

Avoid Romney as President at all cost!

In opinion, the September 11, 2001 attack, as evil as it was, was not against the American People, even though many became casualties - may they rest in peace, but against financial entities that financed those that fought against.

The financial oppressors with lacking emotion would not be seen dancing in the street when most of law enforcement was directed from financial to terrorism.

Again the oppressors would not be seen dancing in the street if Romney is elected and further reduces federal oversight capabilities. One could easily see that an investigative firm would be able to replace the federal deletion. But for so long as the bottom line of the checkbook has to show a profit, one can see that such a private firm could be compromised.

Consider; Prohibition and the 29 crash, the number of persons on the payoff list. Intentionally or by attempting to justify the checkbook, which we leave up to the people to decide, where one's heart resides.

Wait and See's have passed, not that I or others ever stopped to wait and see. To allow an intelligent people, that only believes in fact, to have 18 hours a day, 7 days a week for years is opposite of the principles of Sun Tzu.

The Star Telegram published over the weekend that in the author's opinion, the elections are over in Texas and will be in the Republicans favor. Bought and paid for even before election by private money interest? Therefore, as we can reach millions including many of the minorities in Texas, also throughout the world and with the court's ruling against the Voter ID Law, all efforts will be made to keep Obama in the White House.

Be fooled not, for many do not operate in this one lone area with a limited reach, other areas operated entail global.

For those who chose mammon over humanity, it is not the almighty that has appeared but that of Satan who is here to collect his pledged booty bound for hell.