

The Federal Gizmo

By James McGuire
9/16/11

Rob Peter to hide the fed's fraud, and maybe pay Paul sometime in the future. If Peter had nothing of value to steal, then Paul will never be paid. When Wimpy of Popeye begs for a hamburger today with promises to pay for it on Tuesday, one would have to wonder if a Tuesday would need to be Sunday of the year 2525.

The Securities and Exchange Commission's "ORDER EXEMPTING THE FEDERAL RESERVE BANK OF NEW YORK, MAIDEN LANE LLC AND THE MAIDEN LANE COMMERCIAL MORTGAGE BACKED SECURITIES TRUST 2008-1 FROM BROKER-DEALER REGISTRATION¹" dated April 9, 2010 as Release No. 34-61884 states in part:

As a condition of the DPO, the other lenders that are participating in the DPO (together with Maiden Lane, the "Restructuring DPO Sellers") would have the opportunity to recoup some of their losses by participating in an offering of the common equity of Hilton (the "Offering") at some future date.

Cock-a-doodle-do! *"Phrase attributed to 1930s movie star Carole Lombard after being exposed as having an adulterous affair with Clark Gable."*

The SEC order spherically states: *"Maiden Lane, Maiden Lane LLC and the Fed-NY are not registered as broker-dealers, and are not affiliated with a registered broker-dealer."* The Wall Street Journal published an article² on September 16, 2011 stating the World's leading Central Banks have executed a coordinated effort to pour dollars into the European economy. What dollars? As previously written, all the printed paper tangible money available to the world is accounted for;

¹ <http://sec.gov/rules/exorders/2010/34-61884.pdf>

² <http://online.wsj.com/article/SB10001424053111904060604576572442555810356.html>

therefore, it is not dollars that are being offered as loans to the banks but inflated binary book-entry numbers made up of ones and zeros.

Pip Gizmo's. It's obvious that the secondary market will suffer losses of several trillion dollars...The powers will one day realize that nothing beyond God's intervention will prevent this loss. The powers attempted to save the primary market from failure but allowed the nightmare of the secondary market to crepitate. When proven all was a conceived fraudulent plan, there will be those who will feel the snap, crackle and pop under the rattling bars of justice.

So long as gravity is a factor, what goes up will come down. So long as the world turns, justice and the will of the people will eventually rule the day. Without sufficient power to sustain rotation, ferris wheels and merry-go-rounds will quit going around in circles. In short, the Central Banks have insufficient monetary power to sustain the inflated binary book-entry dollars to keep the secondary markets' PIPs on the upside of the Ferris wheel.

The proverb, "As a dog returns to its vomit, so a fool repeats his folly," explains why Congress would devour Re-Fried Cotton-Candy on their own Twirl-the-World. Americans will ditch Congress's circle jerk³ in 2012 in favor of a new merry-go-round. Only 6% of Congress shows promise to be re-elected as reported by media; therefore, it's time for a new Congress. Currently shown on the authors re-elect list⁴, 26 in the House of Representatives should remain and only 6 in the Senate.

Lest people not forget, no not circumnavigate God's will

Life he gives and Life he takes, so goes the merry-go-round of life.

³ pompous, self-congratulatory discussion where little to no progress is made. <http://www.urbandictionary.com/define.php?term=circlejerk>

⁴ <http://www.scribd.com/doc/60568893/Constituent-List-9-6-2011-Update>