

Government's crimes against the Constitution are America's "cancer"

In 1774 our Founders came to Philadelphia and sat in the chairs below to begin a process of intense public debate regarding their crisis of governance, the nature of Liberty and the Rights of Man. Their deliberations eventually set them upon a course of action they deemed necessary, and morally justified, in order to secure Life, Liberty and Happiness for themselves and their posterity. **What they left us may soon be lost.**

Today our nation faces a comparable crisis. After decades of suffering wanton violations against the Rights of the People and the Rule of Law set forth by the Constitution, our Republic now finds itself plagued by economic and financial chaos, uncontrollable military conflicts across the planet, and growing social disparity, distress and disintegration at home.

From almost every perspective, our Government has failed us in its intended purposes and its ever-escalating violations have now put our Republic in grave danger and our Liberty at risk.

Beyond this, the Government has boldly ignored the People's numerous, and repeated Petitions for Redress of Grievances and now behaves as if it is beyond the Law and all accountability — even though it is the **servant** of the People! If we are to remain Free, we must restore Constitutional Order and bring forth the Light of Liberty.

Please join us as our
nation prepares for
Continental Congress
2009

www.WeThePeopleCongress.org

2458 Ridge Road
Queensbury, NY 12804

info@GiveMeLiberty.org

More information at: www.GiveMeLiberty.org

America Will
Suffer Until
We the People
Reawaken
& Together,
Again Embrace
our Founding
Principles

**It's time to hold our
servant Government
accountable:**

Continental Congress
2009

The We The People Organization

We The People Foundation for Constitutional Education

The We the People Foundation is a non-profit research and educational foundation. Our purpose is to promote a deeper understanding of the history and nature of America's

unique constitutional system of government and the power it affords our citizens to hold government accountable. The Foundation's programs facilitate effective civic action directed at compelling government officials to obey our federal and state constitutions and defend individual Rights as guaranteed by the Constitution and Declaration of Independence.

We The People Congress

The We the People Congress is a non-profit, membership-based assembly of patriotic Americans dedicated to "institutionalizing" citizen vigilance and governmental accountability. The Congress mission is threefold: To institutionalize local education regarding the history, meaning, effect of every provision of our Founding documents; to institutionalize citizen vigilance by the People to monitor governments' compliance with the state & federal Constitutions; and to institutionalize resistance by the People against the unconstitutional acts of government.

"There are things in the Constitution that have been overtaken by events, by time. There are things that are no longer relevant to a modern society— things that are inappropriate, anachronistic."

U.S. Rep. Henry Hyde
October 3, 2002 Iraq Resolution Debate

Our Republic now suffers a constitutional crisis

Undeclared, unconstitutional wars we cannot win, afford, or escape.
Economic devastation resulting from an unconstitutional, debt-based, fiat paper dollar and the privately-owned Federal Reserve banking cartel.
Social disintegration & legal disorder caused by unconstitutional laws, acts and failures of our *servant* Government.

It's time to restore Constitutional Order & Liberty!

Continental Congress 2009

Later this year, selected delegates representing the People of each of the fifty states will convene as a national assembly to debate our constitutional crisis and establish practical strategies the People can take to peacefully reclaim Liberty and restore Constitutional Order.

These historical proceedings will be known as the "**Continental Congress 2009.**"

Taking a page from our Founders, the Delegates will convene for a period of several weeks to begin the virtuous tasks of organizing to resist those that would seek to deny us our Liberty and to impose, once again, the yoke of Law upon our servant federal government.

www.GiveMeLiberty.org

Are our current economic woes a result of mere "chance" or the direct result of the U.S. Government's adoption of an **unconstitutional** debt-based, fiat currency and a privately-owned central banking cartel called the "Federal Reserve" that conjures our money infinitely from thin air, then lends it back to us, *plus interest due?*

These are not "political" issues.
They are violations of our Constitution!

- Invasion of Iraq without a Declaration of War by Congress
- The unconstitutional, *privately-owned* Federal Reserve
- Unconstitutional use of a fiat, debt-based paper currency
- Unconstitutional bailout of private financial institutions (TARP, AIG, etc.)
- USA Patriot Act which violates the Bill of Rights
- Unconstitutional direct, *unapportioned* (income) taxes on the labor of American workers (i.e., slave taxes)
- Failure to enforce our existing Immigration laws
- Collusion to create an unconstitutional "North American Union"
- Infringement on the 2nd Amendment Right to Keep and Bear Arms
- Legally and morally unjustifiable Foreign Policy
- Secret computerized voting depriving the Right to Count the Votes
- National ID Cards/RFID tracking restricting free travel and infringing privacy
- Unconstitutional Executive Orders & "Signing Statements"
- The unconstitutional "Welfare State"
- Denial of the Right of Jury Nullification & Informed Juries
- Unconstitutional seizures of private property for *private* uses
- Refusal to require legal evidence establishing "*natural born*" citizenship status to hold the Office of President.

**A profound solution awaits America:
 The Right of the People to Petition
 Government for Redress of Grievances
 & the Right to secure such Redress**