

Full Vote Ahead, Damn the Torpedoes People

“Damn the torpedoes” part of an idiomatic comment made by Admiral David Farragut in the Battle of Mobile Bay on August 5, 1862. History notes, even though Admiral Farragut threw caution to the wind, his choice did prove to be a fruitful choice to aid in Abraham Lincoln’s bid for re-election. Was caution really thrown to the wind? Admiral Farragut did command a Union naval force that was superior to that of the Confederate’s naval force. Idiomatic thinking; appears more that we had a leader that considered all the facts and chose a course of action.

Simon Kennedy wrote an article titled “**Central Banks Warn Greek-Led Euro Stress Threatens World**”¹ for Bloomberg on June 15, 2012.

A partial excerpt of that article:

“A week after opening the door to an interest rate cut, European Central Bank President [Mario Draghi](#) said today that while there are “serious downside risks” to the economic outlook, political choices take precedence over monetary policy.”

Nearly two score ago (160 years), political leadership in the United States of America by today’s reference to history appears to have been influenced by war. One could only speculate, if Admiral Farragut’s had lost the battle of Mobile Bay, would Abraham Lincoln been re-elected?

¹ <http://www.bloomberg.com/news/2012-06-14/central-banks-warn-greek-led-euro-stress-threatens-world.html>

History has shown that Admiral Farragut dismissed the risks and the dangers, and by sheer numbers (force) won the battle of Mobil Bay. Leaders of today appear to be so arrogantly seated in their thrones and appear to rely upon a threat of force have not realized that there multimillion army is marching against the tune of billions.

Ragnar Redbeard wrote in 1890, "Might is Right." Leo Tolstoy noted in an 1897 essay referencing "Might is Right"; *"Right is not the offspring of doctrine, but of power," "Men should not be bound by moral rules invented by their foes."* Similarly, man should not be subjected to unjust laws created by those that once were entrusted. Beware of deceptions to God's path!!! God chooses not our path to Heaven or Hell, we choose...

Where a leader violates the trust for personal gain, the might of the billions shall appear upon the face of the entire planet.

For those leaders that are facing an upcoming election and are more interested in saving a political monetary system and no longer support the best interest in humanity, beware, the power of billion's of votes carries more power that a battleship or threat of unjust laws.

The future is not responsible for today; tomorrow will be responsible for the future; the past and who led is responsible for today.

Choose Wisely

Vote Wisely

The Choice is Yours