

	<h1>The Kennedy Twins Newsletter</h1> <p>February 2017</p> <p>The Cause of the South is now the Cause of all [Americans].</p> <p>C.S.A. V/P Alexander Stephens 1868</p>	
<p>Web site: www.kennedytwins.com FaceBook: Kennedy Twins e-mail: jrk1861@gmail.com Ron Kennedy 4700 LA Hwy 22 PMB 600 Mandeville, Louisiana 70471</p>	<p>Inside this issue:</p> <ul style="list-style-type: none"> ➤ See you in Knoxville, TN March 3-4 ----- p. 3 ➤ Free Speech? ----- p. 4 ➤ Project 2020—Dixie’s Brexit ----- p. 5 ➤ Trump, Castro, and Lincoln ----- p. 7 	
<h2>Washington Liberals Sabotaging Trump</h2> <p>The liberal establishment will not retreat into the background and quietly watch as the new president “drains the swamp.” The obstructionist actions of the Democrats in Congress when dealing with Trump’s Cabinet appointees is but one example of the efforts of the liberal establishment to prevent Trump’s efforts to reduce the size and scope of the Federal Empire.</p> <p>Within the first two weeks of the new administration there were strong indications that the entrenched liberal establishment inside the Federal bureaucracy would fight the new president’s efforts. Their goal is twofold (1) keep their jobs and (2) maintain their power they have created via massive federal regulations. In essence, liberals who control the Federal bureaucracy are motivated by personal greed and allegiance to their Marxist-progressive ideology. They will do whatever is necessary to keep their cushy positions (paid for by America’s tax slaves) and to protect the governmental instruments created to enforce their Marxist-progressive ideology. One Washington based writer noted that the “beast” i.e. “the federal bureaucracy” is actively working against President Trump. For example, over 1000 federal bureaucrats signed a memo denouncing Trump’s immigration policy! http://www.politico.com/magazine/story/2017/02/trumps-enemies-within-214735 It was reported that bureaucrats in the IRS have begun using encrypted messaging to each other as they plan their efforts to resist the new president! http://www.politico.com/story/2017/02/federal-workers-signal-app-234510</p> <p style="text-align: center;">Protecting Our Rights Requires More Than A New President</p> <p>The problem with relying upon “good” conservatives in Washington, D.C. to protect our rights and liberties is that the Federal establishment is so big that even a Trump will find it difficult to reduce its size and scope. Even President Ronald Reagan was not able to reduce the size of the Federal Empire. Hopefully, Trump will be able to force through a repeal of Obamacare, reduce illegal immigration and appoint at least two “conservatives” to the Supreme Court. <i>(continued on next page)</i></p>		

(continued from page 1) That alone will be a major tactical victory **but** it will not be a strategic victory.

What happens when Trump is no longer President? What happens when progressives once again control Congress? What happens if a “conservative” Supreme Court Justice suddenly becomes a “moderate” swing vote? Our rights and liberties are too important to leave in the hands of people in faraway Washington; people who can be influenced by the donor class and lobbyists; or people whose ego can be stroked by a fawning liberal media? Our founding fathers understood this danger. They created a limited federal government that was ultimately answerable to the agents that created the federal government—we the people of the once sovereign states. They never intended to create a supreme federal government that would rule over we the people of the states. The founding fathers created a constitutionally limited Republic of Republics that could be disciplined by we the people of the sovereign states via nullification or secession. Without these unalienable American rights, we the people have no means to defend our rights and liberties against an aggressive federal government.

Defending our inherent rights against an aggressive federal government will take more than electing a good president, sending Republicans to Congress, or seating “conservative” judges on the Supreme Court. We the people must not place the defense of our rights and liberties in the hands of strangers in faraway Washington, D. C. What is needed is a *fundamental* change in American governance! A rejection of the modern day perverted supreme federal government and replacing it with a

constitutionally limited Republic of Republics enforced by *real* states’ rights inclusive of the rights of state nullification and secession. We the people of the once sovereign states must initiate actions that will eventually result in removing power from “the swamp” and restoring power to we the people within our specific sovereign state. **Project 2020** is an important part of this plan. See *Dixie Rising—Rules for Rebels* for a full explanation.

E-mail us for Free Subscription to our Newsletter

Ron Kennedy: jrk1861@gmail.com or

Donald Kennedy: wdkennedy@reagan.com

Include your home city & state.

Help spread the word! If you like what we are doing and would like to help it is as easy as forwarding this e-newsletter to your pro-Southern friends.

You may also print articles from this newsletter in your camp newsletter. We only ask that you give credit such as >From (date) issue of Kennedy Twins newsletter

>www.kennedytwins.com<

Steven D. Lee Institute Knoxville, TN March 3-4, 2017—Ron Kennedy speaking Saturday night. Looking forward to discussing **Project 2020 during the breaks. It is time that we the people of the South took *bold action* to vindicate the Cause of Southern Freedom!**

See You In Knoxville, TN

Stephen D. Lee Institute

March 3-4, 2017

Brexit & Secession: The South's Legacy

Speakers for the meeting are:

- **Ron Kennedy, MHA, MJ:** author of numerous books including *The South Was Right, Punished with Poverty: The Suffering South*, and *Dixie Rising-Rules for Rebels*, et al.
- **Samuel W. Mitchum, Jr., PhD:** noted professor of History and author of *Bust Hell Wide Open: The life of Nathan Bedford Forrest*.
- **John Remington Graham, JD:** author of *A Constitutional History of Secession and Free, Sovereign, and Independent States: the intended meaning of the American Constitution*.
- **John Avery Emison, PhD:** a sixth-generation Tennessean, he is the author of *Lincoln Über Alles: Dictatorship Comes to America*. He is an expert on state constitutions in the 19th Century.
- **Kirk David Lyons, JD:** founder of the Southern Legal Resource Center, a director and counselor since its inception in 2003, of SCV's Sam Davis Youth Camps in Virginia & Texas

For registration and hotel accommodations got to www.StephenDLeelInstitute.com.

Southern Freedom—Project 2020

The “successful” Presidential election of 2016 is not as important as the election of 2020. Southerners will get a chance to vote on reclaiming *real* states’ rights.

See article on page 5 [Project 2020—Dixie’s Brexit](#)

Mock-up of CSS *Pioneer* submarine forerunner of CSS *Hunley*. Charleston, SC January 21, 2017. My compliments to the great preservation work being done by the SCV in Charleston.

Donnie Kennedy at Tea Party meeting in Texas January 19, 2017. Those of us who have exerted great efforts to defend our Confederate heritage too often forget the most Southern conservatives do not understand why the South was compelled to strike for Freedom. They do not understand that the current Federal Empire is a perversion of our original constitutionally limited Republic of Republics. Everything the Tea Party and other conservatives complain about will be resolved once we restore *real* states’ rights. **Project 2020** is the only way to institute a fundamental change!

Freedom of Speech?

In an article in 'The Hill' 2/3/17, the author bemoans that, "After protests and riots, free speech is MIA on college campuses." See article <http://thehill.com/blogs/pundits-blog/education/317719-after-protests-and-riots-free-speech-is-mia-on-college-campuses>

In the past several weeks, it has been painfully obvious that those on the political left do not respect non-pc views and will do all in their power to shut down any display of said views. On the campus of U. C. Berkeley, said to be the "home of the Free Speech Movement," a full-blown riot took place when a conservative was invited to speak on campus. Not to be out done by their west coast Marxist fellow travelers, leftists at New York University rioted when a conservative comedian was schedule to speak on that campus.

It was interesting watching neo-conservatives on Fox News and various talk radio shows blast, ridicule, and condemn leftists for their anti-First Amendment attitude. Why do these so-called conservatives not get upset when the Southern viewpoint about, *real* states' rights, secession, slavery, or Southern impoverishment by our Northern conquerors is refused admittance in public discord? Not only are we censored from college campuses but we are seldom given a fair hearing in the media. How often has Fox News done a story about the pc attack upon Confederate monuments? How many times do Southern Universities invite speakers who hold a traditional "Southern" view of the War and its consequences to speak on campus? The fact is that here in the occupied territory of the defeated Confederate States of America, a free and open discussion of our condition vis-à-vis the Federal Empire has long since been

"gone with the wind." Censorship of traditional Southern conservative values reigns supreme!

For those overly sensitive Southerners who recoil when hearing the South described as an "occupied" nation, I offer the words of U. S. Supreme Court Justice Robert C. Grier. In his dissenting opinion in the infamous *Texas v White* case Justice Grier noted the status of Texas as a non-state. Grier believed Texas was not a state in the union in 1868 because it was "held and governed as a conquered province." He further declares, "Politically, Texas is not a state in this Union." Please note that this was written three years after the defeat and conquest of the Confederate States of America. What was true for Texas was equally true for all the defeated and occupied states of the Confederate States of America. On the floor of the United States Senate in March of 1861, Senator Joseph Lane of Oregon warned Americans that by pursuing Lincoln's war against the South, American states would be transformed from sovereign states into "provinces of an empire." Lane from Oregon in 1861 warned Americans of the destruction of the Republic of Republics and in 1868 Grier from Pennsylvania announced its reality. Only when REAL states' rights have been reestablished or until the Confederate States of America are freed of their oppressor will the Republic of Republics as established by our founding fathers in 1776 be seen on this continent—see [Project 2020—Dixie's Brexit](#).

Project 2020 Dixie's Brexit

Project 2020—for the first time in living memory we the people will have an opportunity to vote to reclaim the right of local self-government. We will have an opportunity to restore to America *real states'* rights including the right of the sovereign state to nullify unconstitutional acts of the Federal government.

With the defeat of the South in 1865, Southerners were denied the right to live under a government based upon the consent of the governed. With the defeat of the South ALL Americans lost our constitutionally limited Republic of Republics and were *forced* to submit to a supreme Federal government. Project 2020 provides an opportunity to vote to restore America's original Republic of Republics—a South-wide ballot initiative for Freedom!

Project 2020 offers us an opportunity to *fundamentally change* the current perverted power structure in Washington, D.C.

Project 2020 will give us a future in which it will not matter who is elected President; what party controls Congress; or how many liberals sit on the Federal Supreme Court—with *real states'* rights we the people within our specific sovereign state will be the final judge as to whether or not an act of the Federal government is constitutional! We the people will rule Washington—Washington will no longer rule the people!

Project 2020 provides the people of the South an opportunity to demand that a constitutional amendment be submitted to the States that will *acknowledge* the unalienable right of we the people through our sovereign state to nullify any Federal act that we believe violates our rights and threatens our liberty. Remember, the Constitution is not self-enforcing. Without *real states'* rights, we the people are left defenseless against an aggressive Federal government. Absent *real states'* rights we are not free citizens of an American Republic—we are mere subjects of the supreme Federal government. The Presidential election of 2020 will give we the people of Dixie our first opportunity since 1865 to correct this anti-liberty error. Join us and help make it happen.

For More Information

www.csaproject2020.org (under construction)

For a **free** pdf copy of *Nullification: Why & How* go to http://www.kennedytwins.com/Nullification_Book_2012.pdf

Suggested Books

Punished with Poverty the Suffering South, Dixie Rising—Rules for Rebels, and The South Was Right!

(Continued on page 6)

(Continued from page 5)

Shadow Governments in Southern States

Project 2020 serves as the vehicle for forming shadow governments in each Southern State. The shadow government will be the means by which we the people will compel our state legislature to place a ballot initiative advocating for our constitutional amendment on the 2020 general election ballot. The Sovereign State Amendment will remove power from the Supreme Federal government by reclaiming *real* states' rights and once again restoring local self-government to America. A copy of the Sovereign State Amendment can be found at www.csaproject2020.org (under construction)

Punish Political Treason The Shadow Government in Action

Too often elected officials forget we the people and represent the money interest that financed their campaign and cower before left-wing activists such as Black Lives Matter or the NAACP. In the process our interests are sacrificed in order to keep the money rolling in or to prevent a fight with loud and obnoxious left-wing radicals. Politicians gain, leftist radicals gain and we the people loose! But that day is over!

As explained in *Dixie Rising—Rules for Rebels* our shadow government will be used to politically punish those weak “conservatives” who are too timid to stand-up for our interests. As explained in *Dixie Rising* we use the new, non-traditional, political technique of irregular *political* warfare to destroy traitors and force our timid politicians to stand-up for our interests.

Promote Equal Rights for Southern Conservative Values

Southern conservative taxpayers are forced to pay taxes to support state institutions of higher education that are actively engaged in leftist

brainwashing of our children! Our shadow government will initiate a campaign to require all taxpayer funded institutions to give equal rights to Southern conservative values. The shadow government will become an effective force in each state legislature compelling fair and balanced treatment of our Southern conservative heritage in all institutions receiving our tax dollars.

Preventing Voter Fraud

The shadow government will be active in the state legislatures demanding voter ID laws, removal of names of dead individuals from voter registries, and laws allowing individuals to bring suit against any registrar of voters who is not doing his job regarding maintaining an accurate registry of voters. Other such actions will be required to make sure only legally *qualified citizens* are allow access to the ballot.

Reparations for Dixie

In *Punished with Poverty—the Suffering South* it is demonstrated that the Southern States were once the richest states in the Union but as a result of invasion and occupation are now the poorest section in the U.S.A. The shadow government will be the driving force demanding that the Federal government take steps to grant Southerners special tax breaks to restore the South to economic equality with the rest of the U.S.A.

Project 2020 & Freedom!

The above article (on pages 5 & 6) is available as a threefold pamphlet. Copies may be obtained from Ron Kennedy via address on top of page one. Cost is \$5.00 in lots of ten. Help jump start the Project 2020 Movement—educate your friends!

Our South—once the richest but today the poorest section of the U.S.A. It was not by accident—it was done intentionally! The U.S.A. owes either reparations to the South or independence! There is no justifiable reason that black and white Southern children should have a lifetime earning potential 30% less than those born in the North!

Upcoming Kennedy Events

- Monroe, LA SCV -----February 21st
- Steven D. Lee Institute Knoxville, TN March 3-4.

TRUMP, CASTRO, AND LINCOLN

During the recent inauguration of President Trump, it was painfully obvious that the new President took special efforts to quote Lincoln and be seen worshipfully standing before Lincoln's icon in Washington. One photograph taken on the day just before the inauguration told the story of the establishment's worship of Lincoln and the danger of big government even in a Trump presidency. Mr. Trump was photographed at the Lincoln Memorial, hat in hand head bowed, as if standing in reverential awe before the temple of a pagan god. For the Kennedy Twins (age has its advantages) we remember a similar photo of Fidel Castro standing, hat in hand, head bowed, at the same place in Washington, DC some 46 years past.

Why would a Marxist such as Castro hold Lincoln in such awe? Maybe it is because they both believed in an all-powerful central government, a government that allowed no one to question its authority or maybe Castro understood what so many socialists and communists understood when they join Lincoln's attack upon the States' Rights loving Confederate States of America. Perhaps one more reason that Castro stood in awe of Lincoln is because Castro understood that when Fredrick Engels (co-author of 'The Communist Manifesto') said that the war upon the South would advance the cause of communism, Lincoln had prepared the way for Cuban Communism. Yes, it is easy to understand why those who love big government would stand, worshipfully, hat in hand, before the icon of Lincoln.

What we must understand is that without *real* states' rights we the people of Dixie are at the mercy of Lincoln-worshipping Republicans.