Big Brother/New World Order think tank in the world. Big Brother always launches its tyrannical schemes in its own conclaves.

Conclusion

Eventually all vehicles (public and private) will be required to have spycams in them which Big Brother will have access to 24-7. He will not only watch you in your car he will listen to everything you say and hear.

InfoWarsShop.com

THREE

HOME AND BUSINESS EAVESDROPPING

Radio wave microphone

Big Brother can read the vibrations on a window from the outside, and decipher what is being said inside. This method of eavesdropping can be defeated by simply drawing the curtains. Eavesdroppers “shine a laser beam onto a glass window and decode any modulation of the reflected beam caused by sound vibrations in the room.” You can also defeat this technology by playing a radio as background noise. Make sure it is on a talk show, music can be filtered out.

Big Brother has other tricks. The new “through-the-wall audio surveillance system” uses a “powerful beam of very high frequency radio waves instead of light.” Radio signals easily penetrate walls – that is how radios work in doors.

“The system uses a horn antenna to radiate a beam of microwave energy – between 30 and 100 gigahertz – through a building wall. If people are speaking inside the room, any flimsy surface, such as clothing, will be vibrating. This modulates the radio beam reflected from the surface.

“Although the radio reflection that passes back through the wall is extremely faint, the kind of electronic extraction and signal cleaning tricks used by NASA to decode signals in space can be used to extract speech.”¹

Play a talk radio program or television as background noise. Yet it is possible Big Brother might be able to filter out the background noise. To be certain Big Brother cannot eavesdrop on you set a radio up against every wall in whatever room you are in. This is a lot of

trouble to go through, but if you want BB to not snoop on you it is what you must do.

Home security cameras

The city of Chicago is allowing residents to install security cameras that are connected to Chicago's 911 center.

Nearly two dozen colleges, businesses and high-rises have agreed to share their video with the 911 center to create a panoramic view of disaster scenes. They include Boeing, Macy's, the Chicago Mercantile Exchange, the Chicago Board Options Exchange, Blue Cross-Blue Shield, Golub & Company, JPMorgan Chase Bank, Sears Tower, Prudential Plaza, the Cook County Administration Building, Rush Hospital, Columbia College, Harold Washington College, St. Xavier University, DePaul University, Roosevelt University, Ike Sims Village and an association of State Street merchants.

The public-private Internet hookup will transmit fully encrypted video that cannot be compromised by computer hackers. It was made possible by software tied to Operation Virtual Shield. That's the security grid that linked existing fiber optics into a single network and paved the way for hundreds more surveillance cameras, sophisticated software capable of spotting suspicious behavior and for mass transit cameras to be monitored by the 911 center.

Considering the enthusiastic response in the first two months, City Hall is confident that hundreds of private cameras ultimately will be added to the city's network. "Besides the inevitable of what happened on 9/11, we see now that we have to reach out to forge a partnership with the private sector, and they see that, too," said Jim Argiropoulos, deputy executive director of the city's Office of Emergency Management and Communications. "We're here for a common cause: to enhance security," he said. "They see that partnering with us and expanding the camera network is a win-win in terms of safety and security for Chicago."²

It will only be a matter of time before Big Brother will convince most Americans that they should have their home, business and office security cameras hooked into the local police department. He will convince people that if the police can monitor your security cameras they will be safer. He will also have those spycams equipped with microphones so he can eavesdrop on you in the privacy of your own home with your permission.

Once this insidious snooping becomes ubiquitous Big Brother will then mandate it by law. After that he will force all home owners, apartment owners, businesses, factories and stores to install interior security cameras that will be monitored by the police. At that point Big Brother will be able to keep an eye on everyone 24/7. He will also make spycams mandatory in all public and private vehicles, planes and ships. It is only a matter before all privacy is eliminated.

Home motion detectors

Home security companies are providing in home motion detectors to keep occupants safe. The detectors allow security company employees to know whether the client has gotten out of bed, what room he is in, if he falls down or leaves his home. Clients are also provided panic buttons to alert security companies of any problems. The detectors can also alert the security company if there is an intrusion. The security personnel can notify paramedics, the police or dispatch their own employees to a client's home in case of an emergency.

These security companies provide an excellent service for the elderly, disabled or anyone who needs surveillance 24-7. This is what Big Brother plans for everyone. Motion detectors will be required in every domicile and then surveillance cameras will be mandatory in every room, the garage and outside so Big Brother can watch everything everyone does 24-7 in order to keep them safe and secure.³

Computer, cable & satellite eavesdropping

Germany is listening to her people

Bureaucrats in Germany are routinely planting malicious spyware on computers in seemingly innocuous emails. The spyware allows them to access the private communications of the owner and even to spy on the owner in the privacy of his own home or office.

The monitoring of internet telephone communications is allowed by German law, but this spyware that is being used by some law enforcement agencies is "capable of much more intrusive snooping,"

raising serious concerns about the potential for a “Big Brother” level of surveillance.

The Computer Chaos Club, a hacker group, published details of their examination of spyware planted on a laptop in Bavaria. It found that the spyware – developed by DigiTask for the Bavarian police – was capable of much more than just monitoring internet phone calls. It could take screenshots, remotely add files and **control a computer’s microphone or webcam to monitor the person’s home.** The authorities insist that they did not deploy these functions.⁴

The day will come when Big Brother will mandate that all cell phones and computers must have video cameras and microphones built in and they must have spyware installed that will allow him to eavesdrop and watch every owner 24-7.

Big Brother already can eavesdrop on everyone who has a cell phone or a landline phone. He also can eavesdrop through all notebook computers, iPads, etc. If they have cameras tech he can also watch you any time he wants.

Google is listening to you

Google knows what search terms you use, what Web pages you are viewing, and what is in your e-mails – that is how it serves up the text ads targeted to the Web content on your screen. Soon Google will know what TV programs you watch – and will use that information to send you more advertising.

Their prototype software uses a computer’s built-in **microphone** to **listen to the sounds in a room.** It then filters each five-second snippet of sound to pick out audio from a TV, reduces the snippet to a digital “fingerprint,” searches an Internet server for a matching fingerprint from a pre-recorded show, and, if it finds a match, displays ads, chat rooms, or other information related to that snippet.

But the fingerprinting technology used in the Google prototype makes it impossible for the company to eavesdrop on other sounds in the room, such as personal conversations, according to the Google

team. In the end, the researchers say, the only personal information revealed is TV-watching preferences.

When word of the research first appeared in the media, some bloggers and other technology watchers reacted with horror; many assumed that the background conversation picked up by the microphone in Google's system would be uploaded to Google.

Prototype software from Google Research could listen to your TV and send back useful information – and ads of course.⁵

You can defeat this eavesdropping by playing one or more background sounds. Turn a radio on to a talk station. This can be irritating to some people, but it is something you must live with to keep Big Brother from snooping on you. Or you can make sure your computer does not have a microphone and keep your cell phone and landline phone in another room. Read on for information on this eavesdropping trick.

Google Now

Google Now is one more baby step in that direction. Introduced this past June with Android 4.1 "Jelly Bean," it's designed to ambiently give you information you might need before you ask for it. To pull off that ambitious goal, Google takes advantage of multiple parts of the company: comprehensive search results, robust speech recognition, and most of all Google's surprisingly deep understanding of who you are and what you want to know.⁶

From knowing the weather before you start your day, to planning the best route to avoid traffic, or even checking your favorite team's score while they're playing, get the information you want, when you need it.

Your information is automatically organized into simple cards that appear just when they're needed. Now cards are ready whenever you are so you can spend less time digging and more time living.

Here is the information that Google collects and shares with third-parties from its Privacy Policy:

We collect information about the services that you use and how you use them, like when you watch a video on YouTube, visit a website that uses our advertising services, or you view and interact with our ads and content

We collect information about the services that you use and how you use them, like when you watch a video on YouTube, visit a website that uses our advertising services, or you view and interact with our ads and content.

When you use our services or view content provided by Google, we automatically collect and store certain information in server logs. This includes:

Details of how you used our service, such as your search queries.

Telephony log information like your phone number, calling-party number, forwarding numbers, time and date of calls, duration of calls, SMS routing information and types of calls.

Internet protocol address.

Device event information such as crashes, system activity, hardware settings, browser type, browser language, the date and time of your request and referral URL.

Cookies that may uniquely identify your browser or your Google Account.

For legal reasons

We will share personal information with companies, organizations or individuals **outside of Google** if we have a good-faith belief that access, use, preservation or disclosure of the information is reasonably necessary to:

Meet any **applicable law, regulation, legal process or enforceable governmental request.**

Enforce applicable Terms of Service, including **investigation of potential violations.**

Detect, prevent, or otherwise address fraud, security or technical issues.

Protect against harm to the rights, property or safety of Google, our users or the public as required or permitted by law.⁷

Google was created by the NSA and CIA. They share ALL data they collect from users with the NSA and CIA!

Verizon is listening to you in your home

Verizon filed a patent application to target ads to viewers based on information collected from **infrared cameras** and **microphones** in the cable or satellite box that would be able to detect conversations, people, objects and even animals that are near it. Officials at Verizon declined to comment about the patent application.

Technology executives have discussed the possibility of using devices such as Microsoft's Xbox 360 Kinect cameras to target advertising and programming to viewers. Verizon has struck first with its patent application, entitled "Methods and Systems for Presenting an Advertisement Associated with an Ambient Action of a User." Verizon proposes scanning conversations of viewers that are within a "detection zone."

"If detection facility detects one or more words spoken by a user (e.g., while talking to another user within the same room or on the telephone), advertising facility may utilize the one or more words spoken by the user to search for and/or select an advertisement associated with the one or more words," Verizon states in the patent application.

Verizon claims its spycams and other sensors can determine if a viewer is exercising, eating, laughing, singing, or playing a musical instrument and then target ads to viewers based on their mood. Its spycams can also determine what type of pets or inanimate objects are in the room. Other sensors Verizon plans to use are 3D imaging devices, thermographic cameras and microphones.

"If detection facility detects that the user is holding a mobile device, advertising facility may be configured to communicate with the mobile device to direct the mobile device to present the selected advertisement. Accordingly, not only may the selected advertisement be specifically targeted to the user, but it may also be delivered right to the user's hands," Verizon claimed in its patent application.

The targeted advertising system is one of the innovations that Verizon could potentially develop through a joint innovation lab it has

created with Comcast, Time Warner Cable and Bright House Networks. Earlier this month, Comcast CFO Michael Angelakis said that engineers from Comcast and Verizon have been meeting on the West Coast to work on developing products and services.

The inventors named on the patent are Verizon Solutions Engineer Brian Roberts, Manager of Convergence Platforms Anthony Lemus, Verizon Wireless Director of Product Design Michael D'Argenio and Verizon Technical Manager Don Relyea. Verizon filed the patent application in May of 2011.⁸

Big Brother plans to watch your every move in the non-privacy of your home. He has started with spycams in some cable/satellite boxes and laptops. He will eventually put them in just about everything in the home, office, store and factory. He wants total surveillance and eavesdropping capabilities in every building on Earth. Within 20 to 30 years he will put spycams and mics in refrigerators, washers, dryers, stoves, toasters, televisions, computers, laptops, lamps, overhead lights and fans, heaters, furniture and the walls. If we do not stop him someday we will be living in a zoo with Big Brother watching our every move.

Direct TV voice search

What types of things can I do with Voice search?

Voice is primarily designed to make search and discovery effortless. No more keying in search terms or scrolling. Now you can just talk.

- You can search for content by asking for specific celebrities, genres, time frames (such as “on tonight”), even movie themes (like “creepy,” “upbeat,” or “cynical”), parental ratings (like “PG”) or star ratings (such as “only movies rated 5-stars”).
- If you need help, you can just say, “Help.”

- When you're using your TV screen to display your Voice dialogue and searches, you can bookmark titles or go back to a previous screen just by saying "bookmark" or "go back."
- When you're using your TV screen, you can also record, order, or watch the shows you find with those simple commands.

There are some things Voice search does not support:

- Voice can't turn your TV on or off, or adjust the volume.
- Voice doesn't interact with the native voice control on your phone (for example, Siri).
- Voice can't set closed captioning or parental controls.
- Voice can't pause or rewind live TV.⁹

This means that Direct TV can eavesdrop on you any time it wants to! D-TV satellite boxes must have microphones in them to be able to hear you speak a request. D-TV most likely has speakers built into the sat-boxes which could enable them to speak directly to you. If D-TV does not have that app in its boxes now it soon will. Eventually two-way com with customers will be universal and most customers will get used to being spied on by their cable or sat company. This will take 20 years, but the day will come.

Comcast

Comcast plans to install cameras in its cable boxes to watch subscribers in their homes. At the Digital Living Room Conference in 2008, Gerard Kunkel, Comcast's senior VP of user experience, said

the cable company is experimenting with different built-in camera technologies to identify those in the room. The box recognizes the subscriber and makes recommendations or pulls up shows already in his profile. If parents are watching television with their children, parental controls could appear to block certain content from appearing on the screen. Kunkel said this type of monitoring is the “holy grail” because it could help serve up specifically-tailored ads.

Eventually, cable boxes, satellite boxes, televisions and computers will have cameras in them that will provide two-way communication. The idea of the government watching people in their homes is as old as George Orwell’s book, *1984*, written in 1948 and published in 1949.

The cable companies are training field employees to spy on customers. When they see something unusual they report it to the police department.¹⁰

If Big Brother is not spying on you already through your cable box he will be watching you through your laptop, desktop, PDA, Blackberry, iPad, iPhone, ThinkPad or whatever computer you have.

David Petraeus

CIA to spy on you through your e-gadgets

The CIA claims it will be able to ‘read’ these devices via the internet – and perhaps even via radio waves from outside the home.

General David Petraeus, former head of the allied forces in Afghanistan, was sworn in as the director of the Central Intelligence

Agency on September 6, 2011 in the White House. He spoke to a venture capital firm about new technologies which aim to add processors and web connections to previously 'dumb' home appliances such as fridges, ovens and lighting systems. According to him everything from remote controls to clock radios can now be controlled via apps – and chip company ARM recently unveiled low-powered, cheaper chips which will be used in everything from fridges and ovens to doorbells.

The “connected” gadgets will be able to be read like a book – and even be remote-controlled. Petraeus said that web-connected gadgets will “transform” the art of spying – allowing spies to monitor people automatically without planting bugs or breaking and entering.

“‘Transformational’ is an overused word, but I do believe it properly applies to these technologies, particularly to their effect on clandestine tradecraft,” Petraeus said. “Items of interest will be located, identified, monitored, and remotely controlled through technologies such as radio-frequency identification [RFID], sensor networks, tiny embedded servers, and energy harvesters – all connected to the next-generation internet using abundant, low-cost, and high-power computing.”

The ARM Holding, a leader in RFID chips rolled out new chips that are smaller, lower-powered and far cheaper than previous processors – and designed to add the internet to almost every kind of electrical appliance. It's a concept described as the 'internet of things'.

Futurists think that one day ‘connected’ devices will tell the internet where they are and what they are doing at all times – and will be mapped by computers as precisely as Google Maps charts the physical landscape now.

Privacy groups such as the Electronic Frontier Foundation have warned of how information such as geolocation data can be misused – but as more and more devices connect, it is clear that opportunities for surveillance will multiply.¹¹

It is only a matter of time before Big Brother requires the makers of all electronic gadgets and appliances to install spycams and mics in their products so he can watch and eavesdrop on everyone at home 24-7.

Spycams and mics are currently being installed in some TVs, monitors, computers, cable boxes and satellite boxes. Within two decades it will be required by law for manufacturers to have the spycams and mics. Things will get out of hand and almost all

appliances will have them too. Yes, your fridge, oven, range, toaster, can opener, clock radio and your lamps will be spying on you.

If you do not want to be watched and eavesdropped on at home disable the spy gear in your gadgets.

Video game and smart TV mics

DHS to spy on you while playing video games

Gamers may want to be careful about what they say when jumping onto their consoles to play a game because G-men will be watching.

The Department of Homeland Security (DHS) and the Navy have launched a new research initiative that will explore ways of allowing them to hack into gaming consoles like the Xbox 360, Wii, or PlayStation 3 to obtain information on gamers.

In 2008, a project called “Gaming Systems Monitoring and Analysis Project” was executed when law enforcement became worried about pedophiles using game consoles to talk to children. Later, law enforcement authorities went to DHS' Science and Technology Directorate in search of help on an instrument that could observe game console data. DHS then went to the Naval Postgraduate School (NPS) to find Simson Garfinkel, a computer science professor, to offer a contract to a company that could conduct the research and offer a product.

The Navy ended up recently awarding a \$177,237 contract to Obscure Technologies, which is a computer forensics company based in San Francisco, California. Obscure Technologies will be expected to create new hardware and software capable of extracting data from video game consoles. DHS wants to be able to extract data from both new and used games systems bought on the secondary market as well.

According to DHS, the reason for tapping into game consoles is to find pedophiles, who are using communication resources on game systems to seek out victims. DHS also believes it can catch terrorists using consoles to communicate.

"Today's gaming systems are increasingly being used by criminals as a primary tool in exploiting children and, as a result, are being recovered by U.S. law enforcement organizations during court-authorized searches," said Garfinkel.

The government is more concerned with the platforms rather than the games themselves, mainly because newer systems like Xbox 360, Wii and PlayStation 3 allow users to communicate with one another via messaging and chat systems.

This new contract has privacy groups wondering if this is just another way bureaucrats can abuse citizens' privacy. "You wouldn't intentionally store sensitive data on a console," said Parker Higgins, a spokesman for the Electronic Freedom Foundation (EFF). "But I can think of things like connection logs and conversation logs that are incidentally stored data. And it's even more alarming because users might not know that the data is created. These consoles are being used as general-purpose computers. And they're used for all kinds of communications. The Xbox has a very active online community where people communicate. It stands to reason that you could get sensitive and private information stored on the console."

The DHS claims it does not plan to hack into game consoles of Americans because of privacy laws. It only plans to peek at consoles from overseas.

"This project requires the purchasing of used video game systems outside of the U.S. in a manner that is likely to result in their containing significant and sensitive information from previous users," said Garfinkel. "We do not wish to work with data regarding U.S. persons due to Privacy Act considerations. If we find data on U.S. citizens in consoles purchased overseas, we remove the data from our corpus."¹²

If you believe the lie that the DHS is not interested in what is on old game boxes of Americans you are living in Bizarro World.

Xbox One is listening to you!

Microsoft Kinect, a camera that is connected to every new Xbox One game console, sees everything in your room and it is always listening for voice commands. It is even listening when you turn your Xbox off and it can read your heartbeat with the right software.

Microsoft claims they will not abuse that power. Their mouthpieces say the Kinect cameras and microphones transmit audio or video data back to Microsoft's servers only with the user's explicit consent. Most users do not know that they have to turn that default off. "We aren't using Kinect to snoop on anybody at all," said Microsoft's Phil Harrison.

Some speculated that Skype, which Microsoft purchased in 2011, allowed the NSA to access all calls made on the system. Microsoft denied it, but later issued a statement that suggests it updated Skype to comply with the law. "When we upgrade or update products legal obligations may in some circumstances require that we maintain the ability to provide information in response to a law enforcement or national security request."

Scott Greenwood, a civil rights lawyer, spoke the truth: "It would be a flat violation of what little remains of the Fourth Amendment if the government had the ability to spy on you inside your house via a game system to which it had a backdoor. If you're going to be invading someone's personal space, their residential space, you're going to need a warrant unless certain exceptions are met... and I think having an always-on video camera would never, ever be able to

meet the Fourth Amendment standard.” [Ed. note: He needs to re-read *1984* by Eric Blair and understand that that book has become a blueprint for Big Brother. All the TVs had cameras in them watching everyone in the privacy of their home. He also needs to watch all of the “Max Headroom” TV episodes.]

Greenwood speculated that the idea was completely far-fetched. “What we don’t know is whether there are either **secret executive orders or regulations** that would permit this to happen,” he said, referring to PRISM and other forms of secret data collection greenlit by the FISA court system.

Christopher Soghoian, a senior policy analyst with the American Civil Liberties Union (ACLU) also fears Microsoft is fibbing. He tweeted how untrustworthy Microsoft appears in light of the PRISM allegations and then said there is a legal precedent for law enforcement to co-opt consumer technology for surveillance purposes. In 2002, a federal appeals court ruled against the FBI for tapping into a microphone that was part of the emergency call and navigation system (OnStar) inside a person’s car. Two of three judges ruled against the government’s wiretap, their reasoning was simply that it kept emergency calls from functioning properly. The driver could not dial 911 if the FBI was already on the line.

“The 9th Circuit reasoning there was delicate... it’s not clear that the Kinect camera serves as critical a function. Conceivably, the NSA could quietly record what’s going [on] in your living room without disrupting your ability to play video games,” Soghoian said.

The U.S. Corp. (federal government) passed a law in 1994, the Communications Assistance for Law Enforcement Act (CALEA), which requires that telecommunications equipment, facilities, and services be made with mechanisms to allow the government to intercept communications.

“Conceivably, the NSA could quietly record what’s going in your living room without disrupting your ability to play video games,” said Faiza Patel, co-director of the Liberty and National Security program at the Brennan Center for Justice.

While the Xbox One is not a router, Patel thinks the same concept could be applied to open devices like the Kinect to wiretapping. “If you have a technology that the government doesn’t have access to, and the government is basically requiring the provider to build in access — whether the technology is encryption or something like the Kinect, it’s the same principle,” she said.¹³

INTRODUCING amazon echo

What is Amazon Echo?

Amazon Echo is designed around your voice. It's always on—just ask for information, music, news, weather, and more. Echo begins working as soon as it hears you say the wake word, "Alexa." It's also an expertly-tuned speaker that can fill any room with immersive sound.

Always ready, connected and fast. Just ask.

- Information, music, news, weather, and more—instantly
- Controlled by your voice for hands-free convenience
- Voice recognition hears you from across the room
- Connected to the cloud so it's always getting smarter

\$199 (\$99 Prime members save \$100. Limited-time only. Request and invitation.

Far-field voice recognition

Tucked under Echo's light ring is an array of seven microphones. These sensors use beam-forming technology to hear you from any direction. With enhanced noise cancellation, Echo can hear you ask a question even while it's playing music.

Always getting smarter

Echo's brain is in the cloud, running on Amazon Web Services so it continually learns and adds more functionality over time. The more you use Echo, the more it adapts to your speech patterns, vocabulary, and personal preferences.

Advanced audio design

Echo has been fine-tuned to deliver crisp vocals with dynamic bass response. Its dual downward-firing speakers produce 360° omnidirectional audio to fill the room with immersive sound. Echo provides hands-free voice control for Amazon Music, Prime Music, iHeartRadio, and TuneIn. Plus, Echo is Bluetooth-enabled so you can stream other popular music services like Spotify, iTunes, and Pandora from your phone or tablet.

Amazon Echo App

Echo doesn't stop working when you're away from home. With the free companion app on Fire OS and Android, plus desktop and iOS browsers, you can easily manage your alarms, music, shopping lists, and more.

Easy setup

Connect to your home network with a simple setup, guided by the free companion app on Fire OS and Android, plus desktop and iOS browsers.

Fast Wi-Fi

Echo is always on and connected to Wi-Fi so it's ready to respond instantly.

Bluetooth-enabled

Stream your favorite music services like Spotify, iTunes, and Pandora from your phone or tablet.

Just ask

Echo is always ready, connected, and fast. Just say the wake word, "Alexa," for:

News, weather, and information: Hear up-to-the-minute weather and news from a variety of sources, including local radio stations, NPR, and ESPN from TuneIn.

Music: Listen to your Amazon Music Library, Prime Music, TuneIn, and iHeartRadio.

Alarms, timers, and lists: Stay on time and organized with voice-controlled alarms, timers, shopping and to-do lists.

Questions and answers: Get information from Wikipedia, definitions, answers to common questions, and more.

More coming soon: Echo automatically updates through the cloud with new services and features.

amazon echo

www.amazon.com/oc/echo

This was taken from Amazon's website. Voice recognition technology is a sneaky way in which Big Brother lures the ignorant into his spider web. The sheeple do not understand that Amazon or any company using voice recognition can eavesdrop on them 24-7. Anyone stupid enough to buy this BB snooping gizmos deserves to be spied on.

Samsung Smart TV

Samsung rolled out a smart TV that not only can eavesdrop on you, but watch you with its “gesture control” feature.

This TV is straight out of Eric Blair’s book, *1984*. Samsung’s privacy policy states that its “smart TV” “may be capable of spying on you.”¹⁴ Samsung warns that customers should “be aware that if your spoken words include personal or other sensitive information, that information will be among the data captured and transmitted to a third party through your use of Voice Recognition.”

This is not the only electronic gadget that spies on you. Other devices that keep watch or ear of you are: Moto X, Nexus devices, Amazon Echo, Microsoft Kinect, iPhone and all cellphones and landline phones. The Samsung models that can recognize your voice are the ones that include a **built-in camera and microphone**, such as the **Samsung PN60F8500**. The TV will not actually begin to process anything you say until you say a voice command, such as “Hi TV.”

If you do not want Big Brother to eavesdrop on you can turn off the Voice Recognition feature on your Smart TV. To do this, **head to the Settings menu and select Smart Features**. Then scroll down to **Voice Recognition** and **switch it off**. While you will no longer be able to use the “Hi TV” command to activate the voice features, you can still access them by pressing the microphone button on your remote.¹⁴

If you are worried about hackers you should be. Luigi Auriemma, a researcher with Malta-based security firm ReVuln, can hack into the device and access files stored on connected USB drives. If he can the hackers in the NSA and CIA can too.¹⁵

Here are the key statements in the Samsung privacy policy:

Recommendations and Customised Content

1. ...and the ability to control and interact with your SmartTV with gestures and voice commands. We collect, use, share, and store information through your SmartTV in the ways described in the Samsung Privacy Policy.

2. Other SmartTV usage and device information, including, but not limited to, IP address, information stored in cookies and similar technologies, information that identifies your hardware or software configuration, browser information, and the page(s) you request.

3. In addition, if you enable the collection of information about video streams viewed on your SmartTV, we may collect that information and additional information about the network, channels, and programs that you view through the SmartTV. We will use such information to improve the recommendations that we deliver to you on the SmartTV.

5. SyncPlus and Interactive Marketing

1. Similarly, advertisers can enhance their ads by enabling users to take immediate action (e.g., downloading a coupon or app) in response to an ad.

6. Voice Recognition

1. If you enable Voice Recognition, you can interact with your Smart TV using your voice. To provide you the Voice Recognition feature, some interactive voice commands may be transmitted (along with information about your device, including device identifiers) to a third-party service provider (currently, Nuance Communications, Inc.) that converts your interactive voice commands to text and to the extent necessary to provide the Voice Recognition features to you. In addition, Samsung may collect and your device may capture voice commands and associated texts so that we can provide you with Voice Recognition features and evaluate and improve the

features. Samsung will collect your interactive voice commands only when you make a specific search request to the Smart TV by clicking the activation button either on the remote control or on your screen and speaking into the microphone on the remote control.

7. Gesture Controls and Facial Recognition

7. 0. Your SmartTV is equipped with a camera that enables certain advanced features, including the ability to control and interact with your TV with gestures and to use facial recognition technology to authenticate your Samsung Account on your TV. The camera can be covered and disabled at any time, but be aware that these advanced services will not be available if the camera is disabled.

7. 1. *Gesture Control.* To provide you with the ability to control your SmartTV through gestures, the camera mounted on the top of your SmartTV can recognise your movements. This enables you, for example, to move between panels and zoom in or zoom out. We record information about when and how users use gesture controls so that we can evaluate the performance of these controls and improve them.

7. 2. *Facial Recognition.* The camera situated on the SmartTV also enables you to authenticate your Samsung Account or to log into certain services using facial recognition technology. You can use facial recognition instead of, or as a supplementary security measure in addition to, manually inputting your password. Once you complete the steps required to set up facial recognition, an image of your face is stored locally on your TV; it is not transmitted to Samsung. If you cancel your Samsung Account or no longer desire to use facial recognition, please visit the applicable settings menu to delete the stored image. While your image will be stored locally, Samsung may take note of the fact that you have set up the feature and collect information about when and how the feature is used so that we can evaluate the performance of this feature and improve it.

9. Fitness Services

9. 0. To provide you with personalised fitness recommendations, SmartTV services enable you to create a profile that contains certain basic information about yourself, including your height, weight and date of birth. You can delete such a profile at any time by following the directions in the service's preferences [or settings] screen.

11. Third Parties

11. 0. Please note that when you watch a video or access applications or content provided by a third-party, that provider may collect or receive information about your SmartTV (e.g., its IP address and device identifiers), the requested transaction (e.g., your request to buy or rent the video), and your use of the application or service. Samsung is not responsible for these providers' privacy or security practices. You should exercise caution and review the privacy statements applicable.

• Samsung Privacy Policy--SmartTV Supplement

1. Samsung makes available Internet-connected televisions and Blu-Ray players and other similar technologies that connect to your television set (collectively, the "SmartTV services" or "SmartTV"). Samsung's SmartTV services offer features that may enhance video content, customised TV, movie, and other content recommendations, connections to social networking services, and **the ability to control and interact with your SmartTV with gestures and voice commands. We collect, use, share, and store information through your SmartTV in the ways described in the Samsung Privacy Policy.** This Supplement provides additional details about the privacy practices of some SmartTV features.¹⁶

Conclusion

Big Brother wants to eavesdrop on everyone in the privacy of their home. He will eventually be able to do this via your cable/satellite boxes, game boxes, smart TVs and appliances. He does not have microphones in most appliances now, but he will in a decade or two. He will also put spycams in virtually every appliance.

FreeWorldFilmWorks.com

weaintgottimetobleed.com/vault

FOUR

TELEPHONE EAVESDROPPING

Big Brother eavesdrops on everyone he can in any way he can. He is currently listening to you via your landline phones, cell phones and smart phones.

Landlines can be used by BB to eavesdrop on you

Big Brother can also eavesdrop on any landline phone anywhere on Earth. This information is explained at www.tscmvideo.com. Click on glossary and then hookswitch bypass.¹

Roving bug

Natural News and CNet.com learned that the FBI has developed a technique that can remotely activate a nearby cell phone's microphone, thereby turning it into a listening device. The "roving bug" technique was approved by U.S. Department of Justice officials for use on members of an organized crime family in New York that was getting increasingly suspicious of tails, wiretaps or other traditional surveillance techniques.²

David Shephard Smith, Jr. of Fox News reported that the FBI can eavesdrop on you while your cell phone is not in use by simply turning on its microphone.³

Government intelligence agencies have the technology to turn any telephone into a microphone, and listen to every conversation that is said in the privacy of a home or business office while the telephone is not being used.⁴ Tips on how to detect this kind of bugging can be found on the Internet.⁵

Cell phone eavesdropping

Big Brother is listening: Government can eavesdrop on your life by secretly listening through your cell phone.

Natural News learned in 2006 that the FBI has developed a technique that can remotely activate a cell phone's microphone, thereby turning it into a listening device.

The "roving bug" technique was approved by U.S. Department of Justice officials for use on members of an organized crime family in New York that was getting increasingly suspicious of tails, wiretaps or other traditional surveillance techniques.

The cell phones of alleged mobster John Ardiot – considered by the FBI to be one of the most powerful men in the Genovese crime family – and his attorney Peter Peluso, also an alleged mobster, were activated by this technique in order for authorities to monitor nearby conversations. U.S. District Judge Lewis Kaplan ruled that the technique was legal in an opinion, stating that federal wiretapping law was broad enough to cover the monitoring of conversations occurring near a suspect's cell phone.

The method works whether the phone is on or off, because cell phones cannot be truly powered down without removing the battery. A 2005 Financial Times article noted that cell phone providers can install software on any phone from a remote location, allowing microphone activation, without the owner's knowledge. In addition to activating the microphone, the software can also stop a display from indicating a call in progress, taking away another method by which a cell phone user could tell his phone had been compromised. According to counter-surveillance consultant James Atkinson, phones from Nextel, Samsung and Motorola are particularly vulnerable to remote software downloads.

The bugging of mobster John Ardiot was not the first time the FBI has done this. In a 2003 suit, it was discovered that the FBI was able to **activate the microphones** of automotive systems such as **OnStar** and listen to passenger conversations without them knowing it.⁶

Keep in mind that Big Brother records every phone call you make and analyses it. He is building a profile on you and eventually he will attempt to predict what you will do every day. He cannot do that now, but within 20 years he will be able to do just that.

Smart phone apps let BB eavesdrop

Most companies that offer phone applications require you to give them the right to eavesdrop and spy on you. Here is one such agreement a user gives an app company:

Record Audio – record anything you say and hear while using your phone and record any audible noise, speech in your vicinity. The company can record when you are using your phone and when you are not using it without your consent.

Take pictures and videos – take pics and video with your phone at any time without your consent.

These companies also require users to allow them without consent to approximate their location, send SMS messages from their phones, read their contacts, read, eavesdrop on their calls, modify or delete the contents of their USB storage, and disable the screen lock. Anyone can do the same by purchasing special software:

Utilize Spy-SMS Software. You can install this software onto a cell phone for listening in on someone's conversation. Once you install this software, you will be able to gain access by text messages.

The software contains a remote control management tool that conceals it from the target user's phone. The software is sneaky and the target users will have no idea that you are monitoring their conversation, when the software is running. The SMS activates the phone's external microphone, allowing you to listen to live conversation as it takes place.

Flexispy is a program that works on just about every smart phone, including those utilizing Windows or Blackberry platforms. Although, Flexispy operates on the iPhone platform, the software will not allow you to access the remote microphone feature. However, you can monitor emails and text messages on an iPhone. Once you install the Flexispy software, this will secretly activate the tiny microphone within the cell phone. But, before you do this, you must gain access to your intended target's cell phone, install the software and then call it from another phone. Immediately, you will gain the ability to eavesdrop on your target's conversations. Additionally, with Flexispy, you can read a person's emails and text messages as well as find the individual's location through the phone's GPS.⁷

Conclusion

Big Brother has been eavesdropping on phone calls long before the invention of the cell phone. When everyone used landline phones he eavesdropped on them by just activating the microphone in the phone to hear everything being said in a room. He still eavesdrops on millions of Americans using this old technique. With cell phones he can not only eavesdrop, but also (watch) you via your built-in camera. Keep your cell phone covered when you are not using it or in a drawer. When you are at home or at the office keep your cell phone in a drawer to make it harder for BB to eavesdrop on you. Do NOT keep your cell phone in your bedroom when you sleep or engage in carnal activities with your spouse. BB can eavesdrop on your activities and even watch you if the camera is at the proper angle.

FIVE

EAVESDROPPING PSYCHOANALYSIS

Mind Machine Project

Big Brother has developed a technique in which he thinks he can determine if an individual will commit a violent act by listening to his conversation and reading his emails.

Mathieu Guidere (University of Geneva) working with Dr. Newton Howard (Massachusetts Institute of Technology) who heads the Mind Machine Project explained that through computerized scanning of phone calls and electronic messages sent through e-mail and social networking mechanisms it is possible to identify someone who will commit a violent act. “The computer system detects resentment in

conversations through measurements in decibels and other voice biometrics,” he said. “It detects obsessiveness with the individual going back to the same topic over and over, measuring crescendos.”

The program can detect the same patterns of fixation on specified subjects in written communications. Using character traits that have been identified through psychological profiles conducted on lone bombers following the 911 terrorist attacks, Guidere said he and his colleagues developed programs that isolate signs pointing to a potential terrorist. According to them lone bombers are not mentally deranged but harbor hatred and deep resentment toward government. Their emotional spikes can be identified by the computer program. Once the individual has been identified, the information can be passed along to authorities so surveillance can begin.

Currently, the computer program can review 10,000 voice or other electronic transmissions in an hour. The goal, the professor said, is to increase the capacity to 100,000 per hour. The program can also be used by psychologists and other mental health providers working with war veterans, law enforcement officials and others to measure their progress in recovery.

“By recording the voice of the patient, the program can rate negativity and positivity with depression and other emotional disorders,” said Guidere, who is working with, director of MIT’s Mind Machine Project.¹

Layered Voice Analysis

Nemesysco is an Israeli company that makes lie detectors and other products based on voice analysis.² They have been used in airports in Israel and Russia,³ by insurance companies and social security helplines in the United Kingdom and also sold to consumers.⁴

This technology has raised controversy about privacy and whether is it scientific or not.⁵ Users have claimed savings, mostly by subjects being more honest when told they are subjected to a lie detector.⁶ CEO Amir Liberman and Executive Chairman David Ofek⁷⁻⁸ call their trademarked method Layered Voice Analysis (LVA).

A 2006 study at the University of Florida for the Counterintelligence Field Activity concluded that LVA did not show any sensitivity to the presence of deception or stress.⁹ A 2008 study funded by the National Institute of Justice found that neither LVA nor the competing Computer Voice Stress Analyzer (CVSA) were able to

detect lies better than random, but its use does deter people from lying, the bogus pipeline effect.¹⁰

In 2007 two Swedish professors of linguistics, Francisco Lacerda of Stockholm University and Anders Eriksson of Gothenburg University, published an article called “Charlatanry in forensic speech science”¹¹ in the *International Journal of Speech Language and the Law*. Here they examined the workings of a Nemesysco product, and showed that it behaved in pseudo-random fashion when purporting to identify spoken lies. Nemesysco demanded that the article should be withdrawn from the online version of the magazine, and the publisher Equinox did so.¹²⁻¹³ Nemesysco’s lawyers then sent letters to the Swedish professors where they threatened to sue them for defamation if they published similar articles again.¹⁴⁻¹⁵ This resulted in criticism of Nemesysco for trying to silence academic research, and of the publisher for not understanding how to manage a scientific journal.¹⁶⁻¹⁷ The Royal Swedish Academy of Sciences branded the company’s behavior a “serious assault on research freedom.”¹⁸

This technology is a clever scam. It is being peddled to companies and governments that are panicked over the phony war on terror.

Sigard

A controversial covert surveillance system that records the public’s conversations is being used in Britain.

Sigard, an eavesdropping system by Sound Intelligence, monitors movements and speech to detect signs of threatening behavior. Its designers claim the system can anticipate anti-social behavior and violence by analyzing the information picked up by its sensors. Sigard instantly sends alerts to police, nightclub bouncers or store security staff. The devices are designed to distinguish between distress calls, threatening behavior and general shouting. It was first used Dutch prisons, city centers and Amsterdam’s Central Rail Station.¹⁹

“It was terribly **dangerous** to let your **thoughts wander** when you were in any public place or within range of a telescreen. The smallest thing could give you away. A nervous tic, an unconscious look of anxiety, a habit of muttering to yourself – anything that carried with it the suggestion of abnormality, of having something to hide. In any case, to wear an improper expression on your face (to look incredulous when a victory

was announced, for example) was itself a punishable offense. There was even a word for it in Newspeak: facecrime, it was called.” (George Orwell, *1984*, Book 1, Chapter 5, p. 54, emphasis added)

“Your worst enemy, he reflected, was your nervous system. At any moment the tension inside you was liable to translate itself into some visible symptom.” (Ibid., Book 1, Chapter 6, p. 56)

This Big Brother technology is a fraud. He claims it is real, but it is just another phony technology used to frame Patriots, Christians and dissidents. He will continue to invent fake technologies and use his media prostitutes to sell the unwashed masses on its effectiveness. Do not believe the claims by the propaganda minions of Big Brother.

Sentient World Simulation

In 2008 Christopher Ketcham showed that Big Brother is not just eavesdropping and spying on the American people, he is also attempting to predict “what the target will do, where the target will go, who it will turn to for help.”

The Pentagon is running an artificial intelligence (AI) program to see how people will react to propaganda and to government-inflicted terror. The program is called Sentient World Simulation. Defense, intelligence and homeland security officials are constructing a parallel world, on a computer, which the agencies will use to test propaganda messages and military strategies.

Called the Sentient World Simulation, the program uses AI routines based upon the psychological theories of Marty Seligman and others. (Seligman introduced the theory of ‘learned helplessness’ in the 1960s, after shocking beagles until they cowered, urinating, on the bottom of their cages.) It features an avatar for each person in the real world, based upon data collected about us from government records and the internet.²⁰

Indeed, as noted by Boston University’s Journal of Science and Technology Law, Fox News, the Daily Telegraph and other sources, the Department of Homeland Security is developing an airport scanner to be able to read people’s minds and predict terrorist behavior.²¹

Neuroscientists at UCLA say that by using brain scanning technologies they can predict people's behavior better than the people themselves can. And Northwestern University announced in July that scientists can read people's brain waves to detect terrorism.

Is it possible and probable that Big Brother's AI program is designed to manipulate the American public, to concentrate power, to take away the liberties and freedoms of the American people, and to induce chaos in order to achieve these ends?

The end game of Big Brother is to manipulate everyone on the planet to do exactly what he wants them to do. He will wait until he puts everyone on Earth into his Sentient World Simulation and perfects the predictive analysis technology. Once he can predict what everyone on Earth will do each day he will then implement the end game. He will force everyone on Earth to have a computer chip implanted in their body. He will tell them they must take it to be able to buy or sell or function in his world, but the hidden agenda for the chip will be so he can program them to do exactly what he wants them to do 24-7.

The precursor to that "mark of the beast" chip will be rolled out in a couple decades well before the period that is called Daniel's Seventieth Week (Daniel 9.27). Big Brother will test the technology prior to that period in order to perfect it. After the Antichrist is installed as dictator of the world by Big Brother he will demand everyone take his mark (computer chip) to be able to buy or sell or do anything (Revelation 13.16-18). He will then be able to control everyone on Earth except the rebels who refuse to take his chip. He will hunt them down and kill as many as his minions can catch. If you live to see that day do NOT take the mark of the Beast (his computer chip).

Fortunately, Big Brother will not succeed in his evil scheme, but he will give it his best shot.

StanDeyo.com

InfoWarsShop.com

SIX

SPY AGENCY EAVESDROPPING

USIC

The United States Intelligence Community consists of 17 spy agencies. They work together to eavesdrop on every government and nation on Earth and most people around the world. The Director of National Intelligence heads up the USIC. The agencies in this crime syndicate are:

Independent agencies

1. The Office of the Director of National Intelligence (ODNI)
2. Central Intelligence Agency (CIA)

United States Department of Energy

3. Office of Intelligence and Counterintelligence (OICI)

United States Department of Homeland Security

4. Office of Intelligence and Analysis (I&A)
5. Coast Guard Intelligence (CGI)

United States Department of State

6. Bureau of Intelligence and Research (INR)

United States Department of the Treasury

7. Office of Terrorism and Financial Intelligence (TFI)

United States Department of Defense

8. Defense Intelligence Agency (DIA)
9. National Security Agency (NSA)
10. National Geospatial-Intelligence Agency (NGA)
11. National Reconnaissance Office (NRO)
12. Air Force Intelligence, Surveillance and Reconnaissance Agency (AFISRA) & National Air and Space Intelligence Center (NASIC)
13. Army Intelligence and Security Command (INSCOM) & National Ground Intelligence Center (NGIC)
14. Marine Corps Intelligence Activity (MCIA)
15. Office of Naval Intelligence (ONI)

United States Department of Justice

16. FBI & National Security Branch (FBI/NSB)
17. Drug Enforcement Administration & Office of National Security Intelligence (DEA/ONSI)

NSA eavesdropping

The National Security Agency began as the Armed Forces Security Agency (AFSA) which was created on May 20, 1949. It was a department within the War Department under the command of the Joint Chiefs of Staff. The AFSA was to direct War Department communications and electronic intelligence activities, except those of military intelligence units. AFSA failed to achieve a centralized communications intelligence mechanism and it also failed to coordinate with the civilian agencies – Department of State, CIA and FBI.

In December of 1951 President Harry S. Truman ordered a study to correct AFSA's failures. Six months later the Brownell Report was completed which was critical of the AFSA. It recommended that it be strengthened and it was redesignated the National Security Agency. Truman formally established the NSA in a memorandum on October 24, 1952 which revised National Security Council Intelligence Directive (NSCID) 9.

NSA sought blanket eavesdropping in April 2001

The U.S. National Security Agency (NSA) asked AT&T to help it set up a domestic call monitoring site seven months before the September 11, 2001 attacks, lawyers claimed in June 2006 in court papers filed in New York federal court.

The allegation is part of a court filing adding AT&T as a defendant in a breach of privacy case filed earlier this month on behalf of Verizon Communications Inc. and BellSouth Corp. customers. The suit alleges that the three carriers, the NSA and President George W. Bush violated the Telecommunications Act of 1934 and the U.S. Constitution, and seeks money damages. The case is *McMurray v. Verizon Communications Inc.*, 06cv3650, in the Southern District of New York.

The lawsuit is related to an alleged NSA program to record and store data on calls placed by subscribers. More than 30 suits have been filed over claims that the carriers, the three biggest U.S. telephone companies, violated the privacy rights of their customers by cooperating with the NSA in an effort to track alleged terrorists.

The NSA initiative, code-named “Pioneer Groundbreaker,” asked AT&T Solutions to build for the NSA a network operations center which duplicated AT&T’s Bedminster, New Jersey facility. That plan was abandoned in favor of the NSA acquiring the monitoring technology itself.

The NSA said on its web site in June 2000 it was seeking bids for a project to “modernize and improve its information technology infrastructure.” The plan was said to be part of Project Ground-breaker.¹

NSA is eavesdropping on everyone

The National Security Agency is eavesdropping on everyone no matter what their rank in society may be.

Russell Tice, former National Security Agency analyst, said, “The National Security Agency had access to all Americans’ communications – faxes, phone calls, and their computer communications. It didn’t matter whether you were in Kansas, in the middle of the country, and you never made foreign communications at all. They monitored all communications.”

“What I was finding out, though, is that the collection on those organizations was 24/7 and 365 days a year – and it made no sense. ... I started to investigate that. That’s about the time when they came after me to fire me.”

“While many details about the program remain secret, officials familiar with it said the N.S.A. eavesdropped without warrants on up to 500 people in the United States at any given time,” the Times wrote, shortly after the 2004 election. “The list changes as some names are added and others dropped, so the number monitored in this country may have reached into the thousands over the past three years, several officials said. Overseas, about 5,000 to 7,000 people suspected of terrorist ties are monitored at one time, according to those officials.”

Senator Obama commented on the NSA’s eavesdropping program saying, “The President’s illegal program of warrantless surveillance will be over. It restores FISA and existing criminal wiretap statutes as the exclusive means to conduct surveillance – making it clear that the President cannot circumvent the law and disregard the civil liberties of the American people.”

“I’ve never seen **contempt for the rule of law** such as this,” said Sen. Dodd in December 2007.

Russell Tice, a retired National Security Agency intelligence analyst and whistleblower, said: "What is going on is much larger and more systemic than anything anyone has ever suspected or imagined. I figured it would probably be about 2015” before the NSA had “the computer capacity ... to collect all digital communications word for word, But I think I'm wrong. I think they have it right now.”

Jameel Jaffer, deputy legal director at the American Civil Liberties Union, said: “From a civil liberties perspective, the program could hardly be any more alarming. It's a program in which some untold number of innocent people have been put under the constant surveillance of government agents. It is beyond Orwellian, and it provides further evidence of the extent to which basic democratic rights are being surrendered in secret to the demands of unaccountable intelligence agencies.”²⁻³

XKeyscore

The purpose of XKeyscore is to allow analysts to search the metadata as well as the content of emails and other internet activity, such as browser history, even when there is no known email account

associated with the individual being targeted. Analysts can also search by name, telephone number, IP address, keywords, the language in which the internet activity was conducted or the type of browser used.

Under US law, the NSA is required to obtain an individualized Fisa warrant only if the target of their surveillance is a 'US person' though no such warrant is required for intercepting the communications of Americans with foreign targets. But XKeyscore provides the technological capability to target even Americans for extensive electronic surveillance without a warrant provided that some identifying information, such as their email or IP address, is known to the analyst.

Beyond emails, the XKeyscore system allows analysts to monitor a virtually unlimited array of other internet activities, including those within social media. An NSA tool called DNI Presenter, used to read the content of stored emails, also enables an analyst using XKeyscore to read the content of Facebook chats or private messages.

As one slide indicates, the ability to search HTTP activity by keyword permits the analyst access to what the NSA calls "nearly everything a typical user does on the internet." The program also allows an analyst to learn the IP addresses of every person who visits any website the analyst specifies.

The quantity of communications accessible through programs such as XKeyscore is incredible. One NSA report from 2007 estimated that there were 850 billion "call events" collected and stored in the NSA databases, and close to 150 billion internet records. Each day, the document says, 1-2 billion records were added.

William Binney, a former NSA mathematician, said last year that the agency had "assembled on the order of 20tn transactions about US citizens with other US citizens", an estimate, he said, that "only was involving phone calls and emails". A 2010 Washington Post article reported that "every day, collection systems at the [NSA] intercept and store 1.7bn emails, phone calls and other type of communications."

The XKeyscore system is continuously collecting so much internet data that it can be stored only for short periods of time. Content remains on the system for only three to five days, while metadata is stored for 30 days. One document explains: "At some sites, the amount of data we receive per day (20+ terabytes) can only be stored for as little as 24 hours."⁴

ONI

The Office of Naval Intelligence is the oldest and the top spy agency of the United States Corporation. It gets very little publicity (favorable or negative) while the NSA, CIA and FBI get tons of publicity. Those agencies are front agencies that take the heat for most of the crimes of the US Corp. The ONI stays in the background with only several thousand people in America, outside of the Navy, even knowing it exists.

It was established in 1882 to “seek out and report” on the advancements of navies around the world. This ancient spy agency which has morphed into a colossus and has its dirty hands in virtually every criminal activity of the U.S. Corp. is headquartered at the National Maritime Intelligence Center in Suitland, Maryland.

ONI is hacking civilian computers in some states

Documents obtained by the Courthouse News Service reveal a 2010 case in which a Naval Criminal Investigative Service Agent in Georgia used an advanced surveillance software program known as “RoundUp” to scan every civilian computer in the state of Washington for child pornography.

NCIS Agent Steve Logan was able to locate one suspect, Washington-resident Michael Dreyer, and immediately turned the information over to police, who subpoenaed Dreyer’s internet service

provider with the FBI. Dreyer was charged in federal court after the officers, and Homeland Security at a later date, used the illegally-obtained data to acquire a search warrant for his house.

After Dreyer's lawyers questioned the search warrant's legitimacy, Navy representatives claimed that the initial surveillance operation was justified due to Washington state's heavy "saturation" of Navy personnel and Dreyer's prior military service.

A panel of the Ninth District Court of Appeals in San Francisco disagreed, stating that the search never targeted specific military bases or personnel but instead searched millions of computers not associated with the military.

"To accept that position would mean that NCIS agents could, for example, routinely stop suspected drunk drivers in downtown Seattle on the off-chance that a driver is a member of the military, and then turn over all information collected about civilians to the Seattle Police Department for prosecution," wrote Judge Marsha Berzon.

While possession of child pornography is undoubtedly the most vile of offenses, the government's use of dragnet surveillance against millions of Americans not suspected of a crime still remains unconstitutional.

"This is, literally, the militarization of the police," defense attorney Erik Levin told the San Francisco Chronicle. "They have enough funding that they can go out and stray from the core mission of national security and get into local law enforcement."

Unsurprisingly, the case also revealed the illegal surveillance practice to be a regular occurrence inside the Navy.

"So far as we can tell from the record, it has become a routine practice for the Navy to conduct surveillance of all the civilian computers in an entire state to see whether any child pornography can be found on them, and then to turn over the information to civilian law enforcement when no military connection exists," the ruling states.

"We have here abundant evidence that the violation at issue has occurred repeatedly and frequently, and that the government believes that its conduct is permissible, despite prior cautions by our court and others that military personnel, including NCIS agents, may not enforce the civilian laws."

The Navy, like other government agencies, may also be engaged in "parallel construction," a technique used by law enforcement to conceal when data is provided illegally by federal agencies.

Speaking with Infowars earlier this month, NSA whistleblower Kirk Wiebe explained how the federal government routinely engages in the practice.

“Now we have NSA collaborating with FBI and DEA doing something called ‘Parallel Construction.’ In such a scenario, NSA sends information to a law enforcement agency, such as Drug Enforcement Agency and that agency uses the information secretly to investigate individuals, circumventing the law. No warrants,” Wiebe said.

“In fact, the agency actively covers up the source of the information to make it look like the information came out of classical law enforcement investigatory techniques. DEA has a special unit called the ‘SOD’ – Special Operations Division that does the cover up work. The legal consequence of doing this kind of surreptitious collaboration between intelligence and law enforcement is to deny an accused person their legal rights under the Constitution. They are denied the opportunity to face their accuser because the source of the information is kept under wraps/hidden.”⁵

DIA

The Defense Intelligence Agency is the main foreign military espionage organization of the United States Corporation. It operates under the jurisdiction of Department of Defense (DoD). As one of the principal members of the U.S. Intelligence Community (USIC), the DIA informs civilian and defense policymakers about the military intentions and capabilities of foreign governments and non-state

actors. It also provides department-level intelligence assistance and coordination to individual military service intelligence components and soldiers on the battlefield. Its role encompasses collection and analysis of defense-related foreign political, economic, industrial, geographic, and medical and health intelligence. It regularly provides information for the Daily Brief of the occupant of the White House.

ECHELON

ECHELON is a signals intelligence (SIGINT) network operated for the United States, United Kingdom, Canada, Australia and New Zealand. The AUSCANNZUKUS security agreement was reportedly created to monitor the military and diplomatic communications of the Soviet Union and its Eastern Bloc allies during the Cold War in the early 1960s. Yet since the end of the Cold War it is also being used to search for hints of terrorist plots, the plans of drug dealers, and political and diplomatic intelligence.

“In 1975, a congressional investigation revealed that the NSA had been intercepting, without warrants, international communications for more than 20 years at the behest of the CIA and other agencies. The spy campaign, code-named ‘Shamrock,’ led to the Foreign

Intelligence Surveillance Act (FISA), which was designed to protect Americans from illegal eavesdropping.

“Enacted in 1978, FISA lays out procedures that the U.S. government must follow to conduct electronic surveillance and physical searches of people believed to be engaged in espionage or international terrorism against the United States. A special court, which has 11 members, is responsible for adjudicating requests under FISA.”⁶

In 2001 the European Parliament published a report concerning ECHELON in which it concluded that it was capable of intercepting virtually every communication in the world by radio, television, land-line telephones, cell phones, email, fax, satellite transmission and microwave links. “If UKUSA states operate listening stations in the relevant regions of the earth, in principle they can intercept all telephone, fax and data traffic transmitted via such satellites.”⁷

When the majority of communications was switched from satellites to fiber optic cable interception of communications ECHELON built special interception rooms. Equipment was installed at locations where fiber optic communications are switched. One such intercept site in America is Room 641A. It is a facility operated by AT&T for the National Security Agency, beginning in 2003. It is located in the SBC Communications building at 611 Folsom Street, San Francisco. (AT&T was purchased by SBC in 2005.) The room was referred to in internal AT&T documents as the “SG3 [Study Group 3] Secure Room.” It is fed by fiber optic lines from beam splitters installed in fiber optic trunks carrying Internet backbone traffic. It therefore has access to all Internet traffic that passes through the building.

Room 641A and the controversies surrounding it were subjects of an episode of “Frontline,” that was originally broadcast on PBS on May 15, 2007. It was also featured on PBS’s “NOW” on March 14, 2008.⁸

A Senate panel is probing claims that top secret government workers eavesdropped on communications from American service members, journalists and aid workers overseas. Senate intelligence committee chair Jay Rockefeller (D-WV) called the allegations, made on ABC News, “extremely disturbing.” Off of Capitol Hill, reaction was swift and sharp to the news that U.S. intelligence officials listened in to hundreds of private conversations, including pillow talk between U.S. military officers and their spouses.⁹

Misawa Air Base Security Operations Center, Towada, Japan

British journalist Duncan Campbell and New Zealand journalist Nicky Hager asserted in the 1990s that the United States was exploiting ECHELON traffic for industrial espionage, rather than military and diplomatic purposes.¹⁰

George Bush authorized the Terrorist Surveillance Program (TSP) in 2001 after the 9/11 attacks. It permitted warrantless wiretapping of international communications where one party to the communication was believed to be affiliated with al-Qa'ida.¹¹ That program was abused and expanded to eavesdropping on an untold number of Americans who had no connection to al-Qa'ida.

James Bamford's *The Shadow Factory*, describes how the nature of the TSP was much more widespread than initially disclosed. In a 2011 *New Yorker* article, former NSA employee Bill Binney said that his colleagues told him that the NSA had begun storing billing and phone records from **"everyone in the country."**¹²

On August 17, 2006, U.S. Corp. District Judge Anna Diggs Taylor ruled the program unconstitutional and illegal. On appeal, the decision was overturned on procedural grounds and the lawsuit was dismissed without addressing the merits of the claims.¹³

Windsor coat of arms

UK eavesdropping

Investigatory Powers Act

The United Kingdom passed a law in 2009 that strengthens the Regulation of Investigatory Powers Act 2000.¹⁴ The law mandates that all telecommunication companies and internet service providers to keep a record of every customer's personal communications, showing who they have contacted, when and where, as well as the websites they have visited.¹⁵

Big Brother has total access to every email you receive and send and every website you have ever visited. He does not need laws to do this. He has his parsitical politicians pass laws to keep Patriots from filing lawsuits to have the laws overturned.

GCHQ

The **Government Communications Headquarters (GCHQ)** is a British intelligence and security organisation responsible for

providing signals intelligence (SIGINT) and information assurance to the British government and armed forces. It is housed in “The Doughnut” which is in the suburbs of Cheltenham and it operates under the formal direction of the Joint Intelligence Committee (JIC) along with the Security Service (MI5), the Secret Intelligence Service (MI6) and Defence Intelligence (DI). GCHQ is the responsibility of the UK Secretary of State for Foreign and Commonwealth Affairs, but it is not a part of the Foreign Office and its Director ranks as a Permanent Secretary.

Optic Nerve Program

Optic Nerve is a mass surveillance program run by the British signals intelligence agency Government Communications Headquarters (GCHQ), with help from the US National Security Agency, that collects private webcam still images from users while they are using a Yahoo! webcam application, presumably Yahoo! Messenger. As an example of the scale, in one 6-month period, the program is reported to have collected images from 1.8 million Yahoo! user accounts globally. The program was first reported on in the media in February 2014, from documents leaked by the former National Security Agency contractor Edward Snowden, but dates back to a prototype started in 2008, and was still active in at least 2012.¹⁶⁻¹⁸

GCHQ spied on G-20 allies

According to NSA documents leaked by Edward Snowden foreign politicians and officials who took part in two G-20 summit meetings in London in 2009 had their computers monitored and their phone

calls intercepted by GCHQ on the instructions of British government officials who hosted the summit. Some delegates were tricked into using internet cafes which had been set up by British intelligence agencies to read their email traffic.

The GCHQ:

Set up internet cafes where they used an email interception program and key-logging software to spy on delegates' use of computers;

Penetrated the security on delegates' BlackBerrys to monitor their email messages and phone calls;

Supplied 45 analysts with a live round-the-clock summary of who was phoning whom at the summit;

Targeted the Turkish finance minister and possibly 15 others in his party;

Received reports from an NSA attempt to eavesdrop on the Russian leader, Dmitry Medvedev, as his phone calls passed through satellite links to Moscow.

This egregious act of espionage seems to have been approved by Prime Minister Gordon Brown.¹⁹

GCHQ Project Tempora

Operation Tempora is a highly secretive GCHQ criminal operation giving it access to the network of cables which carry the world's phone calls and internet traffic. It has been processing vast streams of sensitive personal information which it is sharing with the National Security Agency (NSA) since at least January of 2012.

In speaking of the NSA's criminal activities, Edward Snowden said the GCHQ is much worse: "It's not just a US problem. The UK has a huge dog in this fight. They [GCHQ] are worse than the US." He leaked this criminal conspiracy to the Guardian. The GCHQ bragged that it "produces larger amounts of metadata than NSA." (The NSA is a massive spy agency with about 850,000 employees and private contractors.)

Documents revealed by Snowden reveal that by 2012 the GCHQ was handling 600 million “telephone events” each day, had tapped more than 200 fibre-optic cables and was able to process data from at least 46 of them at a time. Each cable carries data at a rate of 10 gigabits per second so the tapped cables had the capacity, in theory, to deliver more than 21 petabytes a day. That is the equivalent to sending all the information in all the books in the British Library 192 times every 24 hours.²⁰

GCHQ and NSA spying is a threat to human rights

The parliamentary assembly of the Council of Europe is “deeply concerned” by the “far-reaching, technologically advanced systems” used by the US Corporation and the United Kingdom to collect, store and analyse the data of private citizens. It describes the scale of spying by the NSA, revealed by Edward Snowden, as “stunning.”

The report also suggests that British laws that give the monitoring agency GCHQ wide-ranging powers are incompatible with the European convention on human rights. It argues that British surveillance may be at odds with article 8, the right to privacy, as well as article 10, which guarantees freedom of expression, and article 6, the right to a fair trial. “These rights are cornerstones of democracy. Their infringement without adequate judicial control jeopardises the rule of law,” it says.

The draft report calls for:

Collection of personal data without consent only if court-ordered on the basis of reasonable suspicion.

Stronger parliamentary/judicial control of the intelligence services.

Credible protection for whistleblowers (like Snowden) who expose wrongdoing by spy agencies.

An international “codex” of rules governing intelligence sharing that national agencies could opt into.²¹

Current eavesdropping programs

No one knows how many programs the NSA has to spy on everyone on Earth. These secret programs are usually not exposed until years or decades after they are started. We will continue to learn about more NSA snooping programs as we rush toward the New World Order.

InfoWars.com

Protect America Act

A new law expanding the government's spying powers gave the Bush Administration a six-month window from August 2007, to install permanent back doors in the nation's communication networks. The legislation was passed hurriedly by Congress over the weekend of August 6, 2007, and signed into law by George Bush.

The Protect America Act removed the prohibition on warrantless spying on Americans abroad and gave the government wide powers to order communication service providers to make their networks available to government eavesdroppers.

While the nation's spy laws have been continually loosened since the 911 attacks, the Administration never pushed for the right to tap the nation's domestic communication networks until a secret court recently struck down a key pillar of the government's secret spying program.

Prior to the law's passage, the nation's spy agencies, such as the National Security Agency and the Defense Intelligence Agency, didn't need any court approval to spy on foreigners so long as the wiretaps were outside the United States. Now those agencies are free to order services like Skype, cell phone companies and even search engines to comply with secret spy orders to create back doors in domestic communication networks for the intelligence community. While it's unclear whether the wiretapping can be used for domestic purposes, the law only requires that the programs that give rise to such orders have a "significant purpose" of foreign intelligence gathering.

One aspect of the law that is chilling to all true Patriots, but not to the fake conservatives is that it:

Forces Communication Service providers to comply secretly, though they can challenge the orders to the secret Foreign Intelligence Court. Individuals or companies given such orders will be paid for their cooperation and can not be sued for complying.

In short, the law gives the Administration the power to order the nation's communication service providers – which range from Gmail, AOL IM, Twitter, Skype, traditional phone companies, ISPs, internet backbone providers, Federal Express, and social networks – to create permanent spying outposts for the federal government.

These outposts need only to have a "significant" purpose of spying on foreigners, would be nearly immune to challenge by lawsuit, and have no court supervision over their extent or implementation. Abuses of the outposts will be monitored only by the Justice Department, which has already been found to have underreported abuses of other surveillance powers to Congress.

In related international news, **Zimbabwe's repressive dictator Robert Mugabe** also won passage of a law allowing the government to turn that nation's communication infrastructure into a gigantic, secret microphone.²²

Warrantless wiretaps

Dick Cheney

Big Brother has tapped electronic communications without a warrant for decades, but it has always been illegal. That changed with the Bush administration after the September 11 attacks.

Vice President Dick Cheney is considered to be the architect of the warrantless wiretap program of the Bush administration. In December of 2005 he defended this illegal program. "The fact of the matter is this is a good, solid program," he said on CNN during his stopover in Pakistan. "It has saved thousands of lives. We are doing exactly the right thing, we are doing it in accordance with the Constitution of the United States and it ought to be supported. This is not about violating civil liberties, because we're not."

He went on say, “But I do believe that especially in the day and age we live in, the nature of the threats we face, the president of the United States needs to have his constitutional powers unimpaired, if you will, in terms of the conduct of national security policy.” [Authors’ note: What Cheney did was not legal and it was a major violation of the Constitution. Big Brother always uses the excuse of security to commit illegal acts and then he says what he did was legal.]

Judge James Robertson of the secret Foreign Intelligence Surveillance Court resigned in protest of the administration’s surveillance program.

Professor Yoo, a legal scholar from Boalt Hall, the law school at the University of California, Berkeley, was a legal adviser who determined that warrantless wiretaps were legal among other things. “The government may be justified, in taking measures which in less troubled conditions could be seen as infringements of individual liberties,” wrote in the memorandum after the 9/11 attacks. Four days later, he wrote that Congress could not place “limits on the president’s determinations as to any terrorist threat, the amount of military force to be used in response, or the method, timing and nature of the response.” He went on to write, “These decisions, under our Constitution, are for the president alone to make.”

He went on to make more excuses to violate the Constitution saying, “When we were hit on 9/11, President Bush was granted authority by the Congress to use all means necessary to take on the terrorists, and that’s what we’ve done.” He ridiculed his critics saying “the 9/11 commission criticized everybody in government because we didn’t connect the dots. Now we are connecting the dots, and they’re still complaining. So it seems to me you can’t have it both ways.” (Men who take the oath of office to protect and defend the Constitution should do that no matter what.)

Geoffrey R. Stone, a law professor at the University of Chicago, said he found the issue straightforward, at least as regards surveillance by the National Security Agency. “Some legal questions are hard,” he said. “This one is not. The president’s authorizing of N.S.A. to spy on Americans is blatantly unlawful.”²³

Cheney actually said in a PBS interview (September 16, 2011) that NO rights of the American people were infringed on after the attacks of September 11, 2001, and the subsequent passing of the Patriot Act and other anti-terror laws. Amazing!

Main Core

Main Core contains personal and financial data of millions of Americans believed to be a threat to national security. The data, which comes from the NSA, FBI, CIA, and other sources, is collected and stored without warrants or court orders. The database's name derives from the fact that it contains “copies of the ‘main core’ or essence of each item of intelligence information on Americans produced by the FBI and the other agencies of the U.S. intelligence community.”

The Main Core database is believed to have originated with the Federal Emergency Management Agency (FEMA) in 1982, following Ronald Reagan's Continuity of Operations plan outlined in the National Security Directive (NSD) 69 / National Security Decision Directive (NSDD) 55, entitled “Enduring National Leadership,” which was implemented on September 14, 1982.²⁴

As of 2008 there were reportedly eight million Americans listed in the database as possible threats, often for trivial reasons. The U.S. Corp. may choose to track, question, or detain these “enemies of the corp” in a time of crisis.²⁵

The existence of the database was first reported on in May 2008 by Christopher Ketcham²⁶ and in July 2008 by Tim Shorrock.²⁴

Stellar Wind

Stellar Wind or STELLARWIND is the code name of a Sensitive Compartmented Information security compartment for information collected under the President's Surveillance Program (PSP).²⁷ This was a program by the National Security Agency (NSA) during the reign of George W. Bush and revealed by Thomas Tamm to the *The New York Times* in 2008.²⁸

The operation was approved by Bush shortly after the 911 attacks in 2001²⁹ and succeeded during the reign of Barry Soetoro (Obama) by four major lines of intelligence collection in America together capable of spanning the full range of modern tele-communications.³⁰

There were internal disputes within the Justice Department about the legality of the program, because data are collected for large numbers of people, not just the subjects of Foreign Intelligence Surveillance Act (FISA) warrants.³¹⁻³²

During the Bush Administration, the Stellar Wind cases were referred to by FBI agents as “pizza cases” because many seemingly suspicious cases turned out to be food takeout orders. According to Mueller, approximately 99 percent of the cases led nowhere, but “it’s that other 1% that we’ve got to be concerned about.”²⁹ One of the known uses of these data were the creation of Suspicious Activity Reports (SARS) about people suspected of terrorist activities. It was one of these reports that revealed former New York governor Eliot Spitzer’s use of prostitutes, even though he was not suspected of terrorist activities.

In March 2012 *Wired* magazine published “The NSA Is Building the Country’s Biggest Spy Center (Watch What You Say)” talking about a vast new NSA facility in Utah and says “For the first time, a former NSA official has gone on the record to describe the program, codenamed STELLARWIND, in detail,” naming the official William Binney, a former NSA code breaker. Binney went on to say that the NSA had highly secured rooms that tap into major switches, and satellite communications at both AT&T and Verizon.³³ The article suggested that the otherwise dispatched STELLARWIND is actually an active program. This conclusion was supported by the exposure of Room 641A in AT&T’s operations center in San Francisco in 2006.

In June 2013 the *Washington Post* and the *Guardian* published an OIG draft report, dated March 2009, leaked by Edward Snowden detailing the Stellar Wind program.³⁰

PRISM

For those of you who are still unaware, the *Washington Post* and the *Guardian* released stories yesterday claiming that

an anonymous NSA official released information to them about a secret wiretapping system called the PRISM/US-984XN. This system ties into virtually every major email and social media provider, allowing NSA officials to view every electronic transaction a user engages in through those social media systems. The list of providers working with the NSA include Google, Microsoft, Facebook, Apple, Yahoo, YouTube, Skype and AOL. This system is always up, and does not limit the NSA's access based on warrants issued by a judge.

A whistle-blower tried to expose this system of integrated intelligence collection years ago. William Binney, a former NSA employee with the signals intelligence agency within the DoD, stated the NSA “has the capability to do individualized searches, similar to Google, for particular electronic communications in real time through such criteria as target addresses, locations, countries and phone numbers, as well as watch-listed names, keywords, and phrases in email.” Binney said the system at the time was called “Stellar Wind.”

This is a separate incident from the Verizon phone number scandal, where the NSA was issued blanket search warrants by a judge allowing them to collect the phone records of virtually every subscriber. Verizon is the only provider we are aware of, but there is a high likelihood that most of the other major cellular providers were issued similar warrants. While we know the NSA got the call records, statements made by the NSA indicate that the calls themselves were also recorded.

These combined scandals, as well as the **FBI's recent demands that all corporations incorporate backdoor wiretapping abilities into their own software**, paint a picture of a supremely **paranoid sociopathic state** that has **turned its formidable intelligence services against its own population**.

People should ask themselves a few questions. If you were going to plot a terrorist operation against the U.S., would you use unencrypted social media or cellular text messaging to organize your plot? There are thousands of way to communicate messages online that make it impossible for the state to intercept or decrypt the messages being sent. It seems to me that those are the means of communication the NSA should be most worried about if it was really trying to stop foreign terrorists from plotting an operation in the U.S. The systems described in these scandals are explicitly designed to **target U.S. citizens**.

With the PRISM system and cellular phone tapping systems, the government is collecting and storing virtually everything U.S. citizens are doing online. Remember that massive data center that the NSA built in Buffdale Utah? A data center that big isn't designed to hold a supercomputer; it's designed to store and analyze massive amounts of data. Supercomputers are relatively small. You don't need that much floor space for a supercomputer. However, you do need that much space if you are storing vast amounts of data. Given the statements made by Binney and the recent information that has come out regarding the scandals, it appears that the U.S. government is storing virtually everything everyone in the U.S. is doing online.

Listening to Binney's tale is frightening:

Wiki notes that “after he left the NSA in 2001, Binney was one of several people investigated as part of an inquiry into the 2005 *New York Times* exposé on the agency's warrantless eavesdropping program. Binney was cleared of wrongdoing after three interviews with FBI agents beginning in March 2007, but one morning in July 2007, a dozen agents armed with rifles appeared at his house, with one of them entering the bathroom where Binney was toweling off after a shower, pointing a gun at him. In that raid, the FBI confiscated a desktop computer, disks and personal and business records. The NSA revoked his security clearance, forcing him to close a business he ran with former colleagues, which cost him a reported \$300,000 annual income.”

Binney says he decided to blow the whistle when he realized that the systems he helped build were being deployed against U.S. citizens without their knowledge. He goes on to say that the systems can even listen to your phone if you are not making a call, turning your iPhone into an iBug. Binney estimates that the data center in Buffdale is capable of storing 100 years worth of the entire world's electronic communications. The purpose is to monitor what everybody is doing, rather than to help capture terrorists.

Binney says that the system he helped build is designed to tie all of the information from systems like PRISM, and the cellular phone tapping programs, into one gigantic data store that builds profiles on every single person that it collects data on. At this point, it's safe to say that the NSA has a profile on virtually every single person reading this article. The system is designed to create a composite image of a person's life, tying all of the collected information from hundreds of different sources into a searchable timeline.

Binney said the program was originally implemented under George Bush, with George Tenet and Dick Cheney knowing about it. Binney said they wanted to highly classify the "extreme impeachable crimes" they were committing. He goes on to say that "this is something that the KGB or Gestapo would have loved to have about their populations. And just because we call ourselves a democracy — right? — doesn't mean we will stay that way."

When we put all of these reports together, and analyze them along side the state's actions against whistle-blowers like Binney and Bradley Manning, it demonstrates that the U.S. classification system is not designed to keep sensitive information out of enemy hands, but rather to keep the U.S. public from learning about the pervasive security state they live under.³⁴

Below is a list of some of the criminal programs Big Brother had or is running:

- **BLARNEY** – A 1978 National Security Agency (NSA) program collecting virtually all e-coms in America. Infamous for AT&T's Room 641A in San Francisco which was revealed in 2006 by Mark Klein. It was greatly expanded after 911.
- **Boundless Informant**: A system deployed by the NSA to analyze global electronic information. In March 2013, it gathered 14 billion data reports from Iran, 6.3 billion from India, and 2.8 billion from America.

- **BULLRUN**, a highly classified NSA program to preserve its ability to eavesdrop on encrypted communications by influencing and weakening encryption standards, by obtaining master encryption keys, and by gaining access to data before or after it is encrypted either by agreement, by force of law, or by computer network exploitation (hacking).
- **Carnivore**: A system implemented by the Federal Bureau of Investigation (FBI) that was designed to monitor email and electronic communications. Apparently replaced by commercial software such as NarusInsight.
- **Comprehensive National Cybersecurity Initiative** The current goals of the initiative include: establishing a front line of defense against network intrusion; defending the U.S. against the full spectrum of threats through counter-intelligence; and strengthening the future cybersecurity environment through education, coordination and research. On January 6, 2011 the NSA began building the first in a series of data centers pursuant to the program. The \$1.5 billion *Community Comprehensive National Cybersecurity Initiative Data Center*, also known as the Utah Data Center, is located at Camp Williams, Utah.
- **DCSNet**: The FBI's point-and-click surveillance system that can perform instant wiretaps on any telecommunications device located in America.
- **Dropmire** – a secret surveillance program by the NSA aimed at surveillance of foreign embassies and diplomatic staff, including those of NATO allies. The program's existence was revealed in June 2013 by whistleblower Edward Snowden in the *Guardian* newspaper. It reveals that at least 38 foreign embassies were under surveillance, some back to 2007.
- **Fairview**: A secret mass surveillance program of the NSA aimed at collecting phone, internet and e-mail data in bulk from the computers and mobile telephones of foreigners outside America.
- **Financial Crimes Enforcement Network**: A bureau of the Department of the Treasury that collects and analyzes financial transactions in order to combat financial crimes.
- **Magic Lantern**: A keystroke logging software deployed by the FBI in the form of an e-mail attachment. When activated,

it acts as a trojan horse and allows the FBI to decrypt user communications.

- **Main Core:** A personal and financial database storing information of millions of American citizens believed to be threats to national security. The data mostly comes from the NSA, FBI, CIA, as well as other government sources.
- **MAINWAY:** A database maintained by the NSA containing metadata for hundreds of billions of telephone calls made through the four largest telephone carriers: AT&T, SBC, BellSouth (all three now called AT&T), and Verizon.
- **MUSCULAR:** Overseas wiretapping of Google's and Yahoo's unencrypted internal networks by the NSA.
- **MINARET** – NSA interception of e-coms which were given to U.S. Corp. spook agencies – FBI, CIA, SS, BNDD (DEA) and the DoD.
- **Nationwide Suspicious Activity Reporting Initiative:** Under this government initiative, a Suspicious Activity Report (SAR) may be filed by law enforcers, public safety personnel, owners of critical infrastructure or the general public.
- **NSA ANT catalog:** a 50 page document listing technology available to the NSA ANT division to aid in cyber-surveillance.
- **PINWALE** – A NSA collection and retrieval system for so-called “Digital Network Intelligence,” including internet e-mail. The existence of it was first revealed by an NSA analyst who was trained in its use during 2005.
- **PRISM:** A clandestine national security electronic surveillance program operated by the NSA which can target customers of participating corporations outside or inside America.
- **PROMIS:** Software that could track everyone in the judicial system.
- **RAGTIME:** Four secret surveillance programs conducted by the NSA which were started by 2002 or before. They were revealed in March 2013 in the book *Deep State: Inside the Government Secrecy Industry*, by Marc Ambinder and D.B. Grady.
- **Room 641A:** A telecommunication interception facility operated by AT&T for the NSA.

- **SHAMROCK** – The Armed Forces Security Agency (AFSA) and its successor the NSA were given direct access to daily microfilm copies of all incoming, outgoing, and transiting telegrams via the Western Union, RCA and ITT.
- **Special Collection Service (SCS)**: A black budget program that is responsible for “close surveillance, burglary, wire-tapping, breaking and entering.” It employs covert listening device technologies to bug foreign embassies, communications centers, computer facilities, fiber-optic networks, and government installations.
- **Special Source Operations** – The arm of the NSA responsible for all programs aimed at collecting data from major fiber-optic cables and switches, both domestically and abroad, and through corporate partnerships.³⁵ Its existence was revealed through documents provided by Edward Snowden to news publications in 2013 and according to him the “crown jewel” of the NSA.³⁶
- **Stellar Wind (code name)**: The open secret code name for four surveillance programs during the reign of George W. Bush and revealed by Thomas Tamm to the *New York Times* in 2008.
- **Tailored Access Operations**: Intelligence-gathering unit of the NSA that is capable of harvesting approximately 2 petabytes of data per hour (2,000,000,000,000,000).
- **Terrorist Finance Tracking Program**: A joint initiative run by the CIA and the Department of the Treasury to access the SWIFT (Society for Worldwide Interbank Financial Telecommunication) transaction database as part of the Bush administration's "Global War on Terrorism". According to the U.S. Corp., its efforts to counter terrorist activities were compromised after the existence of the Terrorist Finance Tracking Program was leaked to the media.
- **Turbulence** – A costly cyber-warfare project that was started around 2005.
- **Utah Data Center**: The Intelligence Community's \$1.5 billion FRNs data storage center that is designed to store extremely large amounts of data, on the scale of yottabytes.
- **Upstream collection** – a term used by the NSA for intercepting telephone and internet traffic from major internet cables and switches, both domestic and foreign. Besides the

Upstream collection, NSA also gathers information from internet communications through arrangements with internet companies under the program codenamed PRISM Both the Upstream programs and PRISM are part of the Special Source Operations (SSO) division, which is responsible for collection in cooperation with corporate partners.

- **X-Keyscore:** A system used by the NSA for searching and analysing internet data about foreign nationals.

Edward Snowden speaking to the Council of Europe

Edward Snowden

Edward Snowden blew the whistle on the NSA in June of 2013 bringing the truth of the criminal activity of that agency to the attention of the world once again.

The Kenya Crime Syndicate headed by Barry Soetoro called Snowden a traitor even though he is an American hero and true Patriot. His fate is undetermined.

We knew before Snowden blew the whistle that Big Brother records virtually every telephone call made in the world every day. He also intercepts and records virtually every email, fax and all other electronic communications. The minions of Big Brother then use sophisticated software to catch pertinent conversations focusing on “key words” such as bomb, explosives, kill, bribe, chemicals, spy, sabotage, espionage, shoot, etc. The software picks out conversations

which are then analyzed by another program which determines whether it is innocent or should be examined further. No one knows how many levels of software a conversation goes through before a person listens to it. Yet thousands of conversations are listened to by NSA employees every day.

“The NSA has specifically targeted either leaders or staff members in a number of civil and non-governmental organisations,” Snowden told members of the Council of Europe, “including domestically within the borders of the United States.”

In speaking about XKeyscore he said, “This technology represents the most significant new threat to civil liberties in modern times.”

XKeyscore allows analysts to search with no prior authorisation through vast databases containing emails, online chats, and the browsing histories of millions of individuals.

The assembly asked Snowden if the US spied on the “highly sensitive and confidential communications” of major rights bodies such as Amnesty and Human Rights Watch, as well as on similar smaller regional and national groups. He replied: “The answer is, without question, yes. Absolutely.”

Anyone using non-encrypted communications might be targeted on the basis of their “**religious beliefs**, sexual or **political affiliations**, transactions with certain businesses” and even “**gun ownership**,” Snowden claimed.

Snowden also revealed a startling fact concerning home invasion by Big Brother in England. **The GCHQ collects images from Yahoo webcam chats. Many of these images are “intensely private,” depicting some form of nudity and often taken from the “bedrooms and private homes” of people not suspected of individualized wrongdoing.** “[The Optic Nerve program] continued even after GCHQ became aware that the vast majority had no intelligence value at all.”³⁷

Remember this fact of life – everything you say on the phone or write in an email or fax is recorded and examined by the NSA. Do NOT say or write anything you do not want Big Brother to hear. Loose lips sink ships and lives, maybe your life.

Even though Big Brother watches everything you do, records it and uses it against you, according to him you cannot record his minions as they abuse you and violate your rights. Big Brother is wrong! You can record any Big Brother minion as he performs his duties. If they say you cannot then take them to court.

Past eavesdropping

The federal government has been eavesdropping on the American people for decades.

Mass eavesdropping on the American people began in August 1945 as World War II was ending. Two early programs of eavesdropping were Project SHAMROCK and Project MINARET.

Project SHAMROCK

Project SHAMROCK was an espionage exercise started in August of 1945 in which the Armed Forces Security Agency (AFSA) gathered and analysed all telegraphic data entering or exiting the United States. AFSA and its successor the National Security Agency (NSA) that was created in 1947 were given direct access to daily microfilm copies of all incoming, outgoing, and transiting telegraphs via the Western Union and its associates RCA and ITT. Telegrams of interest were passed to other agencies to follow up. "Intercepted messages were disseminated to the FBI, CIA, Secret Service, Bureau of Narcotics and Dangerous Drugs (BNDD), and the Department of Defense." No court authorized the operation and no warrants were ever issued.

At the height of Project SHAMROCK, 150,000 messages a month were printed and analyzed by NSA personnel. In May of 1975 Congressional critics began to investigate and expose the program. Once it was made public NSA director Lew Allen terminated it.

The testimony of the representatives from the telegraph companies and of director Allen prompted Senate Intelligence Committee chairman Sen. Frank Church to conclude that Project SHAMROCK was "probably the largest government interception program affecting Americans ever undertaken."

A positive result of the investigations was the creation of the Foreign Intelligence Surveillance Act (FISA) in 1978 which limited the powers of the NSA and put in place a process of warrants and judicial review. Another internal safeguard was U.S. Signal Intelligence Directive 18, an internal NSA and intelligence community set of procedures. It was originally issued in 1980, updated in 1993, and was the general guideline for handling signal intelligence inadvertently collected on Americans without a warrant

prior to the George W. Bush Administration. The Bush administration assumed the Executive Branch has unitary authority for warrantless surveillance and violated FISA for eight years.³⁸

Thin Thread and Trailblazer Project

ThinThread was a project that the National Security Agency ran during the 1990s. The program involved wiretapping and sophisticated analysis of the resulting data, but the program was discontinued after the September 11, 2001 attacks due to the changes in priorities and the consolidation of the intelligence authority.

ThinThread was succeeded by the Trailblazer Project which lacked the privacy protections. A consortium led by Science Applications International Corporation was awarded a \$280 million contract to develop Trailblazer in 2002.³⁹⁻⁴⁰

The NSA has been eavesdropping on the American people since it was founded and it will not stop until it is disbanded as the CIA, FBI, BATFE and the DEA should be.

Trailblazer was a National Security Agency (NSA) program intended to analyze internet communications, cell phones and e-mail. It ran over budget, failed to accomplish several goals and was cancelled.⁴¹⁻⁴²

Project MINARET

Project MINARET, a similar program to Project SHAMROCK, was operated by the NSA from 1967 to 1973. The electronic communications selected Americans were intercepted and passed to other government law enforcement and intelligence organizations.

The names on “watch lists” were created by Executive Branch law enforcement and intelligence agencies. AS with SHAMROCK there was no judicial oversight and no warrants.

The 1972 Keith decision by the U.S. Supreme Court became a controversial issue because even though the court had confirmed that the government had the authority to protect the nation from subversive activity and anarchy it did not make the government’s ability to use electronic surveillance for domestic espionage purposes illegal.

More than 5,925 foreigners and 1,690 organizations and American citizens were the “watch list.” NSA Director, Lew Allen, testified before the Senate Intelligence Committee in 1975 that the NSA had issued over 3,900 reports on the watch-listed Americans.⁴³

One result of these investigations was the 1978 creation of the Foreign Intelligence Surveillance Act (FISA), which limited the powers of the NSA and put in place a process of warrants and judicial review. Another internal safeguard was U.S. Signal Intelligence Directive 18, an internal NSA and intelligence community set of procedures, originally issued in 1980,⁴⁴ and updated in 1993.⁴⁵ USSID 18 was the general guideline for handling signals intelligence (SIGINT) inadvertently collected on US citizens, without a warrant,

prior to the George W. Bush Administration. Interpretations of FISA and the principles of USSID 18 by the Bush administration assume the Executive Branch has unitary authority for warrantless surveillance, which is under Congressional investigation as an apparent violation of the intent of FISA.

Dick Cheney and Donald Rumsfeld

Dick Cheney and Donald Rumsfeld pushed for warrantless wiretaps in the 1970s. Massive eavesdropping on Americans began long before the 911 attacks. Whistleblowers from major telecommunications companies have testified that the program began before 911.

American intelligence agencies and intelligence agencies of other nations heard about the 911 hijackers plans from their own mouths. Investigators for the Congressional Joint Inquiry discovered that an FBI informant, Abdussattar Shaikh, had rented a room to two of the hijackers in 2000 and that, when the Inquiry sought to interview the informant, the FBI refused. The FBI hid him in an unknown location, and a high-level FBI official stated these blocking maneuvers were undertaken under orders from the White House. The New York Times noted that Senator Bob Graham, the Florida Democrat who is a former chairman of the Senate Intelligence Committee, accused the White House of covering up evidence.

According to Le Monde, the intelligence services of France and other governments had infiltrated the highest levels of Al-Qaeda's camps, and actually listened to the hijackers' debates about which airlines' planes should be hijacked, and allied intelligence services also intercepted phone conversations between Al-Qaeda members regarding the attacks.

According to journalist Christopher Ketcham, Israel tracked the hijackers' every move prior to the attacks, and sent agents to film the attack on the World Trade Centers.

The National Security Agency and the FBI were each independently listening in on the phone calls between the supposed mastermind of the attacks and the lead hijacker. Indeed, the FBI built its own antenna in Madagascar specifically to listen in on the mastermind's phone calls.

According to various sources, on the **day before 911**, the mastermind told the lead hijacker **"tomorrow is zero hour"** and gave final approval for the attacks. The NSA intercepted the message that day and the FBI was likely also monitoring the mastermind's calls.

The CIA and NSA had been intercepting the hijackers calls for years. Shortly before 911, the NSA also intercepted multiple phone calls to the United States from Bin Laden's chief of operations.

According to the Sunday Herald, **two days before 911**, Bin Laden called his stepmother and told her **"In two days, you're going to hear big news and you're not going to hear from me for a while."** U.S. officials later told CNN that "in recent years they've been able to monitor some of bin Laden's telephone communications with his [step]mother. Bin Laden at the time was using a satellite telephone, and the signals were intercepted and sometimes recorded." Indeed, **before 9/11, to impress important visitors, NSA analysts would occasionally play audio tapes of bin Laden talking to his stepmother.**

And according to CBS News, at 9:53 a.m on 911, just 15 minutes after the hijacked plane had hit the Pentagon, "the National Security Agency, which monitors communications worldwide, intercepted a phone call from one of Osama bin Laden's operatives in Afghanistan to a phone number in the former Soviet Republic of Georgia," and secretary of Defense Rumsfeld learned about the intercepted phone call in real-time. [**Authors' note:** If the NSA monitored and transcribed phone calls in real-time on 911, that implies that it did so in the months leading up to 911 as well.]

The massive eavesdropping by numerous agencies has not been focused on protecting Americans from terrorists. The NSA spied on U.N. diplomats in their deliberations on the Iraq war so that the U.S. could figure out which countries were against the war and their reasons, to gain an advantage in twisting arms and selling the war. They have been spying on journalists from the New York Times, the Washington Post, and other publications for years and some **eight million Americans are now listed in government threat assessment databases as potentially suspect.**

The government and its contractors spent most of their time spying on antiwar protesters, environmentalists and other non-dangerous people prior to 911.⁴⁶

The 911 attacks were planned and carried out by the the NSA, military, CIA, FBI and other agencies. It was designed to give the Bush Gang the excuse to invade Afghanistan and Iraq. It was also executed to give them the excuse they needed to turn America into a Soviet style police state. Bush, Cheney, Rumsfeld, Rice and the entire Bush Gang belong in prison. They should be tried for their crimes and when found guilty punished according to law. Most members would receive the death penalty.

PrisonPlanet.tv

The choice is yours. Disobey Big Brother and live free or obey him and be his slave until death.

AFTERWORD

Now that you have read this book you have two choices – you can change your behavior and slowly pull out of the Big Brother system so you can live a free life with privacy or you can go back to sleep and let Big Brother listen to everything you say and hear and also watch everything you do and gather every scrap of information about you that he can.

If you want to be an obedient baba sheep who does exactly what Big Brother tells you to do throw this book away and take your vaccines, drink your fluoridated water, eat your food that is laden with pesticides, preservatives, sugar, salt and chemicals and never question politicians, bureaucrats, the media, police, pastors, professors or anyone in authority. Above all be a good boy or girl and when the Antichrist tells you to take his “mark” (computer chip) take it and seal your fate:

*Then another angel, a third one, followed them, saying with a loud voice, "If anyone worships the beast and his image, and **receives a mark on his forehead or on his hand**, he also will drink of the wine of the wrath of God, which is mixed in full strength in the cup of His anger; and **he will be tormented with fire and brimstone** in the presence of the holy angels and in the presence of the Lamb. And the smoke of their torment goes up forever and ever; they have no rest day and night, those who worship the beast and his image, and whoever * receives the mark of his name." (Revelation 14.9-11)*

Take your stand now! The longer you wait to pull out of the Big Brother system the harder it will be. If you procrastinate you may wake up one day with a computer chip in your head telling you what to do.

StanDeyo.com

GLOSSARY

Antichrist – He will be the man who is designated world dictator after the world government, economic system and religion is established. He will be placed in power by the families that rule the world – Rothschild, Rockefeller, Windsor, etc. He will do their bidding for the first three and one-half years of the seven-year Tribulation. At the mid-point of the Tribulation he will be mortally wounded and then possessed by Satan. At that time he will turn on his masters and do what Satan wants. Satan will rule the world directly with an iron fist through the body of the Antichrist for the remainder of the Tribulation.

Area 51 – is a super-secret military research base established in 1941 that builds and tests numerous advanced aircraft, spacecraft and science-fiction style weapons. The more famous warcraft tested there were/are U-2, X-15, A-12, SR-71, D-21, XB-70 Valkyrie, F-117, B-2 and Aurora. It is located in the Nevada Test and Training Range near Nellis AFB, but it is run by the Air Force Flight Test Center (AFFTC) at Edwards Air Force Base Air Force Flight Test Center (Detachment 3). (Groomlake, NV – aka Watertown)

Babylonian Mafia: It was formed during the stay of the Hebrew people who were taken captive by Nebuchadnezzar from 597-581 B.C. The Hebrew rulers formed an alliance with the Babylonian rulers and took most of the wealth out of Babylon before it fell in 539 B.C. It has ruled the world for Satan in cooperation of the other power group of the world, the Freemason Mafia, which was founded prior to the Flood of Noah's time circa 2700 B.C.

Big Brother – is a term that Eric Blair used in his monumental book, *1984*, to refer to the massive government bureaucracy. Today Big Brother goes beyond the bureaucracy of government. It includes the media, business, the educational and religious systems and the

billionaire families and individuals of the world. Individuals in all of these fields have networked together to bring about a world government, a world economic system and a world religion. When the world dictatorship is established one man will be made world dictator. At that time Big Brother will refer to him, his masters and his minions. That man will be the Antichrist.

Bilderberger Group – is a NWOG think tank similar to the RIIA, CFR and TC. The first meeting was held in Hotel de Bilderberg in Oosterbeek, Netherlands (Holland) in 1954. The members and guests meet once a year over a weekend to determine what needs to be done in the following year in finance and politics. Their decisions affect most nations of the world. It was founded by the Rothschild crime family in association with the Rockefeller crime family.

Bohemian Club – is a private club founded in 1872 that is located in San Francisco, California. It admits men that the leaders believe they can use to bring about a New World Order. (624 Taylor Street, San Francisco CA)

Bohemian Grove – is a massive 2,700 acre retreat created in 1878, owned by the Bohemian Club. It is located in northern California along the Russian River. During the last two weeks of July each year a few hundred members and guests conspire to bring about a New World Order. They also engage in homosexual activities, bringing in male porn stars and prostitutes. (20601 Bohemian Avenue, Monte Rio, CA)

CIA – The Central Intelligence Agency, established in 1947, is a criminal organization created at the bequest of the Rockefeller crime family to carry out its goals. It is an intelligence and enforcement arm of the Rockefeller crime family. (George Bush Center for Intelligence, McLean, VA – <https://www.cia.gov>)

CFR – The Council on Foreign Relations was founded in 1921. It is an American NWOG think tank made up of about 5,000 men and women who are used by the leadership to bring about a New World Order. It publishes a bi-monthly journal “Foreign Affairs.” (58 East 68th Street, New York, NY – www.cfr.org)

Constitutional Republic – A form of government in which representatives of the people pass laws to regulate society, but they are bound by a Constitution written in stone. The United States of America was a Constitutional Republic until 1861 when the Republic was dissolved due to war. The Republic was never reinstated according to the Constitution. Since then the United States of America has been run as a corporation with Congress being the board of directors. The Board does what the real rulers of America (Rockefeller crime family) want them to do. They rarely do what the people want them to do. Since 1861 virtually all Presidents of the United States Corporation have been figure heads. Those who refused to take orders were fired, some in a dramatic way such as with Lincoln, Garfield, McKinley and Kennedy.

DARPA – Defense Advanced Research Project Agency is a research and development arm of the military that was created in 1958. It develops virtually all of the military's science-fiction type weapons, including advanced aircraft and spaceships. Area 51 in Nevada is its most infamous research facility. (www.darpa.mil)

Democracy – A government of the masses. Authority is derived through mass meetings or any other form of “direct” expression. It always results in mobocracy. Attitude toward property is communistic – negating property rights. Attitude toward law is that the will of the majority shall regulate, whether is be based upon deliberation or governed by passion, prejudice, and impulse, without restraint or regard to consequences. The results are always demagogism, license, agitation, discontent and anarchy. (Training Manual No. 2000-25, War Department, Washington, D.C., November 30, 1928)

End Game – is a term used to refer to the final objective of the NWO Gang. Their ultimate goal is to establish a world dictatorship in which they have absolute control of every aspect of everyone's life on Earth from conception to death.

False Flag – is a violent incident or terrorist attack that is planned and perpetrated by the government, military or assets working for the government/military. The incident is blamed on a lone nut terrorist, a terrorist group or an enemy country and used as a provocation to start a war or launch an attack on a group of terrorists or an single

individual. False Flag incidents are also used by governments to take away the rights and freedoms of the people in the country that was targeted. Examples are the burning of the Reichstag building in Germany, the Oklahoma City bombing and the infamous 911 attacks. For a detailed description of the most infamous False Flag incidents in history see Book Four, Chapter 33.

FBI – The Federal Bureau of Investigation was founded in 1908. It is a government agency created to supercede the authority of the states. It has done some good, but its main purpose since World War II has been to capture or murder Patriots, dissidents and competitors of the New World Order Gang. (www.fbi.gov)

Freemason Mafia: It was formed by fallen angels who came to Earth to corrupt mankind by mating with women. Those evil angels gave the men who followed them special knowledge and technology to enable to rule the world for them. They started working with men around 2,700 B.C. They have ruled the world from behind the scenes and teamed up with the Babylonian Mafia some time after Babylon fell in 539 B.C.

Georgia Guidestones – are large granite monuments in Elbert County, Georgia. A message comprising ten guides is inscribed on the stones in eight modern languages, and a shorter message is inscribed at the top of the structure in four ancient languages’ scripts: Babylonian, Classical Greek, Sanskrit, and Egyptian hieroglyphs. The structure sometimes referred to as the “American Stonehenge” is made from six granite slabs weighing more than 240,000 pounds in all. Its main message is that the world’s population must be reduced to 500 million people. (http://en.wikipedia.org/wiki/Georgia_Guide_stones & [www.wired.com /images/multimedia/magazine/1705/Wired_May_2009_Georgia_Guidestones.pdf](http://www.wired.com/images/multimedia/magazine/1705/Wired_May_2009_Georgia_Guidestones.pdf))

GPS – The Global Positioning System is a space-based global navigation satellite system (GNSS) created in 1973 that provides location and time information anywhere on Earth, where there is an unobstructed line of sight to four or more GPS satellites. It is maintained by the United States government and is freely accessible by anyone with a GPS receiver with some technical limitations which are only removed for military users.

Illuminati – This word means enlightened ones. The perverted meglomaniacs who desire to establish a world dictatorship believe they are enlightened and some call themselves the Illuminati. This is the name that Adam Weishaupt gave his secret organization, an offshoot of the Freemasons that was formed on May 1, 1776. His group was financed by the Rothschild crime family and it quickly infiltrated most of the Masonic lodges in Europa and America taking control of them. The two most infamous successors of Weishaupt were Giuseppe Mazzini of Italia (1805-1872) and Albert Pike of America (1809-1891). It is believed that when the Bavarian government discovered the Illuminati (Order of Perfectibilists) and outlawed it in 1784 that Weishaupt took his revolutionary group deep underground. This mysterious group of men rule the world from behind the scenes. Some men who are believed to be high-ranking members of the Illuminati are the heads of the Rothschild and Rockefeller crime families, George H.W. Bush, Henry Kissinger, George Shultz, Maurice Strong, George Soros and Zbigniew Brzezinski.

Inside job – is a term designating a false flag incident as being carried out by the authorities of the nation that was attacked.

Mark of the beast – It will be a computer chip implanted under the skin on the right hand or the forehead (Revelation 13.16-17). Since the reign of the Antichrist (beast) is still several decades away the “computer chip” will be quite different from what is currently implanted in animals and people. Implantable computer chips will be ubiquitous before Daniel’s 70th Week starts and virtually everyone on Earth will have one or more of them. Thirty-six months after the Antichrist rises to power as ruler of the New World Order he will demand that everyone on Earth, including babies, have his special “chip” implanted in their right hand or forehead. Those who refuse to take his “chip” (mark) will not be permitted to buy or sell anything or receive benefits of any kind from the world government or a corporation. No one will be able to receive medical care, work a job, own a business or home, attend school, drive a vehicle, travel by bus, train or plane or anything without the “mark.”

NSA – The National Security Agency was created by the Rockefeller crime family in 1947 to spy on Congress, WE THE PEOPLE, foreign governments, militaries, all domestic and foreign corporations and to

keep tabs on all intelligence agencies domestic and foreign (www.nsa.gov)

New World Order – is the term the “elitists” use to describe their end game of creating a world dictatorship consisting of a world government, a world economic system and a world religion (church).

New World Order Gang – is a large group of demented, perverse, meglomaniacs who believe they are destined to rule the unwashed masses due to their superior intelligence and abilities. For the most part they are the scum of mankind and the least qualified to rule.

Patriot – A person who defends his country from all enemies foreign and domestic.

RIIA – The Royal Institute of International Affairs, founded in 1920, is a British NWOG think tank similar to the CFR and TC which are the American copies of it. (www.chathamhouse.org)

Rockefeller Crime family – The Rockefeller crime family, beginning with John D. Rockefeller, is the second richest and powerful known family on the planet. It is estimated to be worth \$192 billion (N.Y. Times) and \$392 billion to \$663.4 billion (Wikipedia). We estimate its wealth at \$1 to 10 trillion. (www.nytimes.com/ref/business/2007_0715_GILDED_GRAPHIC.html & http://en.wikipedia.org/wiki/List_of_wealthiest_historical_figures).

Rothschild Crime family – The Rothschild crime family, beginning with Mayer Amschel Rothschild, is the richest and most powerful known family on the planet. Its wealth is estimated to be between \$3 trillion to \$600 trillion. (Ferguson, Niall. *The House of Rothschild: Money's prophets, 1798-1848*, Volume 1. 1999. pp. 481-85.) www.freeworldfilmworks.com/arottens-wealth.htm Mayer was funded by a few ancient families that have ruled the world from behind the scenes for over 2,500 years. Those unknown families have used numerous families throughout its existence to do its dirty work. It is known as the Babylonian Mafia and has ruled the world for Satan in cooperation with the Freemason Mafia, which was founded prior to the Flood of Noah's time circa 2,700 B.C.

TC – The Trilateral Commission was founded in 1973 by David Rockefeller. It is an American, European, Japanese NWO think tank. (www.trilateral.org)

Unwashed masses – are the vast majority of people on Earth. This derogatory term is used by the NWO Gangsters to refer to the average person. They call us unwashed because the average person did not bath as often as most of the perverted gangsters until shortly after World War II when the housing boom made cheap housing with indoor plumbing available to most people in the Western World. Before the boom of the post WWII era most people in the Western world only took a bath or shower once a week, preferably on Saturday night. They bathed on Saturday night to be clean for Sunday church services. Before here was indoor plumbing and water heaters taking a hot bath was a major chore. Water was heated on wood burning stoves and then taken to the tub. This took some time and hot water was continually added as the entire family bathed in one tub. The head of the house bathed first followed by mom and then the children with the oldest first. The baby was bathed last in the muddy water. Some bath tubs were located outside where the water could be dumped out by elevating the tub. This is where the phrase, “Don’t throw the baby out with the bath water” came from. If the tub was in a house or an apartment the dirty water had to be taken outside one bucket at a time. Many people living in high-rise apartments threw the water out of the windows. Few people walked on the sidewalk beneath apartment buildings on Saturday night. The practice of throwing bath or kitchen water out windows in high-rise apartment buildings is thousands of years old. It is still a common practice in Second and Third world countries.

APPENDIX A

THE SOLUTION

Get smart and get eternal life

For those who want to spend eternity with YAHSHUA Messiah (Jesus Christ) rather than in the Lake of Fire there is Hope!

Everyone is a sinner in need of salvation:

For all have sinned, and fall short of the glory of YAHWEH;
(Romans 3.23)

Those who die in their sins will be judged:

And for as much as it is apportioned to men once to die and after this judgment. (Hebrews 9.27)

Those who die in their sins will suffer eternal punishment:

And these will go away into eternal punishment, but the righteous into life eternal. (Matthew 25.46)

He that believes on the Son has eternal life, and he that is not subject to the Son shall not see life, but the wrath of YAHWEH abides on him. (John 3.36)

And if anyone was not found written in the Book of Life, he was cast into the Lake of Fire. (Revelation 20.15)

Salvation is available to all because:

YAHWEH commends His own love to us that while we were still sinners, Messiah died for us. (Romans 5.8)

For YAHWEH so loved the world, that He gave His only begotten Son, that everyone who believes in Him may not perish, but may have eternal life. (John 3:16)

The pleasures and wealth of this world are not more valuable than eternal life:

“For what shall it profit a man to gain the whole world and lose his soul? Or what shall a man give in exchange for his soul?” (Mark 8.36-37)

Yet even though all have sinned, one can escape eternal punishment in the Lake of Fire, and have eternal life through YAHSHUA Messiah:

YAHSHUA said to him, “I am the way and the truth and the life; no one goes to the Father but by Me.” (John 14.6)

And there is salvation in no one else, for there is no other name under Heaven which has been given among men by which we must be saved. (Acts 4.12)

For the wages of sin is death, but the gift of grace from YAHWEH is eternal life in Messiah YAHSHUA our Lord. (Romans 6.23)

Salvation is by grace through faith in YAHSHUA alone:

For by grace you are saved through faith; and this not of yourselves, it is the gift of YAHWEH not of works, that no one might boast. (Ephesians 2.8-9)

What must one do to be saved?

That if you confess with your mouth the Lord YAHSHUA, and believe in your heart that YAHWEH raised Him from the dead, you will be saved. For with the heart is belief to righteousness, and with the mouth is confession to salvation. (Romans 10:9-10)

If you believe that God the Father raised YAHSHUA from the dead, call upon YAHSHUA to save you right now:

For everyone, whoever may call on the name of the Lord shall be saved. (Romans 10.13)

Today is your day of salvation:

Behold now is the day of salvation! (2 Corinthians 6.2b)

Receive YAHSHUA today for you do not know what tomorrow may bring:

But as many as received Him, He gave authority to be children of YAHWEH, to those that believe on His name. (John 1.12)

Educate yourself

Spend time reading news articles from real e-papers and web sites that archive articles on current events, history, politics, health and religion. Below are some of the best web sites:

www.prisonplanet.com & www.infowars.com
www.freeworldfilmworks.com/narchive.htm

Read as many books about Big Brother and the New World Order as you can. Watch movies and DVDs that document the move to create a world government, world economic system and world religion. (See Appendix F, Recommended books, DVDs and movies.)

Listen to Patriot talk show programs. Here are some of the best:

Alex Jones – www.prisonplanet.com & www.prisonplanet.tv

George Noory – www.coasttocoastam.com

Mike Adams – www.naturalnews.com

Ben Fuchs – www.brightsideben.com

Genesis Communications Network – www.gcnlive.com

Jim Marrs – www.renseradio.com/listenlive.htm

Texe Marrs – www.powerofprophecy.com

Dr. Stan Monteith – www.radioliberty.com

Power of Truth Radio – www.poweroftruthradio.com

Jeff Rense – www.renseradio.com/listenlive.htm

Syed Saboor – www.americainfocus.org

Kevin Trudeau – www.ktradionetwork.com

Spread the word

Share the knowledge that you have about Big Brother with others. Share this book with others or buy copies for your friends and family. Buy DVDs that expose the machinations of Big Brother and then share them with others.

Two web sites where you can buy numerous DVDs that expose Big Brother and his goal of creating a New World Order are:

www.infowarsshop.com

www.freeworldfilmworks.com

Become self-sufficient

The best way of resisting Big Brother after trusting in YAHSHUA and boycotting Big Brother companies is to become self-sufficient. If you live in a big city, an apartment, condo or townhouse it is virtually impossible to be self-sufficient. Yet there are some things you can do to keep from being at the mercy of Big Brother during a crisis:

1. Have several months of food and water stored up.
2. Have first aid supplies.
3. Have a back-up generator that runs on something you can store safely. Solar generators are excellent.
4. Have candles and flashlights.
5. Have an escape route laid out in case you must flee the city.
Travel on side streets and do not use major streets, highways

or freeways. If you cannot get out in a vehicle use motorcycles, bikes or walk out only in a life and death situation.

6. Have travel bags/suitcases and supplies handy for a getaway.
7. Have cash, gold and silver to make purchases with in the underground market.
8. Have weapons **IF** you know how to use them. **IF** you do not know how to use them do **NOT** buy them.
9. Have friends you can trust to work with in an emergency.
10. Do **NOT** let anyone know that you are self-sufficient except your most trusted friends. Keep a low profile.

Stay healthy

The key to having a healthy body is knowledge. Always get proper sleep and exercise. Drink pure water and replace unhealthy foods with healthy ones. Keep replacing junk foods with good foods until all you eat is healthy foods that will keep your body in tip-top condition. Whenever possible buy organic foods. Below is a chart of “healthy” and “unhealthy” foods. Try to eat as many of the “healthy” foods as you can and as few of the “unhealthy” foods as possible.

Healthy Foods	Unhealthy Foods
Fruits	Alcohol
Vegetables	Sugar (raw/in processed foods)
Raw cereals (no sugar/additives)	Sodas
Nuts	Coffee
Seeds	Milk
Eggs	Ice cream
Legumes (beans)	Cheese
Grains (rice, corn, millet, rye)	Cottage cheese
Stem tubers – potatoes	Yogurt
Root tubers sweet potatoes/yams	Meat
Peppers	Fish
Herbs	Fowl
Allium (onions, garlic, shallots, scallions, leeks, chives)	Processed foods (Most foods in boxes, cans and packages.)

When you buy the healthy foods listed above buy organic as much as possible. To learn more about the dangers of the **Standard American Diet** that has killed millions of Americans watch the movies “Diet for a New America,” “Fast Food Nation,” “Food, Inc.” and “Killer at Large.” Also watch the video “Food: The Ultimate Secret” (www.infowars.com/food-the-ultimate-secret-exposed), read the book by Eric Schlosser, *Fast Food Nation*, and also read the articles at www.naturalnews.com.

There are other dangers not only in the food we eat, but the water we drink. To learn about the dangers of fluoridated water check these links: www.radioliberty.com/nldec04.html & www.naturalnews.com/fluoride.html.

There is also a danger in vaccines. To learn about these dangers visit this web site: www.naturalnews.com/vaccines.html. One last danger to consider is the cell phone. For articles concerning this go to www.naturalnews.com/cell_phones.html. For help on nutrition visit these websites:

www.infowarsteam.com www.brightsideben.com www.naturalnews.com www.naturalpedia.com www.nutrimedical.com www.deaddoctorsdontlie.com	www.johnrobbins.info www.americanvegan.com www.veganhealth.org www.vegetarian.org.uk Natural Health Clinic (323.294.4372)
--	---

Herbs and vitamins are also very important to maintain good health. Some of the most important herbs you can take are oregano oil, cayenne, ginger, burdock root, caperberry and turmeric.

Abstain from alcohol and drugs

Abuse of alcohol and drugs (legal and illegal) is one of the leading causes of crime, loss of work productivity and divorce. No Patriot should ever get drunk or high. We do not have time to waste on foolish endeavors. All Patriots need to devote their time to serving God and country – not getting drunk or high.

Everyone needs some down time (recreation/relaxation), but engaging in activities which are destructive to your body and possibly to those around you is not acceptable. If you want to save your country and the world stay clear of alcohol and drugs.

RAPTURE WARNINGS

This book gives you a list of the prophecies that are being and will be fulfilled before the Rapture. We must be spiritually awake, as Paul commanded us to be (1 Thessalonians 5.4-6), so we will recognize these signs when they are fulfilled.

It is an excellent book to give to fellow believers in YAHSHUA to wake them out of the dreaded “Imminent Return of Jesus Syndrome” which has infected the Christian world. The antidote to that disease is the Bible. Once a believer studies the Bible he will clearly see that specific prophecies must take place before the Rapture.

It is also an excellent book to give to non-Christians to show them that prophecies made over 1,900 years ago are being fulfilled today and many more will soon be fulfilled.

To order your copy of *Rapture Warnings* email the DOV Book Shoppe – dovbooks@yahoo.com

APPENDIX B

HOW TO OPT OUT OF THE BIG BROTHER SYSTEM

Here are some ways you can resist and opt out of Big Brother's New World Order system:

1. Do not give up your biometric data.
2. Do not sign up for reward or loyalty cards.
3. Buy everything with cash. Only use a debit card in emergencies.
4. Do not use checks. Use money orders which are anonymous.
5. Do not buy things over the Internet if they are available elsewhere. Limit I-purchases to a bare minimum.
6. Do not go into debt. Destroy your credit cards. Keep only one debit card for emergencies. Do not buy things with your debit card except in an emergency.
7. If you have a mortgage on your home do not take out a second on it. Pay it off and get debt free. If you buy a home take out a loan through a non-Federal Reserve bank.
8. Close out all of your bank accounts in Federal Reserve member banks and open accounts in a credit union or a small bank that is not a member of the Federal Reserve Banking System.
9. Do not use illegal drugs and do not get drunk.
10. NEVER drive under the influence of booze or drugs.
11. Do not break any lawful laws.
12. Do not take any vaccines and do not make your children take vaccines.

13. Remember your cellphone is a microphone that BB can turn on anytime to eavesdrop on you. When you are talking in the privacy of your home or vehicle put it someplace where BB can not hear what you say.
14. Find out if your TV, cable box and or satellite box can eavesdrop on you and or watch you. Most game boxes now listen to you and watch you.
15. Do not buy cars that have OnStar or other snooping gizmos in them.
16. Do not Google things. Use Startpage.com or other search engines that keep your searches private.

“The two enemies of the people are **criminals** and **government**, so let us tie the second down with the **chains of the Constitution** so the second will not become the legalized version of the first.” Thomas Jefferson

Do not be a frog. Wake Up! Get Smart!

APPENDIX C

HOW TO BE PROACTIVE

The time to pull out of the Big Brother system is today! Do not wait even one day to start pulling out. Here are some things you need to do to pull out of the BB system:

1. Be a PrisonPlanet.tv member (www.prisonplanet.tv).
2. Educate those around you about Big Brother.
3. Attend city council meetings.
4. Attend meetings of your congresscritters.
5. Write, email and call your congresscritters demanding they abolish the Federal Reserve Corporation and the federal income tax.
6. Attend protests.
7. Buy American made products.
8. Patronize true Patriot stores and websites.
9. Boycott all Big Brother companies (Appendix D).
10. Do not buy products made in Red China.
11. Do not submit to illegal practices (TSA groping, unlawful searches, etc.).
12. Keep informed of what Big Brother is doing.
13. Stay healthy. Eat a proper diet of mostly organic food and get daily exercise.
14. STOP drinking tap water. Drink reverse osmosis or distilled water.

Keep fighting and NEVER raise the white flag!

**An Anthony J. Hilder film exposing
the “Mark of the Beast” technology.**

FreeWorldFilmWorks.com

APPENDIX D

BOYCOTT BIG BROTHER COMPANIES

Below is a short list of some Big Brother companies. Do not buy products from these companies or use their services:

Do **NOT** buy anything made in Red China!

Airlines

American
Delta
Evergreen
United/Continental

Amusement Parks

Disneyland & Disney World
Six Flags

Books

Amazon
Barnes & Noble

Charities

American Red Cross
United Way

Clothing

Armani
Calvin Klein
Guess Jeans

Banking/Finance

American Express
Bank of America-Merrill
Lynch
Citicorp
Goldman Sachs
Hongkong and Shanghai
Banking Corporation (HSBC)
JP Morgan Chase
Master Card
Morgan-Stanley
Shearson
Wells Fargo
Visa

Chemical Companies

BASF
Bayer
Dow Chemical Company
DuPont
Eastman Chemical Company
ExxonMobil
Mitsubishi

Levi's Jeans
Van Huesen

Drugs/Medical

Bayer
Bristol/Meyers Squibb
Baxter International
Eli Lilly
Johnson & Johnson
Pfizer
Proctor & Gamble

Fast Death stops

Burger King
Carl's Jr.
Dairy Queen
Dunkin Donuts
Del Taco
McDonald's
Starbucks
Taco Bell

Food retail stores

7-Eleven
Albertson's
Costco
H. E. Butt Grocery Company
K-Mart
Ralphs
Safeway
Target
Tesco
Vons
Walmart

Hotels

Disney
Harrah's
Hilton

Shell

Computer

AOL
Apple
Dell
Face Book (NSA front corp.)
Google (NSA front corp.)
Hewlett-Packard
IBM
Intel
Microsoft (IBM front corp.)
Myspace
Sony
Twitter

Food producers

Archer Daniels Midland
(ADM)
Campbell Soup Company
Coca Cola
ConAgra Foods
General Mills
Heinz
Hillandale Farms
Hormel
Kellog
Kraft
Mars
Monsanto
Pepsi
Pillsbury
Sara Lee
Tyson Foods
United Fruit Company
(Chiquita)

Newspapers/Magazines

Los Angeles Times

Hyatt
Marriot (Bulgari, Courtyard,
Fairfield, Renaissance,
Residence, Ritz-Carlton,
SpringHill, TownePLace)
Planet Hollywood
Sheraton
Trump

Insurance

Berkshire Hathaway
Farmers
Progressive
Prudential
State Farm
Transamerica

Media

ABC – CBS – NBC - MSNBC
CBN
CNN
Comcast
Disney
Fox (News Corp.)
General Electric
Hearst Corp.
Sony
TBN
TimeWarner & Viacom
Direct TV (NSA front copr.)

New York Times
Newsweek
Time Magazine
U.S. News & World Report
Washington Post
Washington Times

Retail

Bloomingdale's
Costco
JC Penny
K-Mart/Sears
Neiman Marcus
Nordstrom
Sak's 5th Ave.
Sam's Club
Target
Walmart
Walgreens

Oil crime syndicates

British Petroleum (BP)
Chevron
ConocoPhillips
Exxon/Mobil
Shell
Sunoco

Phone Companies

AT&T
Sprint Nextel
T-Mobile & Verizon (GTE)

DAVID BLUME'S ALCOHOL CAN BE A GAS!

A
Mother
Earth News
Book for
Wiser
Living

Fueling an Ethanol Revolution for the 21st Century

"Brilliant! This book should be on the reading list of every American!!" —Thom Hartmann, New York
Times best-selling Author and nationally syndicated Host of *The Thom Hartmann Program* on Air America

Grow your fuel and stop buying Big Brother's gas.

Permaculture.com

APPENDIX E

THE ADVERTIZERS

All the ads in this book were provided at no charge. This appendix is provided to make it easy for you to contact the advertizers.

Dees Illustration

davodees@hotmail.com
deesillustration.com

DOV Book Shoppe

dovbooks@yahoo.com
www.dovbooks.com

Emissary Publications (Des Griffin)

P.O. Box 294
Colton, OR 97017
midnight@midnight-emissary.com
www.midnight-emissary.com
503.824.2050

Free World Alliance (Anthony Hilder)

freeworldalliance@yahoo.com
www.freeworldfilmworks.com

Free World Film Works (Anthony Hilder)

freeworldalliance@yahoo.com
www.freeworldfilmworks.com

Info Wars & Prison Planet (Alex Jones)

P.O. Box 19549
Austin, TX 78760
888.253.3139

writers@infowars.com
www.infowars.com
www.prisonplanet.com

Permaculture.com (David Blume)

International Institute for Ecological Agriculture
343 Soquel Avenue #191
Santa Cruz, CA 95062-2305
831.722.1025
ourstore@permaculture.com
www.permaculture.com

Stan Deyo

P.O. Box 7711
Pueblo West, CO 81007
719.547.9100

Jesse Ventura

www.jesseventura.net
www.weaintgottimetobled.com

FreeWorldAlliance.com

APPENDIX F

SAMSUNG SMART TV

Samsung Privacy Policy--SmartTV Supplement

Samsung makes available Internet-connected televisions and Blu-Ray players and other similar technologies that connect to your television set (collectively, the “SmartTV services” or “SmartTV”). Samsung’s SmartTV services offer features that may enhance video content, customised TV, movie, and other content recommendations, connections to social networking services, and the ability to control and interact with your SmartTV with gestures and voice commands. We collect, use, share, and store information through your SmartTV in the ways described in the Samsung Privacy Policy. This Supplement provides additional details about the privacy practices of some SmartTV features.

Recommendations and Customised Content

1. The SmartTV is designed to enable you to easily find and access video programming and other content. For example, you may access information about live television programs distributed to you by your cable or satellite operator and on-demand video content offerings distributed by third-party content providers through searchable guides displayed on your SmartTV.
2. In the case of live television programs, we determine what content is available to you based in part on your zip code. In addition, the SmartTV helps make the searchable guides and other SmartTV content more relevant to you by highlighting programming and content that is likely to interest you, such as episodes of programs that you may have missed and new programs, applications and other content that we believe you will find of interest. We base these recommendations on:

- Information about content that you have watched, purchased, downloaded, or streamed through Samsung applications on your SmartTV or other devices;
 - Information about applications you have accessed through the SmartTV panels;
 - Information about your clicks on the “Like,” “Dislike,” “Watch Now,” and other buttons on your SmartTV;
 - The query terms you enter into SmartTV search features, including when you search for particular video content; and
 - **Other SmartTV usage and device information, including, but not limited to, IP address, information stored in cookies and similar technologies, information that identifies your hardware or software configuration, browser information, and the page(s) you request.**
3. **In addition, if you enable the collection of information about video streams viewed on your SmartTV, we may collect that information and additional information about the network, channels, and programs that you view through the SmartTV. We will use such information to improve the recommendations that we deliver to you on the SmartTV.**
 4. Please visit the “settings” menu of your SmartTV for choices that may be available to you if you do not wish to continue to receive personalised recommendations on your SmartTV. If you disable personalised recommendations, then the information and content displayed on your SmartTV may not be as relevant to you. Samsung may still collect information about your usage of the SmartTV for the purposes described in this Samsung Privacy Policy.
 5. SyncPlus and Interactive Marketing
 1. By enabling SyncPlus or other marketing features, you may make the content and advertising that you receive on your SmartTV and other devices when you are watching SmartTV more interactive. TV programming providers or advertisers can enhance video programs by providing interactive content, such as in-program trivia, show insights, games, and promotions, on your SmartTV or other devices. **Similarly, advertisers can**

enhance their ads by enabling users to take immediate action (e.g., downloading a coupon or app) in response to an ad.

2. To make these kinds of enhancements available, we provide video or audio snippets of the program you're watching to third-party providers that use this information in order to return content or advertising "synched" to what you're watching. These providers may receive information about your device (e.g., its IP address and device identifiers) and your interactions with the content and advertising they provide. You may disable these interactive marketing features at any time by visiting the "settings" menu. The choices you make with respect to interactive marketing features will not affect whether you receive other types of ads and marketing on your SmartTV.

6. Voice Recognition

0. You can control your Smart TV, and use many of its features, with voice commands.
1. **If you enable Voice Recognition, you can interact with your Smart TV using your voice. To provide you the Voice Recognition feature, some interactive voice commands may be transmitted (along with information about your device, including device identifiers) to a third-party service provider (currently, Nuance Communications, Inc.) that converts your interactive voice commands to text and to the extent necessary to provide the Voice Recognition features to you. In addition, Samsung may collect and your device may capture voice commands and associated texts so that we can provide you with Voice Recognition features and evaluate and improve the features. Samsung will collect your interactive voice commands only when you make a specific search request to the Smart TV by clicking the activation button either on the remote control or on your screen and speaking into the microphone on the remote control.**
2. If you do not enable Voice Recognition, you will not be able to use interactive voice recognition features,

although you may be able to control your TV using certain predefined voice commands.

3. You may disable Voice Recognition data collection at any time by visiting the “settings” menu. However, this may prevent you from using some of the Voice Recognition features.

7. Gesture Controls and Facial Recognition

0. **Your SmartTV is equipped with a camera that enables certain advanced features, including the ability to control and interact with your TV with gestures and to use facial recognition technology to authenticate your Samsung Account on your TV. The camera can be covered and disabled at any time, but be aware that these advanced services will not be available if the camera is disabled.**

1. *Gesture Control.* To provide you with the ability to control your SmartTV through gestures, the camera mounted on the top of your SmartTV can recognise your movements. This enables you, for example, to move between panels and zoom in or zoom out. We record information about when and how users use gesture controls so that we can evaluate the performance of these controls and improve them.

2. *Facial Recognition.* The camera situated on the SmartTV also enables you to authenticate your Samsung Account or to log into certain services using facial recognition technology. You can use facial recognition instead of, or as a supplementary security measure in addition to, manually inputting your password. Once you complete the steps required to set up facial recognition, an image of your face is stored locally on your TV; it is not transmitted to Samsung. If you cancel your Samsung Account or no longer desire to use facial recognition, please visit the applicable settings menu to delete the stored image. While your image will be stored locally, Samsung may take note of the fact that you have set up the feature and collect information about when and how the feature is

used so that we can evaluate the performance of this feature and improve it.

8. Servicios de fitness

0. Los servicios de SmartTV pueden poner a su disposición vídeos educativos y otro contenido apropiado para niños, pero no recopilamos intencionadamente ninguna información personal de menores de trece (13) sin el consentimiento de sus padres, a no ser que lo permita la ley. Si tenemos conocimiento de que un niño menor de trece (13) nos ha proporcionado información personal, la eliminaremos de conformidad con la legislación vigente.

9. Fitness Services

0. **To provide you with personalised fitness recommendations, SmartTV services enable you to create a profile that contains certain basic information about yourself, including your height, weight and date of birth. You can delete such a profile at any time by following the directions in the service's preferences [or settings] screen.**

10. Kids Services

0. SmartTV services may make available educational videos and other content appropriate for children, but we do not knowingly collect any personal information from children without parental consent, unless permitted by law.

11. Third Parties

0. **Please note that when you watch a video or access applications or content provided by a third-party, that provider may collect or receive information about your SmartTV (e.g., its IP address and device identifiers), the requested transaction (e.g., your request to buy or rent the video), and your use of the application or service. Samsung is not responsible for these providers' privacy or security practices. You should exercise caution and review the privacy statements applicable to the third-party websites and services you use. www.samsung.com/sg/info/privacy/smarttv.html**

BIG BROTHER SEES ALL!

This book gives you everything you need to know how Big Brother watches you at work, in stores, in restaurants, in parks, on the street, and in the privacy of your home. He watches you 24-7 – everywhere you go and He knows everyone you meet with. He also watches every website you visit, and he sees every purchase you make on line and in stores. Big Brother sees virtually everything you do and what he cannot see he can determine what you do because he also hears everything you say and listen to! Big Brother is keeping a very close watch of you and virtually everyone in the Western world.

Read this book to learn how you can keep Big Brother in the dark and how you can wake others up about the danger of Big Brother.

To order your copy of *Big Brother Sees All!* email the DOV Book Shoppe – dovbooks@yahoo.com

NOTES

Chapter One

1. https://secure.wikimedia.org/wikipedia/en/wiki/Gunfire_locator.
2. www.microflown-avisa.com/land/gun-loc.html.
3. www.shotspotter.com.
4. www.washingtonpost.com/investigations/shotspotter-detection-system-documents-39000-shooting-incidents-in-the-district/2013/11/02/055f8e9c-2ab1-11e3-8ade-a1f23cda135e_story.html.
5. www.safetydynamics.net.
6. Tucker, Jill. "Oakland school to test gunshot detection software." November 11, 2013. www.sfgate.com/bayarea/article/Oakland-school-to-test-gunshot-detection-software-4974000.php.
7. Banovic, Julie. "Intelligent lights make up wireless network used for entertainment and safety." ABC 7 Action News. 10.28.2011. www.wxyz.com/dpp/news/region/oakland_county/intelligent-lights-make-up-wireless-network-used-for-entertainment-and-safety.
8. BBC News. "'Talking' CCTV scolds offenders." 4.04.2007. <http://news.bbc.co.uk/2/hi/6524495.stm>.

Chapter Two

1. www.theepochtimes.com/n2/china-news/chinese-spying-devices-installed-on-hong-kong-cars-57587.html.
2. McCullagh, Declan. "Court to FBI: No spying on in-car computers." ZDNet News. 11.19.2003. http://news.zdnet.com/2100-9584_22-132934.html.
3. Hao, Sean. "Cameras coming soon to Honolulu city buses." Honolulu Advertiser. 5.25.2010. www.honoluluadvertiser.com/article/20100525/NEWS01/5250336/Cameras+coming+soon+to+Honolulu+city+buses.

4. Dorell, Oren. "Cameras in cars keep watch on teen driving." USA Today. 2.28.2007. www.usatoday.com/news/nation/2007-02-28-camera-cars_x.htm.
5. Mirror. "Taxis in Oxford to have CCTV cameras installed." 11.14.2011. www.mirror.co.uk/news/top-stories/2011/11/14/taxis-in-oxford-to-have-cctv-cameras-installed-115875-23561711.

Chapter Three

1. Fox, Barry. "Invention: Wall-beating bugging." 10.25.2005. www.newscientist.com.nyud.net:8090/article/dn8208.
2. "Homeowners can link private cameras to city's surveillance network." Chicago Sun Times. 9.29.2008. <http://chicago.cbslocal.com/2011/02/08/aclu-blasts-chicagos-network-of-cameras> & www.suntimes.com/news/24-7/1190403,CST-NWS-cameras29.article.
3. www.youtube.com/watch?v=RUHMoXbPJ-o&feature=relmfu.
4. Dowling, Siobhan. "German authorities plant spyware on citizens' computers." 10.27.2011. www.globalpost.com/dispatch/news/regions/europe/germany/111027/spyware-scandal-germany.
5. Roush, Wade. "Googling your TV." Technology Review. 8.24.2006. www.technologyreview.com/computing/17354/?a=f.
6. Bohn, Dieter. "Google Now: behind the predictive future of search." 10.29.2012. www.theverge.com/2012/10/29/3569684/google-now-android-4-2-knowledge-graph-neural-networks.
7. Google Privacy Policy. <https://www.google.com/intl/en/policies/privacy>.
8. Donohue, Steve. Fiercecable.com. "Verizon patents targeted advertising method that determines if viewers are laughing, cuddling, sleeping or singing." 11.30.2012. FierceCable.com. www.fiercecable.com/story/verizon-patents-targeted-advertising-method-determines-if-viewers-are-laugh/2012-11-30.
9. https://support.directv.com/app/answers/detail/a_id/4075.
10. Albrecht, Chris. "Comcast Cameras to Start Watching You?" Newteevee.com. 3.18.2008. <http://newteevee.com/2008/03/18/comcast-cameras-to-start-watching-you>.
11. Waugh, Rob. Daily Mail. 3.16.2012. "The CIA wants to spy on you through your TV: Agency director says it will 'transform' surveillance." www.dailymail.co.uk/sciencetech/article-2115871/The-CIA-wants-spy-TV-Agency-director-says-net-connected-gadgets-transform-surveillance.html

12. Kaiser, Tiffany. "DHS Looks to Spy on Video Game Consoles in Search of Pedophiles and Terrorists." 4.04.2012, www.dailytech.com/DHS+Looks+to+Spy+on+Video+Game+Consoles+in+Search+of+Pedophiles+Terrorists/article24383.htm.
13. Hollister, Sean. "Could the NSA use Microsoft's Xbox One to spy on you?" 7.16.2013. www.theverge.com/2013/7/16/4526770/will-the-nsa-use-the-xbox-one-to-spy-on-your-family.
14. Graziano, Dan. "Disable this feature to stop your Samsung Smart TV from listening to you." 2.10.2015. www.cnet.com/how-to/samsung-smart-tv-spying.
15. Goodin, Dan. "How an Internet-connected Samsung TV can spill your deepest secrets." 12.12.2012. <http://arstechnica.com/security/2012/12/12/how-an-internet-connected-samsung-tv-can-spill-your-deepest-secrets>.
16. Samsung Privacy Policy – SmartTV Supplement. www.samsung.com/sg/info/privacy/smarttv.html.

Chapter Four

1. www.tscmvideo.com/eavesdropping/hookswitch%20bypass.html.
2. McCullagh, Declan and Broache, Anne. "FBI taps cell phone mic as eavesdropping tool." CNET News. 12.01.2006. http://news.cnet.com/2100-1029_3-6140191.html.
3. https://www.youtube.com/watch?v=SG9KhUcM_6w.
4. www.tscmvideo.com/eavesdropping/hookswitch%20bypass.html#.
5. www.iiiweb.net/go/tscm.
6. Kage, Ben. "Big Brother is listening: Government can eavesdrop on your life by secretly listening through your cell phone." Natural News. 12.05.2006. www.naturalnews.com/021240.html.
7. Infowarrior News. 10.15.2012. www.freeworldfilmworks.com/abb-eavesdropsmartfone.htm.

Chapter Five

1. Buffalo News. "Technology identifies troubled individuals." 9.26.2010. www.buffalonews.com/city/article201702.ece.
2. "Speak no evil at airports." News24.com/AP. 11.18.2005. www.news24.com/News24/World/News/0,,2-10-1462_1836399,00.html.

3. Beard, Matthew. "Insurer to use lie detectors to root out false claims." *The Independent*. 8.15.2003. www.independent.co.uk/news/uk/home-news/insurer-to-use-lie-detectors-to-root-out-false-claims-535911.html.
4. Hunter, Teresa. "We can tell if you're fibbing." *Daily Telegraph*. 12.16. 2003. www.telegraph.co.uk/finance/personalfinance/insurance/2871936/%27We-can-tell-if-you%27re-fibbing%27.html.
5. Robins, Jon. "Why your insurer doesn't like your tone of voice." *Observer*. 1.13.2008. www.guardian.co.uk/business/2008/jan/13/7.
6. Maney, Kevin. "The truth is out there, and lie-detection technology just might find it." *USA Today*. 9.03.2003. www.usa-today.com/tech/columnist/kevinmaney/2003-09-02-maney_x.htm.
7. "Nemesysco Appoints Executive Chairman." *Security Park*. 7.26.2007. www.securitypark.co.uk/security_article259789.html.
8. Silverstein, Jonathan. "Tech Blotter: Artsy Laptops and Airport Lie Detectors" *ABC News*. 11.21.2005. <http://abcnews.go.com/Technology/story?id=1327788>.
9. Hollien, Harry; James D. Harnsberger. "Voice Stress Analyzer Instrumentation Evaluation." (pdf), CIFA Contract – FA 4814-04-0011, 3.17.2006. www.clas.ufl.edu/users/jharns/Research%20Projects/UF_Report_03_17_2006.pdf.
10. Damphousse, Kelly R. "Voice Stress Analysis: Only 15 Percent of Lies About Drug Use Detected in Field Test." *NIJ Journal (National Institute of Justice)* (259). March 2008. www.ojp.usdoj.gov/nij/journals/259/voice-stress-analysis.htm.
11. Eriksson, Anders; Francisco Lacerda (2007). "Charlatanry in forensic speech science: A problem to be taken seriously." *International Journal of Speech Language and the Law (Equinox Publishing)* 14 (2): 169–193. doi:10.1558/ijssl.2007.14.2.169. www.scribd.com/doc/9673590/Eriksson-Lacerda-2007.
12. Joyce, Janet (2008-12-04). "Note from Publisher." *Equinox Publishing*. www.equinoxjournals.com/ojs/index.php/IJSSL/article/view/3775.
13. Bojs, Karin. "Lögndetektorer fungerar inte." *Dagens Nyheter*. 12.28.2008. www.dn.se/DNet/jsp/polopoly.jsp?d=597&a=868300.
14. Larsson, Per. "All lies? Scientists threatened with legal action over lie detector article." *News and events*. Stockholm University External Relations Office. 1.28.2009. www.su.se/english/about/news_and_events/scientists_threatened_with_legal_action.

15. Jøgestrand, Kristina. "Forskare hotas av åtal." Dagens Nyheter. 1.27.2009. www.dn.se/DNet/jsp/polopoly.jsp?d=597&a=877743.
16. Bojs, Karin. "De försöker tysta ner forskning." Dagens Nyheter. 1.27.2009. www.dn.se/DNet/jsp/polopoly.jsp?d=1298&a=877754.
17. "Lie Detector Company Threatens Critical Scientists With Suit." Slashdot. 1.29.2009. <http://yro.slashdot.org/article.pl?sid=09/01/29/2018254>.
18. "Serious assault on research freedom." Royal Swedish Academy of Sciences. www.kva.se/en/pressroom/press-releases-2009/Serious-assault-on-research-freedom.
19. Daily Telegraph. "Surveillance system monitors conversations." 7.04.2010. www.telegraph.co.uk/technology/news/7870928/Surveillance-system-monitors-conversations.html.
20. Strife, Sim. "Sentient world: war games on the grandest scale." 6.23.2007. www.theregister.co.uk/2007/06/23/sentient_worlds.
- 21a. NBC News. "Mind-reading systems could change air travel." 1.08.2010. www.nbcnews.com/id/34765155/ns/travel-news/t/mind-reading-systems-could-change-air-security/#.U7pz5vldVe4.
- 21b. Weinberger, Sharon. "Terrorist 'pre-crime' detector field tested in United States." 5.27.2011. www.nature.com/news/2011/110527/full/news.2011.323.html.

Chapter Six

1. Harris, Andrew. "Spy Agency Sought U.S. Call Records Before 9/11, Lawyers Say." 6.30.2006. www.bloomberg.com/apps/news?Pid=newsarchive&sid=abIV0c064zJE.
2. Edwards, David and Webster, Stephen C. "Sen. Rockefeller: NSA may have spied on me." Raw Story. 1.22.2009. http://rawstory.com/news/2008/Rockefeller_NSA_may_have_spied_on_0122.html.
3. Roberts, Dan and Spencer Ackerman Spencer. "Anger swells after NSA phone records court order revelations." 6.06.2013. www.theguardian.com/world/2013/jun/06/obama-administration-nsa-verizon-records.
4. Greenwald, Glenn. "XKeyscore: NSA tool collects 'nearly everything a user does on the internet.'" 7.31.2014. www.theguardian.com/world/2013/jul/31/nsa-top-secret-program-online-data.

5. Thalen, Mikael. "Navy Illegally Hacking 'All Civilian Computers' in Several State." Infowars. 9.15.2014. www.infowars.com/navy-illegally-hacking-all-civilian-computers-in-several-states.
6. Cauley, Leslie. "NSA has massive database of Americans' phone calls." USA Today. 5.11.2006. www.usatoday.com/news/washington/2006-05-10-nsa_x.htm.
7. Schmid, Gerhard (2001-07-11). "On the existence of a global system for the interception of private and commercial communications (ECHELON interception system), (2001/2098(INI))" (pdf – 194 pages). European Parliament: Temporary Committee on the ECHELON Interception System. www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//NONSGML+REPORT+A5-2001-0264+0+DOC+PDF+V0//EN&language=EN.
8. http://en.wikipedia.org/wiki/Room_641A.
9. Rood, Justin. "NSA Eavesdropping 'Outrageous' and 'Disturbing,' Critics Say – Insiders Told ABC News What NSA Really Heard." ABC News. 10.10.2008. www.abcnews.go.com/Blotter/story?id=5998860&page=1.
10. <http://cryptome.org/echelon-nh.htm>.
11. http://en.wikipedia.org/wiki/President%27s_Surveillance_Program & http://en.wikipedia.org/wiki/Terrorist_Surveillance_Program.
12. Mayer, Jane. "The Secret Sharer." New Yorker. 5.23.2011. www.newyorker.com/magazine/2011/05/23/the-secret-sharer#ixzz1MXdUFeE9.
13. Hopkins, Andrea. "Court dismisses lawsuit on spying program." 7.06.2007. www.reuters.com/article/2007/07/06/us-bush-eavesdropping-idUSN0642400020070706.
14. www.opsi.gov.uk/acts/acts2000/ukpga_20000023_en_1.
15. London Telegraph. "State to 'spy' on every phone call, email and web search." 11.10.2009. www.telegraph.co.uk/news/newstoppers/politics/lawandorder/6534319/State-to-spy-on-every-phone-call-em.
16. https://en.wikipedia.org/wiki/Optic_Nerve_%28GCHQ%29.
17. Ackerman, Spencer; Ball, James. "Yahoo webcam images from millions of users intercepted by GCHQ." *Guardian*. 2.27.2014.
18. Perlroth, Nicole. "British Spies Said to Intercept Yahoo Webcam Images." *New York Times*. 2.27.2014.
19. MacAskill, Ewan, Davies, Nick, Hopkins, Nick, Julian Borger, Julian and Ball, James. "GCHQ intercepted foreign politicians' communications at G20 summits." 6.17.2013.

20. MacAskill, Ewan, Davies, Nick, Hopkins, Nick, Julian Borger, Julian and Ball, James “GCHQ taps fibre-optic cables for secret access to world’s communications.” 6.21.2013. www.theguardian.com/uk/2013/jun/21/gchq-cables-secret-world-communications-nsa.
21. Harding, Luke. “Mass surveillance is fundamental threat to human rights, says European report.” 1.27.2015. www.theguardian.com/world/2015/jan/26/mass-surveillance-threat-human-rights-council-europe.
22. Singel, Ryan. “Analysis: New Law Gives Government Six Months to Turn Internet and Phone Systems into Permanent Spying Architecture.” 8.06.2007. www.wired.com/threatlevel/2007/08/analysis-new-la/#previouspost.
23. Stevenson, Richard W. and Liptak, Adam. “Cheney Defends Eavesdropping Without Warrants.” 12.21.2005. www.nytimes.com/2005/12/21/politics/21cheney.html?_r=1.
24. Shorrock, Tim. “Exposing Bush's historic abuse of power.” Salon.com. 7.23.2008.
25. Ketcham, Christopher. “Is the government compiling a secret list of citizens to detain under martial law?” RADAR Online, 5.15.2008
26. Khanna, Satyam. “Govt. May Have Massive Surveillance Program For Use In ‘National Emergency,’ 8 Million ‘Potential Suspects.’” Think Progress blog. 5.20.2008.
27. NSA Inspector General report on the President’s Surveillance Program. March 24, 2009, p. 10, note 3.
28. Isikoff, Michael. “The Fed Who Blew the Whistle: Is he a hero or a criminal?.” *Newsweek*. 12.13.2008.
29. Binney, William. *29C3 Panel: Jesselyn Radack, Thomas Drake, William Binney on whistleblowing and surveillance* (Flash) (YouTube Video). Hamburg, Germany: Chaos Communication Congress. Event occurs at 1:03:00.
29. “Is the FBI Up to the Job 10 Years After 9/11?” April 28, 2011.
30. Gellman, Barton. “U.S. surveillance architecture includes collection of revealing Internet, phone metadata.” *The Washington Post*. 6.16.2013.
31. Binney, William. *29C3 Panel: Jesselyn Radack, Thomas Drake, William Binney on whistleblowing and surveillance* (Flash) (YouTube Video). Hamburg, Germany: Chaos Communication Congress. Event occurs at 1:03:00.
32. Sanchez, Julian. “What the Ashcroft 'Hospital Showdown' on NSA spying was all about.” 7.09.2013.

33. Bamford, James (March 15, 2012). "The NSA Is Building the Country's Biggest Spy Center (Watch What You Say)." *Wired*. 3.15.2012. www.wired.com/2012/03/ff_nsadatacenter.
34. Suede, Michael. "Domestic Spying: How the NSA is Watching You Through a PRISM." 6.07.2013. www.policymic.com/articles/47049/domestic-spying-how-the-nsa-is-watching-you-through-a-prismPre-2001.
35. Gellman, Barton; Poitras, Laura. "US Intelligence Mining Data from Nine U.S. Internet Companies in Broad Secret Program." *The Washington Post*. 6.06.2013.
36. Greenwald, Glenn. *No Place to Hide*. New York: Metropolitan Books. p. 102. 2014.
37. Harding, Luke. "Edward Snowden: US government spied on human rights workers." 4.08.2014. www.theguardian.com/world/2014/apr/08/edwards-snowden-us-government-spied-human-rights-workers.
38. https://en.wikipedia.org/wiki/Project_SHAMROCK.
39. Gorman, Siobhan. "NSA Killed System That Sifted Phone Data Legally." *Baltimore Sun*. 5.18.2006. www.commondreams.org/headlines06/0518-07.htm. (Link dead.)
40. "NSA datamining pushes tech envelope." *PhysOrg.com*. 5.25.2006. <http://phys.org/news67784662.html>.
41. https://en.wikipedia.org/wiki/Trailblazer_Project.
42. "SAIC Team Wins National Security Agency TRAILBLAZER Contract." 10.21.2002. www.thefreelibrary.com/SAIC+Team+Wins+National+Security+Agency+TRAILBLAZER+Contract.-a093081931.
43. Senate Select Committee to Study Governmental Operations with Respect to Intelligence Activities (April 23, 1976).
44. National Security Agency (20 October 1980), *U.S. Signal Intelligence Directive 18: Legal Compliance and Minimization Procedures*.
45. National Security Agency (27 July 1993), *U.S. Signal Intelligence Directive 18: Legal Compliance and Minimization Procedures (Revised)*.
46. Washington's Blog. "5 Surprising Facts About Spying In America." 9.22.2010. <http://georgewashington2.blogspot.com/2010/09/5-facts-you-dont-know-about-spying-in.html>.

Alex Jones Essential DVD pack
InfoWarsShop.com

FreeWorldAlliance.com

**This DVD exposes the LIE of Big Brother concerning the 911
“Inside Job” attack on WE THE PEOPLE!**

This DVD reveals the TRUTH about chemtrails!

FreeWorldFilmWorks.com