Open letter to unions and Working America:
 by Dale Lee Harris
To get American jobs back we must change the national budget conversation
from: "balancing the budget" (on the backs of the working class)
to: "a budget that ends almost all unemployment ASAP"

WHEN politicians serve Corporate Lobbyists rather than serving the people who elected them, THEN America has changed from a Political Democracy of THE PEOPLE to an Economic Dictatorship of Anti USA Corporations that off shore and destroy tens of millions of USA jobs. It is time for Unions, Progressives, the Occupy Movement, and all workers in America to unite and fight back to save our democracy and to take back our jobs.
WE THE PEOPLE demand Massive Job Creating Government Spending to quickly end almost all unemployment in America by directly creating millions of jobs for construction workers, factory workers, teachers, fire fighters, police, and others and indirectly creating millions of more jobs from the cash flow in the economy. The budget can be balanced through massive cuts in the military budget, which is larger than the next 15 nations combined, by large tax increases on the Super Rich until the unemployment rate remains below five percent for at least six months, and by tariffs on low wage factory imports.

Suggestions to help change the budget debate to end unemployment in America.

1. An Educational National Survey for a Job Creating USA Budget.

2. A National Petition Drive for a Job Creating USA Budget.
3. Ask the Occupy Movement to march for a Job Creating USA Budget.

4. Canvas neighborhoods with flyers for a Job Creating USA Budget.

5. Radio Ads for a Job Creating USA Budget.

For more information go to: www.votersforjesus.com
click on either:
- Open Letter to Unions ... (doc file)
- United States of America Budget Debate ... (html)
Union workers demand jobs now, but Washington is not listening. We will only get our jobs back if we make them listen and serve The People, rather than serving Anti USA Corporations who off shore USA jobs to Communist China.

In a True Democracy the elected Servants of The People, listen to the Voice of The People and do the Will of The People. However, Religion of Money Corporate Republicans are rather doing the will of Communist China and Anti USA Corporations who off shore and destroy tens of millions of American jobs. America is being changed from a Political Democracy of The People to an Economic Dictatorship of Anti USA Corporations and Communist China.
According to Thomas Jefferson, people have the God given right to Life, which means jobs with Living Wages. Our nation was founded on the moral principle that the political-economic system of the nation exists to protect the God given rights of the people. If the political-economic system fails to serve the people with Living Wage Jobs, then WE THE PEOPLE have the right to alter or abolish it. IF the Economic Dictatorship of Anti USA Corporate Executives subverts our Political Democracy by bribing politicians to not serve the people, THEN to protect our Political Democracy we may also need to demand the establishment of Economic Democracy.
In Matthew 25:31-46, Matthew 22:21, and Luke 18:22, Jesus taught that the rich must have compassion on the poor, pay taxes, and provide for the poor. Taxing the Super Rich to finance Massive Job Creating Government Spending to give the poor what they need the most, good paying jobs, is a key moral principle. Religion of Money Corporate Republicans are changing America from a nation that respects the God given rights of the people, to a nation that serves Money. Those who are servants of God rather than money Luke 16:13 must fight back to protect the moral foundation of our nation.
The only way that Washington will hear the Voice of The People and do the Will of The People is if workers in America scream loud enough with enough voices so that Washington can not ignore our voices and our demands.
The only way that the unemployment rate will be less than five percent within 1 to 2 years is if unions, AFL-CIO Working America, Progressives, and the Occupy Movement educate and rally millions of voters to demand job spending now!
Educational National Survey on USA Budget:
The following are suggested questions for the Educational National Survey for a Job Creating USA Budget. Note that the survey includes educational facts because the goal of the survey is to see what voters want when they are educated and informed. People only vote in their own self interest when they are educated and informed of the facts so that they fully understand what national decisions help them and their families. To make good decisions every voter must be educated to have a basic understanding of how the economy works and how government spending creates cash-flow to create jobs. It is vital that every voter be shown a simple Economic Model that explains how consumer spending and government spending is the Economic Engine that drives cash-flow to finance business and create jobs.

On Budget Spending:
The USA military budget is larger than the next fifteen (15) nations combined and close to five (5) times the spending of the next nation. Social spending, such as unemployment, is money that is circulated back into the economy to produce cash-flow that creates jobs.USA domestic spending can help to end unemployment and reduce the long term national deficit by creating millions of tax paying jobs for construction workers, factory workers, teachers, fire fighters, police, and other jobs.
 (1) Do you want any USA Budget cuts to come out of:
 (A) Programs that help you and the people that you love, such as social security, Medicare, unemployment, meals on wheels, food stamps, food for babies, and other social programs.
 (B) Other government spending.
(2) Do you want to:
 (A) Increase Job Creating Government Domestic Spending to create jobs and help balance the long term budget through more tax paying workers.
 (B) Not create more jobs and not balance the long term budget by not increasing Job Creating Government Domestic Spending?
 (C) Destroy jobs and increase the long term deficit by decreasing domestic spending.
(3) Do you want any USA Budget cuts to come out of :
 (A) The military budget.
 (B) Other spending, such as social programs and domestic spending.
On Individual Taxes:
When Anti American Super Rich Corporate Executives off shored five million factory jobs for slave wages it reduced cash flow to destroy another twenty million USA jobs. When Greedy Super Rich Bank Executives committed Loan Fraud by creating Fake Money from worthless debt in order to steal Real Money, they crashed the American economy at a cost of millions of jobs and trillions of dollars.
(4) Do you want tax increases to balance the budget to be:
 (A) On the Super Rich: Income, Capital Gains, and Inheritance.
 (B) On the poor and middle class.
(5) Should income taxes on the Super Rich be:
 (A) The 90 percent level under Republican Dwight Eisenhower.
 (B) The 70 percent level under Republican Richard Nixon.
 (C) The 50 percent level under Republican Ronald Reagan.
 (D) The 39 percent level under Democrat Bill Clinton.
 (E) The 35 percent level under Republican George Bush.
 (F) A rate lower than 35 percent.
(6) Should Capital Gains taxes on the Super Rich:
 (A) Be taxed at a higher rate than income from working for a living.
 (B) Be taxed at the same rate as income from working for a living.
 (C) Be taxed at a lower rate than income from working for a living.
On Import Tariff Taxes and Limits, etc:
America can fight to be a Political Democracy of THE PEOPLE where elected Servants of The People do the Will of The People, or become an Economic Dictatorship of Anti USA Corporations where Political Puppets obey Corporate Lobbyists. Corporate Executive leaders of the Economic Dictatorship will not give Americans their jobs back unless they are forced to give their jobs back. Anti USA Corporations off shore USA jobs because it increases their profits to pay slaves less than 25 cents an hour. Only if WE THE PEOPLE demand that slave wage and low wage imports be banned or limited and highly taxed, will it then become more economical to make the product in the USA. Only then will they tear down their slave factories in Communist China and rebuild them in America to give American workers their jobs back. Anti USA Banks stole Trillions of dollars from the economy with their Fake Money and destroyed tens of millions of USA jobs because they were paid to do so with millions of dollars in salaries and bonuses as a reward for destroying American jobs. Only if we fine and imprison Bank Executives guilty of Loan Fraud will we prevent future economic melt downs. If we raise taxes on the Super Rich to 90 percent until the unemployment rate drops to five (5) percent, then every worker in America would get a job the next day, because the Super Rich would have an economic incentive to hire workers.
(7) Should America:
 (A) Take back its off shored factory jobs by banning all factory imports where workers make the save wages of less than 25 cents an hour.
 (B) Serve Communist China slave labor by continuing to import factory products produced by child worker slaves.
(8) Should America:
 (A) Take back its off shored factory jobs by banning or limiting all factory imports where workers make less than the USA minimum wage.
 (B) Allow the USA minimum wage law to be violated and subverted through the off shoring of American jobs.
(9) Should America:
 (A) Take back its off shored factory jobs by requiring that any company that imports factory products into the USA make at least half of that product in the USA.
 (B) Allow import of factory products without requiring matching USA jobs.
(10) Should America:
 (A) Help balance the budget by raising taxes on all factory imports where the wages paid to workers is lower than USA factory wages.
 (B) Do not help balance the budget by taxing lower wage factory imports.
(11) Should a temporary tax rate on the Super Rich be set, until such time as the unemployment rate drops down to 5 percent and there is a budget surplus?
 (A) Yes. Tax the Super Rich more until massive unemployment ends and more tax income comes from those getting jobs to create a surplus.
 (B) No. Do not give the Super Rich an incentive to hire more workers.
(12) Should Bank Executives who are guilty of Loan Fraud be put in prison?
 (A) Yes. The Super Rich are not above the law.
 (B) No. Stealing billions to trillions from the USA economy should never be punished.
Petition for a Job Creating USA Budget:
WE THE PEOPLE of the United States of America and the rightful rulers of the United States of America petition for a Job Creating USA budget. The founding principles of our nation is that government exists for the purpose of protecting the God given rights of the people and derives its rights from the will of the people. The God given right to Life means that every citizen should have a job with a Living Wage. Therefore, it is the duty of government to promote job creating government spending and also to enact laws and regulations on businesses to maximize the employment and wages of THE PEOPLE. We petition for a USA budget that reflects the following.

1) Extended unemployment benefits must continue until the unemployment rate is below five percent.

2) Do not compromise between the Political Democracy of The People and the Economic Dictatorship of Anti USA Corporations, but rather be true to the foundation principles of democracy by doing the Will of The People in the national budget.

3) There must be zero cuts to social security, Medicare, unemployment, meals on wheels, food stamps, food for babies, and other social programs.

4) There must be zero cuts to domestic spending and in fact large increases to domestic spending that creates jobs for construction workers, factory workers, teachers, fire fighters, police, and others.

5) All or the vast majority of budget spending cuts should come from military spending.

6) There must be zero tax increases on the poor and middle class.

7) All tax increases on individuals should be to the Super Rich on income tax, capital gains, inheritance, and other taxes.

8) Slave wage and low wage factory imports must be banned or limited.

9) Below USA wage level factory imports must be highly taxed.

10) If congress cannot agree on budget decisions, then let decisions be made by a direct democracy vote of the people.
For further information, go to: www.votersforjesus.com

