[bookmark: _GoBack]Transcript 
00:00 this is intentional behavior to deceive 
00:04 and falsify the record in one way or 
00:06 another 
00:07 preventing ballots from being counted 
00:09 counting false ballots manipulating the 
00:11 statistical figures that you turn out 
00:13 whatever it may be 
00:15 this thing is a criminal case and it's 
00:19 amazing to me that it hasn't been 
00:20 handled as a criminal case to begin with 
00:23 aoc is telling us they're going to drop 
00:25 lists 
00:26 of enemies of the people any 
00:29 prominent person who supported trump is 
00:31 going to be on aoc's list 
00:32 well now you're talking about 
00:33 neo-bolshevism right that's exactly what 
00:36 the vote was exactly what the nazis did 
00:37 that's exactly what a totalitarian 
00:39 government does when it gets into power 
00:40 it draws up a list of its enemies and 
00:43 then does bad things to them so are we 
00:44 hearing this 
00:46 so you see this isn't simply a matter of 
00:48 the the nixon kennedy problem the 
00:50 abstract 
00:51 problem of oh my gosh we'll have an 
00:53 illegitimate person in his president 
00:55 because he didn't really 
00:56 win the vote here we're going to have an 
00:58 illegitimate person in this president 
01:01 whose supporters are all demanding 
01:03 bolshevik purges 
01:06 and you will see even worse from the 
01:08 media 
01:09 and you will see worse from the from big 
01:11 tech big tech is certainly not going to 
01:13 be 
01:14 reigned in in terms of its censorship 
01:18 and its manipulation by a paris biden 
01:22 administration 
01:24 it will be exactly the opposite same 
01:25 with the big media 
01:27 if the systems of due process which 
01:29 already 
01:30 exists can be thwarted 
01:35 not just circumvented because normal 
01:37 vote for the circumvention is done 
01:38 secretly 
01:39 and you really are supposed to never 
01:40 find out about it this is as i said 
01:42 before in your face there's no 
01:44 they predicted this was going to happen 
01:47 they did it 
01:48 and then i was saying too bad for you we 
01:50 got away with it 
01:52 now what is the due process system for 
01:55 dealing with that 
01:56 when the people who got away with it 
01:58 then end up 
01:59 in control of the highest offices in the 
02:01 country there is no 
02:03 constitutional method specified for 
02:06 throwing these people out if they get 
02:08 away with fraud and nobody 
02:10 the judiciary the congress the state 
02:12 legislatures if they are all 
02:14 thwarted in overturning this criminal 
02:17 result 
02:19 there is no due process provision in the 
02:21 constitution for dealing with it 
02:23 there's due process provision in the 
02:25 declaration of independence for dealing 
02:26 with it 
02:28 but see we go to a different we go to a 
02:30 different level of law here 
02:32 is it really that much in their interest 
02:34 in the short term to create this 
02:35 situation 
02:37 in which all constitutional bets are now 
02:40 off where do those 
02:41 situations generally lead they lead to 
02:44 some kind of political 
02:46 social slash economic crisis in which 
02:49 there is a real honest-to-god coup by 
02:52 the military the military steps in to 
02:55 restore 
02:56 order usually temporarily right that's 
02:58 always their story we'll just do it for 
03:00 a while 
03:01 and then they never leave and that's the 
03:03 danger here these people have played 
03:05 with fire 
03:07 because they've undercut the legitimacy 
03:09 of the entire bloody system 
03:18 [Music] 
03:30 welcome back to liberty and finance we 
03:32 have a distinguished returning guest 
03:34 dr edwin vera is a constitutional 
03:36 attorney 
03:37 he's here with us to discuss questions 
03:39 about due process 
03:41 for constitutional elections and there's 
03:43 certainly enough to talk about in that 
03:44 regards right now today is monday 
03:47 november 9th 2020 dr vera thank you for 
03:49 joining us again 
03:51 oh my pleasure in the wake of the u.s 
03:54 presidential election between 
03:55 donald trump and joe biden we've seen 
03:58 this swirl of controversy both before 
04:00 and now especially 
04:01 during and after the actual election 
04:03 about the potential for 
04:05 inappropriate process being followed the 
04:08 potential 
04:09 risk of tampering or swaying of the vote 
04:13 whether in fact the results were 
04:15 prematurely announced or 
04:17 called by major media outlets and even 
04:19 now 
04:20 whether in fact there's still another 
04:22 shoe that's going to drop and whether 
04:23 people should keep their conclusions at 
04:25 bay 
04:25 as due process happens or whether this 
04:27 has gotten so muddled that it's not 
04:29 going to be possible 
04:30 for the proper process we'd like you to 
04:32 walk us through that in an orderly 
04:33 manner at least understanding what the 
04:34 proper process is supposed to be 
04:36 but in the face of that we've got a 
04:38 range 
04:39 of fairly high profile people weighing 
04:42 in on it on the one end you've got south 
04:43 dakota governor noem 
04:45 saying let's let due process take its 
04:47 course as it did 
04:48 previously with the bush gore election 
04:51 we have 
04:51 judge janine shapiro who had a show 
04:54 cancelled 
04:55 by fox news because evidently she was 
04:57 going to come out strongly pro-trump 
05:00 and questioning the validity of the 
05:01 election process and she 
05:03 posted privately on social media 
05:05 yesterday saying it's not over until 
05:06 it's over 
05:07 we've heard and seen a transcript 
05:10 circulating 
05:11 from a doctor steve bazenic saying that 
05:14 this 
05:14 whole thing was really a sting operation 
05:17 and it's a double reverse 
05:19 staying on the part of the trump team 
05:20 because they've done high 
05:22 integrity water marking using block 
05:24 chain traceable 
05:26 on every ballot out there so they'll be 
05:28 able to tell where all the 
05:29 real ballots and not real ballots 
05:30 they've got national guard troops in 
05:32 place to enforce all this 
05:33 so we've got just this range of of 
05:36 responses 
05:37 could you bring us down to earth and 
05:39 give us your view of 
05:41 what the process is supposed to be by 
05:43 the constitution 
05:44 whether it's being followed as far as 
05:46 we're aware or what remedies need to 
05:47 happen to get us back on track 
05:50 well it might be a good idea to go back 
05:52 in history 
05:54 to the nixon kennedy election 1960 
05:59 and those people who were alive then 
06:02 paying attention 
06:03 remember that nixon lost that election 
06:07 by very close vote nationwide 
06:10 and illinois was the key state illinois 
06:14 went for 
06:15 kennedy and as a result of illinois 
06:18 nixon lost or at least that was the 
06:20 perception at the time that if 
06:22 illinois had gone the other way would 
06:24 have been different story 
06:26 and no doubt nixon was 
06:30 importuned by some of his advisers 
06:33 to challenge the result in illinois 
06:37 because there was 
06:38 widespread suspicion that there had been 
06:41 a great deal of vote fraud 
06:43 especially coming out of chicago and the 
06:45 environs of chicago 
06:46 engineered by the mob 
06:51 the claim was that john kennedy's father 
06:54 joseph p 
06:54 kennedy who had had some questionable 
06:57 business dealings 
06:59 during the 1930s uh 
07:02 had friends in the mob and had arranged 
07:04 for 
07:06 that election to be fixed dead people 
07:08 coming out 
07:09 voting in chicago was the classic 
07:11 example 
07:12 the event nixon took the position 
07:16 uh apparently privately and he didn't 
07:18 come on the air and state this but 
07:20 the story was he he took the position 
07:21 that no it would be a constitutional 
07:23 crisis 
07:25 if he challenged the election of kennedy 
07:28 the supposed election of kennedy on the 
07:30 basis of 
07:32 some kind of engineered fraud involving 
07:34 the mob and kennedy's father or whatever 
07:38 okay that's what happens and nixon let 
07:39 it go 
07:42 and only in the sense the cognoscenti 
07:44 were aware of what was behind the scenes 
07:45 and all of that 
07:48 and you think about that going back and 
07:50 say well which would be the worst 
07:51 constitutional crisis 
07:54 challenging an election on the basis 
07:56 that uh you know kennedy's entourage 
07:58 whether his father or others 
08:00 uh arranged for vote fraud and vote for 
08:03 something's going on in the united 
08:04 states throughout its history 
08:06 or allowing someone 
08:09 who was not legitimately elected to 
08:12 serve 
08:13 as president united states in which case 
08:17 everything that he did would be 
08:18 illegitimate 
08:20 because he wasn't properly elected and 
08:23 one would think that it would be the 
08:24 latter rather than the former you 
08:26 certainly don't want 
08:27 the precedent there that an 
08:30 illegitimately elected 
08:32 or an ill ineligible person 
08:36 should be able to take over the office 
08:38 of president 
08:40 well okay here we are now and we we're 
08:44 in the same type of situation 
08:46 except uh trump apparently is going to 
08:49 challenge 
08:50 this election on the basis of voter 
08:52 fraud 
08:54 and let's go back a little politically 
08:58 the democratic party and its supporters 
09:01 have been going after trump 
09:05 actually even before he was elected but 
09:07 let's just say from the day after he was 
09:08 elected 
09:10 and they've run one kind of conspiracy 
09:12 after another they ran the russia 
09:15 in interference election interference 
09:17 conspiracy they ran the ukraine 
09:19 telephone 
09:20 call conspiracy they ran the impeachment 
09:23 farce 
09:24 they ran the mueller investigation and 
09:27 on and on 
09:27 they ran the flynn frame up that was the 
09:30 first part of it the flynn frame up they 
09:31 ran all these things 
09:34 against trump and as a result of 
09:36 notwithstanding that they were 
09:38 exposed in one way or another during the 
09:40 course of the past four years 
09:42 nothing happened not a single one of 
09:47 those people in the fbi the doj that ran 
09:49 this operation 
09:51 not hillary clinton not barack obama not 
09:53 the other people 
09:55 political figures that were privy to it 
09:58 or actually behind it 
10:00 none of them has been indicted let alone 
10:03 convicted 
10:05 the only person who was indicted 
10:09 and falsely convicted of france was 
10:10 general flynn 
10:12 and even that hasn't been turned around 
10:14 notwithstanding that 
10:15 all of this exculpatory evidence was 
10:17 finally unearthed by sydney powell 
10:20 not by flynn's original attorneys but by 
10:22 sidney powell came in after the fact 
10:25 and discovered what should have been 
10:27 discovered at the very beginning of the 
10:29 case because that's one of the first 
10:30 motions 
10:31 that any defense counsel on a criminal 
10:32 case filed a so-called brady motion 
10:35 to the prosecutors saying turn over all 
10:37 the information you have 
10:38 or that you're capable of collecting 
10:40 which exonerates my client 
10:43 or potentially exonerates my client make 
10:45 what they call exculpatory evidence 
10:48 if you haven't you file turn it over if 
10:50 you know where it might be or where you 
10:51 can search for it go get it 
10:53 that's a constitutional requirement okay 
10:56 so we've seen 
10:57 four years of the trump administration 
10:59 of utterly 
11:00 feckless behavior 
11:04 by everyone all the way to trump himself 
11:06 because trump under the constitution 
11:09 has a duty to take care of the laws be 
11:10 faithfully executed article 2 section 
11:13 all right so he let this all go on so 
11:16 now we look at this huge fraud operation 
11:19 in the election and i'm not going to say 
11:21 that who committed fraud was a huge 
11:23 amount of suspicion 
11:24 and at this point you don't need proof 
11:26 beyond a reasonable doubt 
11:28 you don't need clear and convincing 
11:29 evidence you don't need a preponderance 
11:31 of the evidence 
11:32 you simply need reasonable suspicion 
11:35 to start an investigation if there isn't 
11:37 reasonable suspicion in this case i 
11:39 don't know what reasonable suspicion 
11:40 might be 
11:43 and what's happened well thank goodness 
11:45 sidney powell came in on this because 
11:48 she's a reasonably hard nosed and 
11:50 pragmatic person she's not going to fool 
11:52 around 
11:53 but the main thrust of everything that's 
11:55 been done coming out of the trump 
11:56 administration has been 
11:58 oh we want to recount we want uh the 
12:00 mail-in ballots disqualified if they 
12:02 came in 
12:03 after the the day of the election and so 
12:06 but all of these 
12:07 classical civil remedies 
12:11 for vote irregularities let's not even 
12:13 use the word fraud for irregularities 
12:16 because when you start talking about 
12:18 fraud you're not talking about criminal 
12:20 conduct 
12:21 this is not mistake this is intentional 
12:25 behavior to deceive and falsify the 
12:29 record in one way or another 
12:31 preventing ballots from being counted 
12:33 counting false ballots manipulating the 
12:35 statistical figures that you turn out 
12:37 whatever it may be 
12:39 so this thing is a criminal case 
12:42 and it's amazing to me that it hasn't 
12:44 been handled as a criminal case to begin 
12:46 with 
12:48 because everything that's been done to 
12:49 trump in the past was part of a huge 
12:51 criminal 
12:52 case a huge conspiracy 
12:55 actually this thing goes back to title 
12:57 18 united states code section 241 242. 
13:00 uh if you if someone attempts especially 
13:03 on the color of law attempts to deny 
13:05 another person or succeed in denying 
13:06 another person 
13:07 is civil or constitutional rights that's 
13:09 a federal criminal 
13:11 act 10 years in prison is the sentence 
13:14 for a single 
13:15 act of that kind so what have they been 
13:18 doing to trump for the past four years 
13:19 well they've been trying to deny him 
13:21 his civil and constitutional rights as 
13:23 the person who was elected president 
13:25 as the person who was in the office of 
13:27 president and now as the person who is 
13:30 trying to be 
13:30 reelected as president 
13:35 they're also trying to deny the the 
13:37 united states government 
13:40 the legitimate individual the office of 
13:41 president 
13:43 and that's a conspiracy to defraud the 
13:45 united states obviously 
13:46 that's title 18 of the united states 
13:48 code section 371 
13:50 every count there is a five-year 
13:53 sentence 
13:54 then we have such uh what i would call 
13:58 run-of-the-mill criminal charges with 
14:02 relating 
14:02 with relationship to elections title 52 
14:05 of the united states code section 
14:06 2-0-5-1-1 
14:09 part 2 sub-section 2. 
14:12 anyone who knowingly and willfully 
14:13 deprives the frauds or attempts to 
14:15 private before the residents of the 
14:16 state 
14:17 of a fair and impartially conducted 
14:18 election process and then it goes 
14:20 through various 
14:21 things that could be done procuring 
14:22 false ballots so forth growth from voter 
14:25 registration 
14:26 i said it shall be fined or imprisoned 
14:29 for five years so let's just take one 
14:32 vote 
14:33 one fraudulent vote that someone under 
14:36 color of law because all of these local 
14:39 election officials are acting on a color 
14:40 of law one fraudulent vote 
14:43 would get you just under the these four 
14:45 statutes 
14:47 would get you 20 years in prison 
14:51 well how about a thousand votes that's 
14:54 a thousand times twenty twenty thousand 
14:56 years in prison 
14:58 how about five thousand votes that's a 
15:01 hundred thousand years in prison 
15:03 you're talking about serious problems 
15:05 here when a single individual 
15:07 could be sent to prison for a thousand 
15:10 years 
15:12 based on what is now being bantered 
15:14 around us having been done 
15:16 and we're talking about all the way down 
15:18 to the lowest individual the one who 
15:20 who schlepped those boxes of ballots in 
15:24 at 3 30 in the morning the pictures show 
15:25 these people coming in late late 
15:27 first thing in the morning hauling 
15:30 boxes of ballots in the vast majority is 
15:33 not 100 of the ballots for joe biden 
15:34 statistical impossibility 
15:36 that fellow right there it's facing just 
15:39 under these three statutes 20 years in 
15:41 prison 
15:43 and that's simply counting one one 
15:45 ballot how many ballots are in those 
15:46 boxes 
15:48 so i looked at this and i said wait a 
15:49 minute the way you should have handled 
15:50 this 
15:52 way before i mean i've been talking 
15:53 about this for years 
15:55 when trump realized he had this 
15:56 conspiracy on his hands and was going on 
15:58 across the united states he should have 
16:01 gone to title 10 united states code 
16:02 section 253 
16:04 and began to energize that should have 
16:06 begun to energize that 
16:08 and he could have done that in dealing 
16:10 with these various riots that went on 
16:12 throughout the country this year 
16:16 he chose not to he chose to let those 
16:18 people consent stew in their juice 
16:20 and that was probably wise in the long 
16:22 run because it was a 
16:24 essentially a state and local problem 
16:28 but he could have organized under that 
16:30 particular statute through 
16:32 a secret executive order a secret 
16:34 proclamation 
16:36 in anticipation of what he knew or 
16:38 should have known was coming forward in 
16:39 this election because the democrats 
16:42 essentially announced it they kept 
16:45 talking about 
16:45 you know trump was going to produce some 
16:47 kind of fraud and so forth well they 
16:48 that's projection they knew what they 
16:50 were going to do and they were trying to 
16:51 get people 
16:52 through the media to believe that it was 
16:53 trump who was the bad guy here 
16:56 and that if biden won so-called won the 
16:58 election any 
16:59 negative comments from trump about fraud 
17:01 would be in fact 
17:03 his attempt to overturn the legitimacy 
17:06 of the election 
17:08 so he failed to set this up to begin 
17:10 with 
17:12 which makes me wonder what the heck his 
17:13 advisors were doing what they were 
17:14 smoking while he was 
17:16 waiting for the past six months for this 
17:17 election to come on board 
17:19 well now here he is he has sydney powell 
17:22 sydney powell came out the other day and 
17:24 said she 
17:24 at one point she had 400 000 votes she 
17:27 said they could prove were 
17:29 ineligible or fraudulent whatever but 
17:32 shouldn't have counted 
17:34 uh so one hopes that uh she'll put some 
17:38 backbone into these people 
17:40 but i look at giuliani he was there the 
17:42 other day 
17:43 talking in philadelphia about how 
17:46 the poll watchers from the republican 
17:49 party had been kept out of 
17:51 the counting rooms at the convention 
17:54 center i guess 
17:55 i think that was the one where they 
17:56 showed pictures of the democrat people 
17:59 inside putting up taping 
18:02 pizza boxes to the windows 
18:06 so that the poll watchers could not look 
18:07 in and even from the great distance 
18:10 could not see anything as to what was 
18:11 going on well if that isn't enough to 
18:14 convince a court that there's some real 
18:15 hanky-panky going on here i don't know 
18:17 what it is 
18:18 that they would need so you have 
18:22 a sufficient amount of suspicion 
18:26 for a criminal case and and what was 
18:28 giuliani talking about there standing in 
18:30 front of i guess the convention center 
18:31 in philadelphia 
18:33 he was talking about these poll watchers 
18:35 this civil man oh we didn't have our 
18:36 poll watchers now we have to go and 
18:38 follow these other civil remedies now 
18:42 giuliani if you remember his history 
18:46 made his reputation legitimately 
18:50 as a hard-nosed criminal prosecutor in 
18:53 new york 
18:55 he went after in a broad sense the mob 
18:59 and they were talking about corrupt 
19:02 unions corrupt public officials 
19:04 money laundering uh bribery extortion 
19:08 all of these crimes that are many 
19:09 infants very difficult to prove 
19:13 you get faults uh bills of laden for 
19:16 construction 
19:17 materials or or the construction 
19:19 materials that are actually provided and 
19:20 not the high quality ones that the low 
19:22 quality ones and somebody else is raking 
19:23 off the difference 
19:24 and this is going on multi-millions 
19:27 hundreds of millions of dollars worth of 
19:29 this kind of 
19:30 fraud going on in new york city for 
19:33 instance 
19:34 and all mob connected and he was going 
19:37 in and prosecuting people and being 
19:38 successful under the ricoh 
19:40 statute racketeering influence and 
19:41 corrupt organizations 
19:43 act right so very familiar with highly 
19:46 complicated 
19:49 criminal activity which of course 
19:52 vote fraud engineered vote for i'm not 
19:54 talking about just one person in one 
19:56 county who's stuffing a couple of 
19:57 ballots in for his brother-in-law 
20:00 we're talking about nationwide 
20:01 systematic vote fraud 
20:04 all right this is on the level of things 
20:06 that giuliani was doing 
20:07 in new york because it requires 
20:09 statistical evidence financial evidence 
20:11 and a lot of other things to really to 
20:12 prove this it's not enough to show that 
20:13 a couple of dead people voted 
20:15 in arizona or nevada wherever the dead 
20:17 people were that they found were voting 
20:20 so what is giuliani talking about he's 
20:22 standing there talking about some civil 
20:23 remedies 
20:25 that's why i look at this right now and 
20:26 i said these people are not realistic in 
20:28 the trump 
20:29 administration what they're facing here 
20:33 is a criminal conspiracy a very high 
20:34 level criminal conspiracy 
20:36 to run a coup against the united states 
20:38 and this is part five 
20:39 of the coup strategy that began 
20:42 at least the day after trump was elected 
20:47 so obviously he's being advised by the 
20:49 same 
20:49 feckless bunch of nitwits that caused 
20:53 him to waste four years 
20:54 in not getting a single indictment 
20:56 against all those people who were 
20:57 running all the other 
20:58 and flynn by the way the the first 
21:00 person who was framed in this operation 
21:03 he's still wondering what's going to 
21:04 happen to him because he's in front of 
21:05 that judge sullivan 
21:08 who's not going to accept the department 
21:11 of justice's request 
21:12 to have the case thrown out 
21:15 they couldn't i mean trump hasn't even 
21:17 been able to save flynn 
21:20 after sydney powell proved that he had 
21:22 been framed 
21:25 so i look at this and i say what heaven 
21:27 saying is going on how are they going to 
21:29 get 
21:29 control of this well what happens if 
21:30 they don't get control of it in the 
21:32 sense that i'm talking about which is 
21:34 starting a first class criminal 
21:36 investigation and by the way this is 
21:37 what trump 
21:38 should have said and i told people at 
21:39 the time as soon as people started 
21:42 talking about fraud in the election he 
21:44 should have come out and said just what 
21:45 i said here today here are the statutes 
21:46 ladies and gents these are just four you 
21:48 could probably put 
21:49 15 or 20 various statutes criminal taxes 
21:51 that would apply one way or the other 
21:53 come out on nationwide as a nationwide 
21:55 broadcast and say 
21:57 this is the problem if there's any voter 
21:59 fraud these are the statutes 
22:01 that are going to be applied here from 
22:02 washington because they're all federal 
22:03 statutes 
22:05 and we are going to go after every 
22:07 single 
22:08 person that we find engaged and vote for 
22:10 we're going to have an honest election 
22:12 or we're going to send a lot of people 
22:13 to prison for a long period of time and 
22:15 all you folks out the lower levels the 
22:17 ballot box stuffers 
22:18 the ones who are filling in uh ballots 
22:22 illegally the ones who are tampering 
22:23 with the mail in 
22:25 postmarks all of you all of you 
22:27 low-level people 
22:29 think about if you want to go to prison 
22:31 for the rest of your life 
22:33 because somebody above you told you to 
22:35 do this 
22:37 because we'll certainly find you 
22:41 we'll certainly find the people who are 
22:42 sitting at the tables where we have 
22:44 videotape of them 
22:45 filling in balance we'll certainly find 
22:48 you 
22:49 where we have videotape of you hauling 
22:51 the ballots in at 3 o'clock in the 
22:52 morning 
22:54 and we'll prosecute every last one of 
22:57 you 
22:58 so you better think about it right now i 
23:00 think if he had said that six months 
23:02 before this election 
23:03 the amount of fraud here would have been 
23:05 so small you wouldn't be able to detect 
23:06 it 
23:08 because any conspiracy of this kind 
23:09 depends upon the foot soldiers 
23:12 right it's not the mafia don 
23:15 it's not don corleone who goes out 
23:19 and commits the murder or robs the bank 
23:22 or sells the drugs or whatever it may be 
23:24 it's those foot soldiers 
23:27 at the lowest level of the system that 
23:29 make it work 
23:31 right so those are the people you have 
23:33 to depend upon the ones who are hauling 
23:34 ballots in three o'clock in the morning 
23:36 the ones who are changing ballots once 
23:37 we're 
23:37 changing postmarks whatever they did 
23:39 ones who are putting up pizza boxes so 
23:41 that the poll watchers can't watch 
23:42 through the window 
23:43 those are the ones and we know who they 
23:45 are 
23:48 in every case we know who they are we 
23:51 may not know who gave him the order to 
23:53 do this we may not know 
23:54 the chain of command all the way back to 
23:56 the top 
23:57 but we know the foot soldiers and the 
23:59 foot soldiers know who gave them the 
24:01 orders they didn't do this spontaneously 
24:05 they know what the score is the guy who 
24:06 was taping him i remember seeing this 
24:07 guy taping up the pizza boxes 
24:09 in front of the wind who told him to do 
24:11 that 
24:13 well somebody did he didn't come up with 
24:15 that idea on his own 
24:17 they locked the people out and then 
24:19 taped the pizza boxes over the window so 
24:21 i could look inside 
24:22 well now we saw a picture of him it 
24:23 should be pretty easy to identify him 
24:25 and bring him into an fbi investigation 
24:28 if you could trust the fbi 
24:29 and say bill here's what you're facing 
24:31 oh look at this 
24:32 5 000 years in federal prison 
24:36 can you tell me who told you to put 
24:37 those pizza boxes up 
24:40 what do you think the answer will be 
24:42 he'll sing like 
24:44 luciano pavarotti 
24:48 now they haven't they didn't do this 
24:49 because obviously this kind of 
24:51 investigation is not going on 
24:53 they found in some places i think it was 
24:54 arizona and new mexico 
24:56 that uh you know a number of people i 
24:58 think was new mexico because they were 
24:59 californians who would escape from 
25:00 california and they were 
25:01 illegally voting in new mexico so they 
25:04 found some number of 
25:05 illegal voters of that kind and they 
25:07 referred that to the department of 
25:09 justice and i think there was some 
25:10 others maybe in arizona some other 
25:11 states whether it was 
25:12 these referrals were made but i'm not 
25:15 talking about referrals 
25:16 after the fact i'm talking about a 
25:19 situation where you would have been in 
25:20 before the fact 
25:23 which wasn't done so now where we are 
25:25 where are we so let's say they go 
25:27 and they conduct these attempts to get 
25:30 recounts 
25:31 attempts to invalidate ballots because 
25:33 the 
25:34 postmarks were too late or whatever and 
25:36 that doesn't work 
25:39 well there you go if if all this is done 
25:42 before 
25:45 the electoral college meets then that's 
25:47 the end of the game 
25:49 because the states will have certified 
25:51 the electors 
25:53 and the electors will be the 271 plus 
25:56 whatever the number 
25:57 turns out to be for biden and biden will 
26:00 be 
26:01 the titular president now you have all 
26:04 sorts of other scenarios 
26:06 by which this thing ends up going into 
26:08 the into the congress 
26:12 that's your other alternative if you 
26:14 don't have a sufficient number of 
26:16 electors 
26:17 then it goes to congress to determine 
26:19 who the president is and this happened 
26:21 before 
26:22 i think it was rutherford b hayes that 
26:24 was the great 
26:25 uh reconciliation over reconstruction 
26:28 and there was the jefferson 
26:30 uh aaron burr election so there have 
26:32 been there have been examples of this 
26:33 happening 
26:34 and that is quote unquote due process by 
26:36 definition 
26:37 because that's provided for in the 
26:39 constitution right 
26:40 a lot of people are talking about what i 
26:42 would call extra due process 
26:46 situations where 
26:49 the courts invalidate this or that in an 
26:52 unprecedented manner and then what 
26:54 happens where are we do they do it 
26:55 before the electors 
26:57 after the electors have met and this is 
27:00 all 
27:01 extraordinary speculation but the 
27:04 interesting thing comes down to well 
27:05 what 
27:06 what if this is going on the civil side 
27:09 and stuff is coming out on the criminal 
27:11 side 
27:13 then what happens is it conceivable 
27:16 that this is conceivable i don't think 
27:19 it's conceivable 
27:20 i don't think it's conceivable if the 
27:21 supreme court can stop the process if 
27:23 there is if there is not a 
27:25 a valid election of the president 
27:29 because of all of these uh what shall i 
27:32 say 
27:33 elements of confusion then what happens 
27:39 well it goes congress right i i don't 
27:42 see how you're going to have 
27:43 any of these extra constitutional 
27:48 uh remedies sold 
27:51 because there already is one there's a 
27:53 constitutional there's a constitutional 
27:54 process 
27:55 let's call it a remedy i don't know if 
27:56 it'll be a remedy uh because it will not 
27:59 necessarily give us the answer that we 
28:00 would get if the 
28:01 fraud were totally exposed but at this 
28:04 stage 
28:06 you don't know because a matter of time 
28:09 now just give one example is the problem 
28:12 with 
28:13 pennsylvania yes that the 
28:17 the constitution requires that 
28:22 election law be promulgated by 
28:26 the legislatures of the states and 
28:29 that's where the constitution uses 
28:31 its legislature right 
28:34 so in pennsylvania the legislature had 
28:37 provided 
28:37 a certain way for mail-in ballots and 
28:40 along comes the 
28:41 pennsylvania supreme court and it rules 
28:45 as a matter of pennsylvania law 
28:49 that mail-in ballots were going to be 
28:52 allowable notwithstanding that the 
28:53 legislature had sent something different 
28:57 and it went up to the supreme court the 
28:58 supreme court uh tried to dodge it i 
29:00 guess 
29:01 hoping that maybe the problem would be 
29:02 solved by the way the 
29:05 the voting turned out so there actually 
29:08 already is a case in the supreme court 
29:10 they didn't actually decide that case 
29:12 finally they said we can't really decide 
29:14 it now we'll just 
29:15 send this thing back and let's see what 
29:17 happens 
29:18 so it's not a matter of having to go 
29:20 through the whole process of petitioning 
29:22 for certiorari once again 
29:24 going up through the federal system they 
29:26 already have that case in the supreme 
29:27 court 
29:28 and alito just entered an order the 
29:30 other day 
29:31 about segregating these questionable 
29:33 ballots 
29:35 so that they could be a quote unquote 
29:37 recount potentially all those ballots 
29:39 might be declared 
29:40 ineligible so there we go 
29:44 and so this pennsylvania lead 
29:47 that the media claim for biden could 
29:50 evaporate overnight 
29:53 and then of course you have challenges 
29:54 in what are they michigan and wisconsin 
29:58 and also a question about arizona so 
30:01 depending upon whom you talk to 
30:04 it's possible if the biden lead 
30:07 intellectual votes 
30:09 evaporates and 
30:12 trump gains those electoral votes 
30:16 and by the middle of december when the 
30:17 electoral college has to meet 
30:20 trump has over 271. 
30:24 so that's certainly one possibility and 
30:25 of course the other possibility is no 
30:27 by the time the electoral college meets 
30:32 these questionable states somehow or 
30:34 other will have 
30:35 certified their electors for biden and 
30:38 the electoral college will vote for 
30:40 biden 
30:41 and once again you have a situation in 
30:43 pennsylvania as well 
30:44 that the legislature is talking about 
30:46 passing some new statute 
30:48 under their authority to deal with the 
30:52 electoral vote 
30:53 coming out of pennsylvania which now 
30:55 raises another interesting 
30:56 constitutional question 
30:58 can the legislature negate what appears 
31:01 to be 
31:04 an electoral vote for a sufficient 
31:06 voting 
31:07 of the voters in pennsylvania to give 
31:09 the number of electoral votes in 
31:10 pennsylvania to biden can the 
31:11 legislature come in and change that 
31:12 result 
31:13 okay and these are all on essentially 
31:16 unprecedented 
31:19 situations so who knows 
31:22 what i think is the important part here 
31:24 is going back to the nixon kennedy 
31:25 business 
31:27 it was the greatest mistake in nixon's 
31:29 life i think to be made 
31:32 was agreeing not to look into 
31:36 the fraud in illinois 
31:40 and essentially to allow this concept to 
31:42 be accepted 
31:44 that in a presidential election 
31:47 at least you didn't want to open up 
31:50 pandora's box with respect to that 
31:54 question 
31:54 because who know who would know where 
31:56 that would lead not recognizing the 
31:58 the other side of the coin that's the 
32:01 worst pandora's box having a legitimate 
32:02 person in 
32:03 in the office if that's the worst thing 
32:05 coming out of pandora's box 
32:07 and legitimate illegitimate purpose in 
32:08 the office and especially in this 
32:10 situation because let's look at biden 
32:12 uh biden certainly has something wrong 
32:16 with him physically 
32:18 and i say physically because i'm not 
32:20 claiming that he's mentally ill but it's 
32:23 some physical 
32:24 problem which is affect his ability 
32:27 mentally and otherwise to perform the 
32:29 function of 
32:30 a president so who are you really 
32:32 getting 
32:34 if the biden ticket is accepted as 
32:38 having won the where are you getting 
32:39 kamala harris 
32:42 and where will that lead 
32:46 all right well we already know where 
32:47 that will lead because they're already 
32:50 telling us 
32:51 aoc is telling us they're going to drop 
32:53 lists 
32:54 of enemies of the people any 
32:57 prominent person who supported trump is 
32:59 going to be on aoc's list for what 
33:01 white's down the list won't get a 
33:02 christmas present 
33:05 or something else is supposed to happen 
33:07 well now you're talking about 
33:08 neo-bolshevism 
33:10 right that's exactly what the vote was 
33:11 exactly what the nazis did that's 
33:12 exactly what a totalitarian government 
33:14 does when it gets into power 
33:15 it draws up a list of its enemies and 
33:18 then does bad things to them so are we 
33:19 hearing this 
33:21 so you see this isn't simply a matter of 
33:23 the the nixon kennedy problem the 
33:25 abstract 
33:26 problem of oh my gosh we'll have an 
33:28 illegitimate person in his president 
33:30 because he didn't really 
33:31 win the vote here we're going to have an 
33:33 illegitimate person in this president 
33:36 whose supporters are all demanding 
33:38 bolshevik purges 
33:41 and you will see even worse from the 
33:43 media 
33:44 and you will see worse from the from big 
33:46 tech big tech is certainly not going to 
33:48 be 
33:49 reigned in in terms of its censorship 
33:53 and its manipulation by a paris biden 
33:57 administration 
33:59 it will be exactly the opposite same 
34:00 with the big media so you're going to 
34:02 have prompter and azvestia 
34:04 proved probably being the big media and 
34:06 his vestia being 
34:08 big tech or vice versa you're gonna have 
34:10 the bolshevik system 
34:12 of media you're gonna have the bolshevik 
34:14 system of retaliation against your 
34:16 political enemies 
34:18 and you're gonna have some of the 
34:19 wildest 
34:22 political proposals green new deal 
34:24 heaven 
34:25 knows what coming out of washington i 
34:28 don't care what biden says about his 
34:29 being a center 
34:30 he's not going to be in control 
34:36 in fact i would wager that within eight 
34:37 months he'll be out of the office 
34:40 either he will resign because in good 
34:43 taste he has to realize that he can't 
34:45 function properly or they'll remove them 
34:47 under the 25th amendment 
34:49 as being unable to function properly 
34:52 so that's what you're really looking at 
34:54 this is extraordinarily serious 
34:55 this is much much worse than the kennedy 
34:57 problem because at least kennedy when he 
34:59 came in 
35:01 was not a radical marxist 
35:04 in principle or in practice 
35:08 and many people said well he was kind of 
35:10 left-wing and so well maybe he was but 
35:12 he did some 
35:13 good things did some bad things he would 
35:14 have kept us out of the vietnam conflict 
35:17 that was for sure he wanted to back out 
35:18 of that 
35:20 he gained the test ban treaty with 
35:22 khrushchev atomic test ban treaty 
35:25 which is a valuable thing so you can't 
35:28 say kennedy was 
35:29 100 a disaster although nixon would have 
35:32 been 100 percent 
35:33 better but you look at this situation 
35:36 now 
35:37 and once again going back to nixon 
35:38 kennedy in certain places 
35:43 the illegitimacy of the illinois vote 
35:46 was broadcast it was something that was 
35:49 there but it wasn't made a big deal of 
35:52 this thing is in your face 
35:56 vote fraud and if this goes through 
35:59 then the whole principle will be 
36:01 established that well 
36:03 this is a government that can be 
36:04 obtained by fraud 
36:07 that's one of the things we were really 
36:08 concerned about in addition to all the 
36:10 direct 
36:11 effects and all the policy effects that 
36:14 can flow from this 
36:15 is the degradation of the american 
36:19 people and our republic to third world 
36:22 status the malaise that would fall upon 
36:24 us if we knew that our not only 
36:25 our votes really don't matter but that 
36:27 we are just beholden to 
36:28 the powers that be people who have 
36:30 claimed that all along the way have been 
36:32 considered 
36:32 on the pessimistic side but if that's 
36:35 just as you said in your face 
36:37 and it's there for us all to see then 
36:38 how can we how can we maintain 
36:40 any semblance of leadership in the 
36:42 international community or civil society 
36:44 domestically 
36:45 yeah then what is the recourse because 
36:46 you mentioned the beginning due process 
36:49 if the systems of due process which 
36:52 already 
36:53 exists can be thwarted 
36:57 not just circumvented because normal 
36:59 vote for the circumvention is done 
37:01 secretly 
37:01 and you really are supposed to never 
37:03 find out about it right 
37:06 this is as i said before in your face 
37:08 there's no they predicted this was going 
37:10 to happen 
37:12 they did it and then i was saying too 
37:14 bad for you 
37:15 we got away with it now what is the due 
37:18 process 
37:19 system for dealing with that when the 
37:21 people who got away with it 
37:23 then end up in control of the highest 
37:26 offices in the country 
37:28 because certainly they're not going to 
37:29 throw themselves out are they 
37:32 that's what becomes fascinating about 
37:34 this because of course there is no 
37:36 constitutional method specified for 
37:39 throwing these people out 
37:40 if they get away with fraud and nobody 
37:42 the judiciary 
37:44 the congress the state legislatures if 
37:46 they are all 
37:47 thwarted in overturning this criminal 
37:50 result 
37:51 there is no due process provision in the 
37:53 constitution for dealing with it 
37:56 there's due process provision in the 
37:57 declaration of independence for dealing 
37:59 with it 
38:01 but see we go to a different we go to a 
38:03 different level of law here 
38:06 becomes a very dicey situation and 
38:09 that's why you look at the democratic 
38:10 party you say to themselves don't they 
38:11 realize what they've done 
38:14 is it that much in their interests short 
38:18 term because most of these people think 
38:19 only in the short term right 
38:20 is it really that much in their interest 
38:22 in the short term to create this 
38:24 situation 
38:26 in which all constitutional bets are now 
38:29 off where do those 
38:30 situations generally lead they lead to 
38:33 some kind of political 
38:34 social slash economic crisis in which 
38:37 there is a real honest-to-god coup by 
38:41 the military the military steps in to 
38:44 restore order 
38:45 usually temporarily right that's always 
38:47 their story but just do it for a while 
38:50 and then they never leave because 
38:53 they're always at least in the 
38:54 background 
38:55 there's always a threat coming out of 
38:57 whatever it is defense establishment 
39:00 military establishment south american 
39:02 countries are this way all the time 
39:03 sure they put in their military comes in 
39:05 they back off out they put in some 
39:07 uh figurehead civilian but they're 
39:10 always lurking in the shadows and if 
39:12 that's 
39:12 civilian or others in his administration 
39:14 get too far out of line 
39:15 the military can always step back in on 
39:17 the president well we did it before 
39:20 and that's that's the roman republic 
39:24 right that was solo that was marius that 
39:26 was caesar that was pompey 
39:29 go read the history of the fall of the 
39:30 roman republic 
39:35 of course in modern times there are many 
39:38 more examples but the classical world 
39:39 gives you the classic example 
39:42 and that's the danger here these people 
39:44 have played with fire 
39:46 in a very uh well dangerous idea of the 
39:48 words beyond dangerous 
39:50 in manner because they've undercut the 
39:53 legitimacy of the entire bloody system 
39:57 so where does this lead well i said it's 
40:00 going to lead to 
40:03 going to a different level of law up or 
40:06 down 
40:07 okay can go down to venezuela 
40:10 you know south american dictatorships 
40:12 you know under 
40:13 you know the cloak of 
40:17 elections they've got a president maduro 
40:19 is actually a dictator 
40:21 right or the other alternative which is 
40:24 the declaration of independent 
40:25 situations overturning of the whole damn 
40:27 system 
40:30 and re-establishment of something that 
40:33 approaches 
40:34 legitimacy difficulty in this country 
40:36 look at how many people actually voted 
40:38 for biden 
40:41 we don't know percentage i don't know i 
40:43 don't know but probably 
40:45 it's probably about the same who voted 
40:46 for obama 
40:48 for two times maybe the same as voted 
40:51 the queen let's give it let's give it 
40:52 that 
40:52 that high so it's it's the middle 40s 
40:55 for sure they're claiming he has over 50 
40:58 percent right but this is the middle 
41:00 let's give him the middle 40s 
41:01 somewhere 40 of the population of this 
41:03 country is willing to accept an 
41:05 individual 
41:06 who gained office probably maybe 
41:09 by fraud 
41:12 is that a governable society 
41:18 with 40 percent of the population 
41:19 because they are so ideologically driven 
41:22 or because they are so stupid would 
41:25 actually 
41:26 accept knowingly accept 
41:29 someone for the highest office in the 
41:30 country who obtain that office through 
41:32 fraud 
41:33 or so dependent on handouts well 
41:36 whatever it is 
41:37 okay they could have been bribed they 
41:38 could they could simply be ignorant they 
41:40 could be ideologically driven whatever 
41:41 it is 
41:42 here's this group that will reproduce 
41:44 this system 
41:45 again and again and again this situation 
41:48 they can depend upon 40-something 
41:50 percent of the population 
41:52 to quote-unquote vote whatever vote 
41:54 means 
41:55 to vote for this candidate with the 
41:58 expectation oh yeah he'll win because 
42:00 the other five percent he needs to get 
42:01 by fraud 
42:03 which makes the whole thing fraudulent 
42:04 right doesn't make the first 40 
42:07 valid the whole thing is fraudulent so 
42:10 you 
42:10 you have a society that is almost split 
42:12 50 50. 
42:16 on the basis of 
42:19 the willingness to accept a fraudulent 
42:23 government 
42:24 well if you have a fraudulent government 
42:26 do you have law 
42:29 i mean is there any law is there any 
42:31 legal theory 
42:32 in western history that says yes fraud 
42:35 can be law 
42:39 or law is fraud or fraud is law however 
42:42 you want to express it 
42:44 this is contradiction in terms right 
42:46 right 
42:48 so here's the this is the problem i look 
42:49 at this and i say my god 
42:52 this thing is so serious the long-term 
42:55 consequences 
42:56 maybe it won't happen the first year of 
42:57 the camel harris administration 
43:00 may take him two or three years to 
43:01 really do something bad i don't know 
43:04 but the principle has now been set and 
43:06 so i look at these trump people 
43:07 and i say what in heaven's name are you 
43:10 doing this has nothing to do ultimately 
43:13 with trump 
43:15 right it has to do with the future of 
43:16 this country they've wasted four years 
43:19 they've they've allowed it to be 
43:20 accepted 
43:22 by the vast majority of the people that 
43:25 hidden elements within 
43:26 the bureaucracy doj fbi 
43:30 cia whatever hidden elements within the 
43:33 bureaucracy 
43:34 could thwart the elected president of 
43:37 the united states and attempt to destroy 
43:38 him and nothing 
43:40 could be done about it so we've already 
43:42 accepted that proposition 
43:45 right that any president comes in and 
43:47 he's and he's subject to 
43:48 deep state manipulation and he can do 
43:50 nothing about it 
43:52 some voices have been all along and 
43:54 prior even to this 
43:56 most recent administration that when you 
43:57 see this 
43:59 baffling incompetency or unexplicable 
44:02 actions on the part of those in charge 
44:03 that does not seem to be in the best 
44:04 interest of the people or the country 
44:06 people say well we're just really 
44:07 unfortunate that they're that they don't 
44:08 understand what to do 
44:09 others say no it reveals that things 
44:11 have gone much farther 
44:13 than is publicly admitted and this is 
44:15 actually just controlled opposition 
44:16 that there's a higher level scheme at 
44:18 play and that this team you thought was 
44:21 all on your side that's acting 
44:22 incompetent was never actually supposed 
44:24 to be capable in the first place 
44:27 yeah that's even that's that's the even 
44:28 worse situation situation i had in mind 
44:30 was a simple one of 
44:31 here's this thing going on and it turns 
44:33 out that that mr trump was simply 
44:35 incompetent to deal with it right he 
44:38 brought a bunch of people in with him 
44:39 who were incompetent to deal with it oh 
44:41 they were 
44:41 appeasers and they didn't want to really 
44:43 rock the boat they didn't want to create 
44:44 a real 
44:45 constitutional crisis 
44:48 right along the lines of what nixon did 
44:52 i can understand nixon but i can't 
44:54 understand this i can't 
44:55 i mean nixon would never have accepted 
44:58 this situation 
44:59 what's going on for the past four years 
45:02 but you know it's the progression first 
45:03 it was well some bureaucrats are going 
45:05 to stand up against trump 
45:07 this deep state it's hard to get them 
45:08 out because you know they're appointed 
45:10 they're appointed they're not elected 
45:12 they're professionals bureaucrats blah 
45:14 blah blah have all these excuses for 
45:15 that 
45:16 right and so he's he's doing other 
45:18 things to get around them 
45:20 and he never was successful but then 
45:22 they go to the next step and they say oh 
45:23 well by the way 
45:24 we have enough power through fraud to 
45:27 put some figurehead in as the president 
45:31 you'll so you'll have a figurehead 
45:32 president and you'll have the deep state 
45:34 running the agencies 
45:36 and we don't of course know who's behind 
45:37 all of these people pulling the strings 
45:39 but then you know 
45:40 we can accept that something like that 
45:41 is going on and they come right out and 
45:43 do it 
45:48 that's why i find the amazing part of 
45:50 all of this is 
45:51 that on the other side on on trump's 
45:53 side 
45:55 he never came out and made the what i 
45:56 would call the fireside chat approach of 
45:58 franklin roosevelt 
46:00 remember franklin roosevelt when he came 
46:02 in he had 
46:03 something along the lines of the worst 
46:05 possible world facing him there was a 
46:07 depression going there just been a huge 
46:09 bank collapse he was elected 1932 it was 
46:13 a bank collapse the end of 31 
46:15 going into 32 went into 33 etc and 
46:17 people with the pictures you see people 
46:19 lining up around the block 
46:20 trying to get their deposits out of 
46:22 these banks which are failing 
46:24 and so you had bank closures bank 
46:26 holidays they call them in those days 
46:28 and what was the first thing that 
46:30 roosevelt did 
46:32 he held you know had he had a fight what 
46:35 he called the fireside chat this was the 
46:36 beginning of that process 
46:38 where he went on nationwide radio didn't 
46:40 have television 
46:42 and he explained to the people in this 
46:44 first fireside chat 
46:46 why he was supporting the closing of the 
46:48 banks 
46:51 and he told them oh ladies and gentlemen 
46:53 you have to realize when you 
46:54 deposit money in the bank the bank 
46:56 doesn't put that money in the shoe box 
46:58 and keep in the back room put in the 
46:59 safeway 
47:00 they loan that money out to other people 
47:03 and the returns from that loan you know 
47:05 that's how they're paying you 
47:08 so you have to wait the banks have 
47:11 loaned this money out 
47:12 and they need to get it back you if you 
47:14 you can't take all your deposits out of 
47:16 the banks they don't actually have the 
47:17 money 
47:18 explain to them how fractional reserve 
47:20 banking actually worked 
47:23 okay it was a crisis that was a theory 
47:25 of this this was this crisis 
47:27 he was taking executive control getting 
47:30 this crisis under 
47:32 control through legislation 
47:35 through proclamations various things he 
47:37 did which were considered extraordinary 
47:40 at the time 
47:41 but the first thing he did was he went 
47:43 to the american people and explained 
47:45 why he was doing this 
47:50 now he didn't he didn't exfoliate the 
47:52 bankers for being criminal conspirators 
47:53 he said no this is one of those things 
47:55 that happens every now and then 
47:56 in economy and banking we've had a lot 
47:58 of instances of 
48:00 major bank fail failures in this country 
48:03 over the years in the 1800s early 1900s 
48:06 this was just another one 
48:08 the biggest of all but it was still just 
48:10 another one but now 
48:12 trump is in the interesting position of 
48:14 well this is not just a normal 
48:16 phenomenon that's happened here 
48:18 this is the most extraordinary series of 
48:20 events 
48:21 over a four-year period in the history 
48:22 of the united states 
48:25 and at no time has he ever done what 
48:28 franklin roosevelt did 
48:32 and at no time has he ever come forward 
48:33 and said you know the constitution 
48:36 empowers me impose a duty on me to take 
48:38 care of the laws be faithfully executed 
48:41 and in the final analysis i am not 
48:43 required to depend upon 
48:44 bill barr or jeff sessions 
48:49 or any of these people in the fbi the 
48:51 doj 
48:52 or the cia or whatever 
48:56 i have a constitutional authority here 
49:00 and i'm going to exercise it 
49:03 and if i have to do that through these 
49:05 extraordinary statutes which give me 
49:07 these 
49:07 special powers under so-called emergency 
49:11 situation 
49:11 that's what i'm going to do 
49:15 and that's what i'm wondering now uh if 
49:17 if all of this turns out to be a real 
49:19 chaotic situation in which 
49:20 somehow the electoral college doesn't or 
49:23 can't function or it's challenged 
49:26 the result of electoral college is 
49:28 challenged 
49:29 and then the question as well what will 
49:31 happen in january when they're 
49:32 supposedly going to have 
49:34 the inauguration before that will 
49:36 congress have to step in will congress 
49:38 claim to step in 
49:40 to do something so you have you have 
49:41 rival interpretations 
49:44 one interpretation says well the 
49:46 electoral college actually voted for 
49:47 biden because there were enough states 
49:49 that certified this and other 
49:50 person no the electoral college was 
49:53 illegitimate what they did 
49:55 uh you know 
49:58 congress's action chicago shouldn't have 
50:00 taken the action it took because the 
50:01 electoral college 
50:02 did what it did legitimately or vice 
50:05 versa you know 
50:06 so you have the permutations and 
50:07 combinations of problems 
50:11 and then of course there's the supreme 
50:13 court 
50:14 in this what are they going to do 
50:19 what if you have not clear-cut 
50:21 majorities 
50:24 but you have a case where it's a 
50:25 plurality 
50:28 and then they also have someone for the 
50:30 concurring opinion on a different a 
50:31 different theory 
50:33 and you talk to lawyers about what those 
50:35 cases mean 
50:38 when you don't have a a five to four 
50:41 but it's four one and four 
50:44 or four one and one and three or 
50:46 whatever it is some some combination 
50:48 permutation combination it doesn't work 
50:50 out to an actual majority what does that 
50:51 mean 
50:53 that's why i find that this is one of 
50:55 those situations somebody has to grasp 
50:56 that this is alexander the great 
50:58 and the gordian knot 
51:02 right you can't be sitting in front of 
51:04 the gordy knot trying to take it 
51:06 apart strand by strand because no one 
51:09 had ever accomplished that supposedly it 
51:10 was 
51:11 it couldn't have become it couldn't be 
51:12 accomplished it was alexander the great 
51:13 deal he comes along with the sword and 
51:14 just cuts it 
51:17 and that's what trump really needs to do 
51:18 at this stage i think that the due 
51:20 process element here that's of most 
51:21 consequence is 
51:23 were these elections in in the various 
51:26 key states at least 
51:28 conducted in a fraudulent manner 
51:29 criminally fraudulent manner 
51:31 and you've got to prove that and he's 
51:34 got to prove that 
51:35 at least to the level where he could 
51:36 convince 
51:38 the supreme court to enter some kind of 
51:41 peremptory relief injunction 
51:46 mandamus prohibition these various 
51:49 extraordinary remedies 
51:51 that can stop a process 
51:55 so there will be time to clear up 
51:57 whatever the 
51:58 controversial aspects of it are 
52:02 well he's running out of time they're 
52:05 all running out of time because when do 
52:06 you like 
52:06 when does the electoral college meet in 
52:08 december right yep 
52:10 okay we've got a month to figure this 
52:13 all out 
52:14 and meanwhile the states are going to be 
52:16 vying internally for 
52:18 certification of the electors 
52:22 so it's got 30 days let's just say to be 
52:25 rough 
52:26 30 days to get this sorted out in some 
52:29 way or 
52:29 shape or form 
52:32 that's the problem and what and the 
52:34 thing is what he'll never sort out 
52:36 unless 
52:37 unless there are criminal investigations 
52:41 and people not just a guy hauling the 
52:44 the ballots in at 3 30 in the morning 
52:46 he certainly goes to jail but the ones 
52:50 higher up as high up as you can go 
52:52 until that is done this cloud is going 
52:54 to hang over the country indefinitely 
52:57 no one is going to believe in the 
52:58 integrity of elections 
53:01 if they could get away with this 
53:04 and then that undercuts what 
53:08 all of the uh to use 
53:11 to use the cultural marxist proposition 
53:14 that undercuts all 
53:15 cultural optimism right 
53:19 oh my god we're in a situation where the 
53:21 future is dark and 
53:23 dire and dim and so forth and so on and 
53:26 you know that was the whole point of the 
53:27 cultural marxist 
53:29 theory of attacking society 
53:33 they said mark said 
53:38 in the sequence of historical 
53:39 determinism you would get to the point 
53:41 where the two con 
53:42 conflicting classes were the proletariat 
53:44 the bourgeoisie the workers and the 
53:46 employers the capitalists and 
53:49 they would struggle for control the 
53:51 proletariat would win it would establish 
53:53 its own dictatorship it would eliminate 
53:54 the bourgeoisie and we would be in 
53:57 the final stage of history after which 
53:59 nothing would ever change we would have 
54:00 socialism slash communism and everything 
54:02 would be 
54:03 perfect okay and what happened 
54:06 well the proletariat instead of 
54:08 following the marxist pattern of 
54:10 historical determinism 
54:12 said well we can work within the 
54:14 political process 
54:15 we can obtain what they call labor 
54:18 legislation 
54:20 workplace safety limitation of hours 
54:23 minimum wages 
54:25 overtime pay and we can also engage in 
54:28 collective bargaining through 
54:30 unions and so forth all sorts of things 
54:31 we can do that we don't need to turn to 
54:34 violent revolution and so the marxists 
54:37 now suddenly 
54:38 they were out of business because the 
54:40 proletariat which was supposedly 
54:42 the force that was going to lead to 
54:43 communism has now turned on us 
54:46 become part of the bourgeoisie this is 
54:48 no good so they came up with a cultural 
54:50 marxist theory gramski 
54:51 antonio gramsci the italian communist 
54:53 was the one was always quoted for the 
54:55 phrase the long march through the 
54:56 institutions 
54:58 and the communists realized what we have 
54:59 to do is to get our people into all of 
55:02 these institutions 
55:04 economic political social cultural 
55:07 and use our influence 
55:10 to criticize bourgeois society 
55:15 modern western bourgeois society 
55:19 in every possible way so that eventually 
55:22 people come to look at their own 
55:24 culture their own economy their own 
55:25 political system with disdain and hatred 
55:30 we want to it was billy munsenberger was 
55:33 the head of the common turn 
55:35 who said our goal is to make western 
55:38 civilization stink 
55:41 turn people against their own cultures 
55:44 in every way possible so that what would 
55:47 happen instead of being optimistic about 
55:49 the future 
55:49 people would become extraordinarily 
55:51 pessimistic about the future we're 
55:52 living in a society that can't function 
55:54 properly 
55:54 this is terrible what what what must we 
55:57 need to do 
55:57 we must need to turn to marxism this was 
55:59 the theory 
56:02 a pretty stupid theory but this was the 
56:05 theory 
56:06 and the interesting point is they've 
56:07 succeeded 
56:12 and this election this fraudulent 
56:14 election is one 
56:15 example of doing precisely that 
56:19 whether this was the intention of the 
56:20 democratic party the republican party or 
56:21 the media whatever 
56:22 this is the result that they have now 
56:25 put us in a position 
56:27 where we're going to look at the 
56:28 electoral process with despondency 
56:31 this doesn't work anymore because it's 
56:33 all fraudulent and there's no way we can 
56:35 know that it's fraudulent because the 
56:36 media is covering up 
56:37 and all these you know you put all these 
56:38 things together and the average person 
56:40 looks at shrugs and shoulders 
56:41 and he goes into a kind of cultural 
56:43 despair 
56:46 will he then turn to marxism i don't 
56:48 know he'll turn to whatever is given to 
56:49 him 
56:50 which will probably be something along 
56:51 the line of marxism because that's 
56:54 the ideology that is apparently in 
56:56 control of the universities apparently 
56:57 it's in control of the media apparently 
56:59 to control the democratic party 
57:01 and a large segment of the republican 
57:02 party too i would say they don't 
57:04 understand it but that's what they are 
57:06 and so the thing has worked out 
57:07 beautifully 
57:11 and this is the final nail in the coffin 
57:12 when you look at the legal system 
57:14 and you say the legal system cannot be 
57:16 run legally 
57:18 or the other side of the coin the legal 
57:20 system can be run through fraud which is 
57:22 the same way of saying that it can't be 
57:23 run legally 
57:24 it can be run through fraud 
57:28 you think a legal legal uh axam fraud 
57:31 vitiates all contracts 
57:34 right if fraud is involved you throw it 
57:38 out 
57:40 if some of your evidence is fraudulent 
57:42 in a case 
57:44 the judge can instruct the jury that the 
57:46 jury doesn't have to believe any of your 
57:47 evidence 
57:49 because you wouldn't have put up 
57:50 fraudulent evidence if you believe that 
57:52 any of your evidence was any good 
57:54 that's called exfoliation of evidence 
57:56 doctrine okay 
57:58 so you look at the the legal system in 
58:00 this country looks upon fraud and says 
58:01 well fraud is the one thing 
58:02 that undermines everything 
58:06 if fraud is involved forget it so here 
58:08 we now have a 
58:10 electoral system which apparently uh 
58:12 they're going to get away with it 
58:16 unless unless what unless and i 
58:19 shouldn't say trump is not trump it's 
58:21 the legal system itself it's trump it's 
58:22 the department of justice it's the 
58:24 courts it's the state legislatures 
58:25 unless they stand up and say no we will 
58:27 not tolerate fraud in this we're going 
58:29 to 
58:29 we're going to root this out and if that 
58:32 means 
58:33 that the top honchos in both parties 
58:36 have to go to jail well that's what it 
58:38 means 
58:43 now i have all i'm saying i haven't seen 
58:45 that determination 
58:46 coming out of it certainly not coming 
58:47 out of the democratic party because 
58:49 they're very happy with the vote count 
58:50 just the way it is 
58:51 but certainly not coming out of the 
58:54 republican party 
58:55 uh the trump people other than maybe 
58:59 sydney powell who came out the other 
59:01 night and said 
59:02 she knew of 400 000 votes that were 
59:04 highly questionable yes 
59:06 but you look at sydney powell sydney 
59:08 powell came in 
59:10 as a tailor excuse me at the tail end of 
59:12 the 
59:13 flynn debacle 
59:16 and did what any good lawyer should have 
59:18 done and was successful and 
59:21 pulled out all this evidence that had 
59:22 been withheld 
59:24 where is flynn has he been exonerated is 
59:28 he uh 
59:29 you know walking free with his head held 
59:32 up high 
59:32 ready to sue all these people in the doj 
59:34 who ran this frame up against him 
59:37 no he's still being persecuted by 
59:38 sullivan the judge 
59:42 
right even with sidney powell proving 
59:45 
the existence of the frame up the victim 
59:48 
is still being persecuted 
59:52 
now you wonder did the cultural marxist 
59:55 
succeed and i would say yeah pretty much 
59:56 
so 
59:57 
because i look at this and i say if i 
59:58 
didn't have 
60:00 
you know a stubborn streak in me maybe i 
60:02 
would despair personally i would expect 
60:03 
that nothing can be done here this is 
60:05 
impossible we've lost it's gone 
60:07 
terminal illness you mentioned terminal 
60:09 
illness the elizabeth kubler-ross grief 
60:12 
cycle of five stages of death and dying 
60:14 
and a lot of what you've been saying is 
60:15 
making me think are we in the denial 
60:17 
phase still 
60:18 
certainly some people are in the anger 
60:19 
phase some people are in the bargaining 
60:20 
phase but you're 
60:21 
talking about the goal is to get us the 
60:23 
depression phase and then the acceptance 
60:25 
phase and just go yeah i guess i'll just 
60:26 
go with 
60:27 
go with what these powers are that be 
60:28 
hope i get something some gravy out of 
60:30 
it 
60:32 
yeah well that's that's basically it 
60:34 
it's a simple-minded psychological 
60:36 
assessment 
60:37 
if you drive people to a certain point 
60:40 
and they'll shrug their shoulders and 
60:41 
say yeah dude to me whatever you want to 
60:42 
do 
60:43 
i'm not going to resist it anymore i'm 
60:46 
sorry going to accept it 
60:48 
right and the communists understood this 
60:51 
and 
60:52 
how do you do it will you undermine the 
60:53 
faith that the people may have 
60:55 
in the stability of the systems that 
60:58 
exist 
61:00 
and you show there's no way out within 
61:03 
these systems 
61:04 
that's the important but there's no way 
61:05 
out within these systems you have to opt 
61:07 
for some other system that we 
61:09 
are going to give you we the manipulator 
61:10 
is going to present to you it's not 
61:12 
enough for us to criticize and hopefully 
61:13 
you won't remember 
61:14 
the declaration of independence option 
61:16 
which you had already proven 
61:17 
well that's the next stage see that was 
61:20 
the stage of the founding fathers 
61:22 
and they say this they say well in the 
61:24 
declaration they say well we petitioned 
61:27 
right we went to the king we went to his 
61:30 
ministers 
61:30 
we even went to the british people 
61:33 
themselves 
61:36 
in an attempt to get them to see things 
61:38 
from our perspective 
61:41 
and to maintain what we believe with the 
61:43 
rights of englishmen here in the 
61:44 
colonies which we would 
61:46 
believe we were being deprived of and 
61:49 
all of those petitions 
61:50 
failed that is within the british system 
61:56 
the british legal system there was no 
61:58 
recourse after a certain point 
62:02 
all right if the king and his ministers 
62:03 
and even the average britain 
62:06 
weren't going to pay any attention and 
62:08 
quite the opposite they're going to send 
62:09 
hessians over 
62:11 
to conquer the colonies 
62:14 
then what was the alternative where you 
62:15 
stepped outside of that system that was 
62:17 
the declaration of independence 
62:20 
right the old system didn't work and 
62:22 
we're going to declare independence from 
62:23 
that system set up our own system 
62:26 
which supposedly will be better although 
62:29 
one wonders now 
62:30 
looking at what we're seeing today is it 
62:33 
hasn't really turned out that way but 
62:34 
any event 
62:35 
that was a theory so if the 
62:36 
constitutional system 
62:38 
is essentially destroyed as a result of 
62:41 
these practical steps 
62:44 
because underlying the whole bloody 
62:46 
system is the legitimacy of the 
62:47 
elections 
62:49 
if you have a bunch of usurpers 
62:52 
ineligible individuals in office then 
62:55 
what's going on 
62:57 
well they can't exercise these powers 
62:59 
but they're in office exercising these 
63:01 
powers so you have this contradiction 
63:05 
so what does one do well either you 
63:07 
correct it within the system 
63:09 
but you can't correct it within the 
63:11 
system if the highest office is in the 
63:12 
land and all the bureaucracy is 
63:14 
controlled by the usurpers 
63:16 
you have to step outside of the system 
63:18 
you go to the declaration of 
63:19 
independence situation as i like to call 
63:21 
it 
63:22 
we've done everything we could do within 
63:24 
this system they've destroyed 
63:26 
our ability to control through with this 
63:30 
system 
63:31 
well then we have to step outside of the 
63:33 
system and then all bets are off who 
63:36 
knows what comes out of that 
63:40 
i mean we had one example was of course 
63:43 
the founding 
63:44 
fathers and what happened with them but 
63:46 
there's no guarantee 
63:47 
that that same thing would happen again 
63:49 
that you'd go from a bad system to a 
63:51 
better system 
63:53 
you go from a bad system to a worse 
63:54 
system that's also possible 
63:58 
that's why i said the democrat the 
64:00 
democratic party people 
64:02 
who have this very very short term this 
64:05 
is childishness this is like the 
64:06 
two-year-old 
64:08 
who's only interested in what's 
64:09 
happening in the next five seconds in 
64:10 
his life 
64:12 
because he has no long-term vision and 
64:15 
that's what these people are doing 
64:18 
they have a very very short-term vision 
64:19 
leave aside the ones who may 
64:21 
be really nefarious individuals 
64:25 
the average politician in this situation 
64:27 
very short oh we got to win this 
64:28 
election in any way possible 
64:31 
even if that results in uh you know 
64:33 
tainting the legislature tainting the 
64:35 
courts whatever 
64:36 
changing electoral officials we've got 
64:39 
to win this election 
64:40 
they don't think about what the 
64:41 
consequence is it's the two-year-old 
64:43 
doesn't think about the consequence 
64:45 
day after tomorrow or even maybe this 
64:48 
evening 
64:50 
if he drinks a whole bottle of cough 
64:51 
syrup 
64:53 
which has you know a nice cherry flavor 
64:55 
[Music] 
64:58 
and so that's what we have we have a 
64:59 
bunch of two-year-olds in control of the 
65:00 
situation 
65:01 
now by happenstance and they're working 
65:04 
their will 
65:06 
and father the father figure who is 
65:08 
trump 
65:10 
apparently is completely feckless 
65:14 
and his advisers don't want don't want 
65:16 
to bite the bullet they don't want to 
65:18 
come face to face with the guardian not 
65:20 
and say well we have to cut this thing 
65:24 
because if we don't get control of it 
65:26 
now 
65:27 
then we've lost control of the whole 
65:29 
system for the future no one is going to 
65:31 
be able to 
65:32 
to regain control within this system now 
65:35 
i would just like someone to come 
65:36 
forward 
65:36 
and give me an example of what says some 
65:38 
of these south american democracies or 
65:40 
even european 
65:42 
countries where they've once gone to 
65:47 
a violent change of the government or a 
65:50 
fraudulent change of the government 
65:52 
yes and they have then reverted to a 
65:54 
legitimate government without going 
65:56 
through some 
65:57 
horrendous crisis maybe a civil war 
66:00 
maybe an international war whatever 
66:05 
and of course we have you know terrific 
66:08 
potential conflict with 
66:09 
china internationally 
66:13 
and now they've elected someone who may 
66:15 
be 
66:17 
compromised by having taken chinese 
66:20 
money in his family 
66:23 
or who knows what else i mean we know 
66:24 
about the chinese money 
66:26 
what else was said there 
66:30 
and this is the guy you're going to put 
66:31 
in as president because of your 
66:32 
short-term 
66:33 
view as a member of the democratic party 
66:35 
that you want the democratic party to be 
66:36 
in control 
66:39 
you want to put in a guy who has uh 
66:41 
perhaps have alzheimer's or some other 
66:43 
mental condition 
66:44 
and he has any compromise because of 
66:47 
connections with chinese money 
66:52 
and you can put him in as president just 
66:54 
so that you can get trump out 
66:57 
you know destroy the country that's 
66:59 
where the word treason comes into play 
67:01 
here right 
67:03 
giving comfort aid and comfort to the 
67:06 
enemies of the united states 
67:11 
i mean i'm not you know i'm not looking 
67:13 
to tell well the democratic party's 
67:14 
engaged in treason i'm just looking at 
67:16 
the long-term 
67:17 
consequence of this thing you start 
67:19 
thinking through what 
67:20 
what about this what about this what 
67:22 
about this what about this in a chain of 
67:26 
events 
67:28 
they say oh yeah there are all of these 
67:31 
very dire possibilities 
67:34 
and that's why when you see a 12 a 
67:35 
two-year-old child with a bottle of 
67:37 
cough syrup cough syrup 
67:38 
what do you do take it away you go over 
67:41 
and you 
67:42 
yank the cough syrup out of his hand 
67:44 
before he drinks it 
67:46 
you don't say well billy go ahead and 
67:47 
drink and see how well you feel tomorrow 
67:49 
morning 
67:52 
as if that would be a lesson to a 
67:53 
two-year-old child they could make the 
67:54 
connection logical connection 
67:56 
right no you go over and take the cost 
67:58 
here if i understand you impose 
67:59 
a kind of legal system on him right the 
68:03 
superior 
68:04 
figure in the political process within 
68:06 
the home 
68:08 
a search is authority and so who is the 
68:12 
superior in the political process here 
68:13 
under these circumstances what is trump 
68:15 
himself 
68:17 
all right article two section three take 
68:19 
care of i'll take care the laws be 
68:21 
faithfully executed 
68:22 
are the laws being faithfully executed 
68:24 
just from the federal 
68:26 
level because the federal level of 
68:28 
course is the only one he can actually 
68:29 
control 
68:30 
and the answer is well no we've got all 
68:33 
of these 
68:34 
federal criminal problems and if you 
68:37 
look at some of these state problems i 
68:39 
mean look at 
68:40 
the state problem in pennsylvania where 
68:41 
the legislature said one thing about 
68:44 
mail-in ballots 
68:45 
and the supreme court of pennsylvania 
68:49 
claimed the authority to say the 
68:50 
opposite 
68:52 
well that's a violation of the u.s 
68:53 
constitution because u.s constitution 
68:54 
puts into the hands of the legislatures 
68:56 
of the states not the courts 
68:59 
the authority within the electoral 
69:02 
process 
69:03 
so even that he could step in on 
69:07 
he doesn't have to wait for the supreme 
69:08 
court of the united states 
69:11 
you tell me that he can't directly 
69:13 
enforce the constitution under a number 
69:14 
of statutes 
69:16 
the couple that i mentioned earlier in 
69:18 
this discussion 
69:20 
he hasn't and that's what's amazing 
69:22 
because that's what rosa franklin 
69:23 
roosevelt did 
69:25 
quite obviously 
69:28 
he stepped forward in the earliest days 
69:30 
of his administration 
69:33 
especially dealing with the banking 
69:34 
problem and he said oh i have this 
69:37 
authority there's a statute that says so 
69:39 
and i have the authority to execute the 
69:40 
laws and then here's a proclamation that 
69:42 
i'm writing 
69:43 
to close the banks 
69:47 
when you look at that you say like yeah 
69:49 
that seemed to be a rather radical thing 
69:51 
for 
69:52 
him to do but he had the authority to do 
69:54 
at least no one has ever said he didn't 
69:55 
have the authority to do it 
69:58 
in principle now is is that more radical 
70:01 
is a banking crisis 
70:03 
which we eventually got over an economic 
70:06 
crisis 
70:07 
a more radical situation than an 
70:10 
electoral fraud 
70:13 
that destroys the legitimacy of the 
70:15 
entire bloody government 
70:22 
so one would think that some people in 
70:24 
the trump administration would 
70:26 
remember franklin roosevelt 
70:29 
he was elected president four times as i 
70:31 
recall he wasn't a minor figure in 
70:33 
american history 
70:34 
but apparently not they haven't thought 
70:36 
about that 
70:40 
and so here we are and i i look at this 
70:42 
and say oh my god 
70:44 
this is like the last days of the roman 
70:45 
republic if it goes in one direction if 
70:47 
it goes in the other direction 
70:49 
we may fester on for a while we'll have 
70:50 
to see but unless it goes in the third 
70:52 
direction 
70:55 
of stamping this out 
70:58 
and maybe i shouldn't say something 
70:59 
you're not going to stamp without the 
71:00 
evil in the hearts of men is always 
71:02 
there 
71:02 
but this particular instance making an 
71:04 
example 
71:08 
then that's the end but they get away 
71:11 
with this and get away with anything 
71:13 
every election will be like this 
71:16 
and then that's the end of the 
71:17 
constitutional system has nothing to do 
71:18 
with overthrow of the constitution 
71:20 
it has to do with you know usurpation 
71:26 
constitution's still there but it's a 
71:28 
you know it's a fig leaf covering up 
71:30 
this 
71:32 
criminal conduct 
71:35 
and then half of it and to get back to 
71:36 
my other point that half of the american 
71:37 
people 
71:38 
do not accept this all the people who 
71:41 
voted for trump i think 
71:43 
clearly do not accept this so now you've 
71:46 
divided the country 
71:47 
in a in a manner that is irreconcilable 
71:54 
where does that lead 
71:59 
some say the civil war well uh yeah 
72:02 
but the the war that occurred in 1861 
72:05 
was possible because there was a clear 
72:07 
geographical division 
72:09 
there were the slave states and then 
72:12 
there were the non-slave states and then 
72:14 
there were the border states some went 
72:15 
one way some went the other 
72:17 
so you could see that what would it be 
72:20 
today i mean that these divisions are 
72:24 
within cities counties 
72:27 
towns families yes 
72:30 
what would it look like i think a 
72:32 
virginia is a kind of a classic example 
72:33 
of this because you can actually draw 
72:34 
some geographical lines 
72:37 
if you draw a line down from dc 
72:40 
along the coast of of virginia the 
72:43 
atlantic coast of virginia 
72:45 
you pick up most of the heavily 
72:48 
democratic areas 
72:51 
all of the bedroom communities outside 
72:53 
of dc come down to richmond which is the 
72:55 
capital go down towards 
72:57 
the big naval bases hampton roads and 
73:00 
so forth and then there's the rest of 
73:03 
virginia 
73:05 
and so you have this little blue strip 
73:07 
that runs down the coast and then you 
73:09 
have the rest of virginia which is all 
73:10 
red 
73:10 
other than a few cities you'll have 
73:13 
roanoke and a couple of other cities 
73:14 
small areas 
73:15 
that are urban democrat centers 
73:19 
so you could imagine dividing virginia 
73:21 
up 
73:23 
you'd have eastern virginia 
73:27 
and then you'd have middle virginia and 
73:28 
then we have of course west virginia 
73:30 
which already exists 
73:32 
and there could be a couple of these 
73:33 
little enclaves that would be connected 
73:35 
to eastern virginia 
73:37 
that would be in the center of middle 
73:39 
virginia so yeah i can see that 
73:42 
because outside of the blue strip 
73:46 
to the south of washington dc virginia 
73:48 
was very solidly in the other camp 
73:52 
but i don't know about other states and 
73:54 
certainly that isn't true of 
73:58 
marylander 
74:00 
kentucky tennessee i would divide those 
74:04 
geographically i have no idea that 
74:06 
that's even conceivable so we have this 
74:08 
difficulty 
74:09 
you have within the society all of these 
74:12 
groups or these two 
74:13 
two big antagonistic groups 
74:17 
and how do you reconcile them how do you 
74:19 
reconcile a group that says we're 
74:21 
perfectly willing to engage intellectual 
74:22 
fraud if it 
74:24 
uh obtains our short-term interests and 
74:26 
another group has said no we don't want 
74:27 
electoral fraud 
74:29 
actually i don't care if it did yeah i 
74:31 
don't care i don't think you care about 
74:32 
trump and biden 
74:34 
that's not the overarching principle 
74:36 
yeah there's much bigger principles 
74:39 
yeah there's a big much bigger principle 
74:40 
than trump or biden and so you could 
74:42 
reverse those people and put trump on 
74:44 
the democratic side and biden on the 
74:45 
government that wouldn't make any 
74:46 
difference 
74:46 
to the principle it had nothing to do 
74:48 
with personalities 
74:50 
it even has nothing to do with their 
74:51 
policies politically speaking or 
74:53 
economically speaking 
74:55 
it has to do with the survival of the 
74:57 
underlying system of the foundational 
74:58 
system 
75:00 
you destroy the foundation the whole 
75:02 
edifice collapses with it 
75:05 
and that's what they're doing in that 
75:06 
hypothetical that you proposed of what 
75:08 
do we do 
75:08 
as a people divided is if it's true that 
75:12 
the halfs are half who believe in the 
75:15 
rule of law 
75:16 
and half who do not adhere to the 
75:18 
restrictions of the constitution or the 
75:20 
restrictions of 
75:21 
orderly society the restrictions of rule 
75:22 
of law well yeah certainly 
75:25 
especially if public officialdom 
75:29 
which is supposed to be on the side of 
75:30 
the rule of law either stands aside 
75:34 
or sides with the people who are against 
75:37 
the rule of law if you look at all of 
75:38 
these 
75:38 
portland look at portland seattle you 
75:41 
name 
75:42 
new york yes all sorts of cities that 
75:44 
engage in these 
75:46 
uh riotous events in which what happened 
75:50 
the local officialdom stood down 
75:54 
maybe they didn't exactly side with the 
75:56 
rioters 
75:57 
but they certainly didn't protect the 
75:59 
local businessmen and so forth from the 
76:01 
looting and destruction that went on 
76:04 
so now what do you say about that kind 
76:05 
of a situation if it develops 
76:07 
across the country oh my goodness how 
76:11 
how do you correct that situation 
76:15 
that's why i say these unprecedented uh 
76:18 
events because not only do we not did we 
76:22 
not have them in the past 
76:24 
we really don't have any idea how to 
76:25 
deal with them if they occurred in the 
76:26 
future 
76:27 
well i think they're not entirely 
76:28 
unprecedented because you've pointed out 
76:30 
that there have been some really 
76:31 
horrific stories of 
76:33 
either central or south american 
76:34 
countries and other empires in the past 
76:37 
which have fallen yeah but not 
76:38 
correcting them they've been 
76:40 
that they're exactly right they have 
76:41 
horrific stories these things went bad 
76:43 
and they went bad to 
76:44 
a destructive end yes and they still 
76:47 
haven't corrected them right look at all 
76:48 
these south american countries 
76:50 
they me one major south american country 
76:51 
that has a stable constitutional 
76:53 
this government in favor of human rights 
76:59 
name one 
77:03 
well there you go you can't name it 
77:05 
right they've gone through all this 
77:06 
turmoil 
77:08 
leftist governments right-wing 
77:10 
governments military coups military 
77:12 
hunters back and forth up and down 
77:14 
and they're still in that mess 
77:17 
whatever kind of government they may 
77:19 
have 
77:21 
in principle in name they're still in 
77:24 
that mess 
77:28 
and so i look at this well we are on 
77:30 
like on the edge of the precipice 
77:32 
you go over the edge of the precipice 
77:33 
and it's a long drop down apparently 
77:34 
there's no bottom 
77:37 
because look at the south american 
77:38 
countries where there's no bottom there 
77:39 
clearly 
77:41 
i was hoping you could give us some 
77:43 
suggestion of what an ordinary person 
77:45 
who is 
77:46 
gravely concerned about this highly 
77:48 
motivated for the good of their family 
77:50 
their children their grandchildren our 
77:52 
nation 
77:52 
can do at this time 
77:56 
well i think you you've got to go back 
77:58 
to 
78:02 
uh and i don't want to put this in a 
78:04 
kind of militaristic and 
78:05 
and um uh uh 
78:08 
civil war context you've got to go back 
78:11 
to the principles of 
78:12 
here in virginia it's article 1 section 
78:14 
13 the u.s constitution's second 
78:16 
amendment what does it say 
78:19 
what what is necessary for the security 
78:22 
of a free state what is necessary for 
78:24 
the 
78:24 
what is the natural uh defense natural 
78:27 
proper and safe defense of a free state 
78:29 
the way the constitution of virginia 
78:30 
will organize militia well-organized 
78:33 
militia we're not simply talking about 
78:34 
people with guns we're talking about 
78:35 
people organized 
78:36 
you know in a political structure 
78:38 
recognizing 
78:39 
that they have the ultimate power in 
78:41 
society and when public officials get 
78:43 
out of line 
78:44 
and there's no other way to correct them 
78:47 
the people have to act 
78:49 
directly and we will come to that that 
78:53 
will be the choice eventually if this 
78:54 
goes down that road 
78:56 
the public officials don't correct this 
78:58 
situation by returning to real 
78:59 
constitutional principles 
79:00 
and suppressing the anti-constitutional 
79:03 
antics of others in public office 
79:05 
then the people themselves are going to 
79:07 
have to speak out just the way they did 
79:08 
under the declaration of independence 
79:14 
and i think if anyone wants to look at 
79:15 
the history of this as an example forget 
79:17 
massachusetts because 
79:19 
that's the example most people think of 
79:21 
look at what happened in virginia from 
79:23 
1773 onwards 
79:27 
gives a virginia gives a classic example 
79:29 
what goes on 
79:30 
when the the governmental apparatus at 
79:32 
the highest level 
79:33 
turns against the people 
79:37 
refuses to listen to the people's just 
79:40 
petitions for redress 
79:43 
now it turned out successfully in that 
79:45 
instance historically speaking 
79:49 
but that's the model in addition to that 
79:52 
do you see 
79:53 
you've mentioned effectless examples 
79:56 
of people who are in positions of 
79:58 
authority 
79:59 
by right but are not exercising it are 
80:02 
there any standouts 
80:03 
whom we can throw our support behind who 
80:06 
are fighting the good fight currently 
80:10 
well no we're going to have to see we're 
80:11 
going to have to see what trump does 
80:13 
he's unfortunately he's the fighter we 
80:14 
have in the ring 
80:15 
that's my problem thank goodness he's 
80:18 
apparently uh accepted someone like 
80:21 
sydney powell 
80:22 
who you know who showed her ability with 
80:24 
the flynn case 
80:26 
but she's only one person 
80:30 
i hope she can influence some others who 
80:32 
are already there and maybe uh 
80:34 
cause trump to bring some more people in 
80:37 
at this late date 
80:38 
it's just it's a good sign that finally 
80:40 
he listened to her 
80:41 
yes probably because of her success in 
80:43 
the flynn case but once again she's only 
80:45 
one person 
80:47 
so you know it's a sign of a sign of 
80:49 
hope there it's a little flicker 
80:51 
but it's better than nothing and she has 
80:53 
been successful 
80:55 
with flynn up to this point and she's 
80:57 
certainly someone who's not going to 
80:59 
simply roll over and play dead for them 
81:04 
well it's proving to be a extraordinary 
81:07 
and eventful time in our the lives of 
81:10 
all of us and 
81:11 
in our republic and we would like you to 
81:13 
continue to be there for us giving us 
81:15 
clarity 
81:16 
and helping us to see with the eyes that 
81:18 
you bring to that 
81:19 
what's unfolding so we'd like to have 
81:21 
you back at your 
81:22 
nearest availability as we move forward 
81:25 
because it sounds like things are going 
81:25 
to be happening a lot in the next 
81:27 
month to two to three months all right 
81:29 
well whatever very good we've been 
81:30 
speaking with dr 
81:31 
edwin vera constitutional attorney dr 
81:35 
vera thank you very much for joining us 
81:36 
on behalf of our viewers 
81:38 
on liberty and finance okay thank you 
81:42 
[Music] 
82:00 
to acquire gold and silver just go to 
82:02 
liberty and finance dot com 
82:03 
when the main site comes up click on 
82:06 
bullion sales that's liberty and finance 
82:08 
dot com bullion sales 
82:10 
you'll see my name donegan kaiser my 
82:12 
phone number 
82:14 
and my associate kaiser johnson his 
82:16 
phone number our email 
82:17 
liberty and finance at protonmail.com 
82:38 
you 


Transcript 


 


00:00 this is intentional behavior to deceive 


 


00:04 and falsify the record in one way or 


 


00:06 another 


 


00:07 preventing ballots from being counted 


 


00:09 counting false ballots manipulating the 


 


00:11 statistical figures that you turn out 


 


00:13 whatever it may be 


 


00:15 this thing is a criminal case and it's 


 


00:19 amazing to me that it hasn't been 


 


00:20 handled as a criminal case to begin with 


 


00:23 aoc is telling us they're going to drop 


 


00:25 lists 


 


00:26 of enemies of the people any 


 


00:29 prominent person who supported trump is 


 


00:31 going to be on aoc's list 


 


00:32 well now you're talking about 


 


00:33 neo


-


bolshevism right that's exactly what 


 


00:36 the vote was exactly what the nazis did 


 


00:37 that's exactly what a totalitarian 


 


0


0:39 government does when it gets into power 


 


00:40 it draws up a list of its enemies and 


 


00:43 then does bad things to them so are we 


 


00:44 hearing this 


 


00:46 so you see this isn't simply a matter of 


 


00:48 the the nixon kennedy problem the 


 


00:50 abstract 


 


00:51 problem of oh my gosh we'll have an 


 


00:53 illegitimate person in his president 


 


00:55 because he didn't really 


 


00:56 win the vote here we're going to have an 


 


00:58 illegitimate person in this president 


 


01:01 whose supporters are a


ll demanding 


 


01:03 bolshevik purges 


 


01:06 and you will see even worse from the 


 


01:08 media 


 


01:09 and you will see worse from the from big 


 


01:11 tech big tech is certainly not going to 


 


01:13 be 


 


01:14 reigned in in terms of its censorship 


 


01:18 and i


ts manipulation by a paris biden 


 


01:22 administration 


 


01:24 it will be exactly the opposite same 


 


01:25 with the big media 


 


01:27 if the systems of due process which 


 


Transcript    00:00 this is intentional behavior to deceive    00:04 and falsify the record in one way or    00:06 another    00:07 preventing ballots from being counted    00:09 counting false ballots manipulating the    00:11 statistical figures that you turn out    00:13 whatever it may be    00:15 this thing is a criminal case and it's    00:19 amazing to me that it hasn't been    00:20 handled as a criminal case to begin with    00:23 aoc is telling us they're going to drop    00:25 lists    00:26 of enemies of the people any    00:29 prominent person who supported trump is    00:31 going to be on aoc's list    00:32 well now you're talking about    00:33 neo - bolshevism right that's exactly what    00:36 the vote was exactly what the nazis did    00:37 that's exactly what a totalitarian    0 0:39 government does when it gets into power    00:40 it draws up a list of its enemies and    00:43 then does bad things to them so are we    00:44 hearing this    00:46 so you see this isn't simply a matter of    00:48 the the nixon kennedy problem the    00:50 abstract    00:51 problem of oh my gosh we'll have an    00:53 illegitimate person in his president    00:55 because he didn't really    00:56 win the vote here we're going to have an    00:58 illegitimate person in this president    01:01 whose supporters are a ll demanding    01:03 bolshevik purges    01:06 and you will see even worse from the    01:08 media    01:09 and you will see worse from the from big    01:11 tech big tech is certainly not going to    01:13 be    01:14 reigned in in terms of its censorship    01:18 and i ts manipulation by a paris biden    01:22 administration    01:24 it will be exactly the opposite same    01:25 with the big media    01:27 if the systems of due process which   

