Wisconsin court upholds GPS tracking by police

MADISON, Wis. -

Wisconsin police can attach GPS to cars to secretly track anybody’s movements without obtaining search warrants, an appeals court ruled Thursday. However, the District 4 Court of Appeals said it was “more than a little troubled” by that conclusion and asked Wisconsin lawmakers to regulate GPS use to protect against abuse by police and private individuals. As the law currently stands, the court said police can mount GPS on cars to track people without violating their constitutional rights — even if the drivers aren’t suspects. Officers do not need to get warrants beforehand because GPS tracking does not involve a search or a seizure, Judge Paul Lundsten wrote for the unanimous three-judge panel based in Madison. That means “police are seemingly free to secretly track anyone’s public movements with a GPS device,” he wrote.

One privacy advocate said the decision opened the door for greater government surveillance of citizens. Meanwhile, law enforcement officials called the decision a victory for public safety because tracking devices are an increasingly important tool in investigating criminal behavior. The ruling came in a 2003 case involving Michael Sveum, a Madison man who was under investigation for stalking. Police got a warrant to put a GPS on his car and secretly attached it while the vehicle was parked in Sveum’s driveway. The device recorded his car’s movements for five weeks before police retrieved it and downloaded the information. The information suggested Sveum was stalking the woman, who had gone to police earlier with suspicions. Police got a second warrant to search his car and home, found more evidence and arrested him. He was convicted of stalking and sentenced to prison.

Sveum, 41, argued the tracking violated his Fourth Amendment protection against unreasonable search and seizure. He argued the device followed him into areas out of public view, such as his garage. The court disagreed. The tracking did not violate constitutional protections because the device only gave police information that could have been obtained through visual surveillance, Lundsten wrote. Even though the device followed Sveum’s car to private places, an officer tracking Sveum could have seen when his car entered or exited a garage, Lundsten reasoned. Attaching the device was not a violation, he wrote, because Sveum’s driveway is a public place. “We discern no privacy interest protected by the Fourth Amendment that is invaded when police attach a device to the outside of a vehicle, as long as the information obtained is the same as could be gained by the use of other techniques that do not require a warrant,” he wrote. Although police obtained a warrant in this case, it wasn’t needed, he added.

Larry Dupuis, legal director of the ACLU of Wisconsin, said using GPS to track someone’s car goes beyond observing them in public and should require a warrant. “The idea that you can go and attach anything you want to somebody else’s property without any court supervision, that’s wrong,” he said. “Without a warrant, they can do this on anybody they want.” Attorney General J.B. Van Hollen’s office, which argued in favor of the warrantless GPS tracking, praised the ruling but would not elaborate on its use in Wisconsin.

David Banaszynski, president of the Wisconsin Chiefs of Police Association, said his department in the Milwaukee suburb of Shorewood does not use GPS. But other departments might use it to track drug dealers, burglars and stalkers, he said. A state law already requires the Department of Corrections to track the state’s most dangerous sex offenders using GPS. The author of that law, Rep. Scott Suder, R-Abbotsford, said the decision shows “GPS tracking is an effective means of protecting public safety.”
George Orwell’s 1984 prediction has reach America.

George Orwell’s “1984” is coming in 2009. The strides that the Obama regime is making towards creating a total surveillance state are astonishing in their brazenness and their speed. Not one single draconian and un-Constitutional “security” law initiated by Bush Junior has been repealed. Guantanamo Bay remains open despite Obama’s occasional lip-flapping on the subject, and now the government can follow us around by GPS with tiny transmitters.

The Chicago Tribune reports: “Wisconsin police can attach GPS to cars to secretly track anybody’s movements without obtaining search warrants, an appeals court ruled Thursday...As the law currently stands, the court said police can mount GPS on cars to track people without violating their constitutional rights — even if the drivers aren’t suspects... Officers do not need to get warrants beforehand because GPS tracking does not involve a search or a seizure, Judge Paul Lundsten wrote for the unanimous three-judge panel based in Madison. That means police are seemingly free to secretly track anyone’s public movements with a GPS device.”

Another sinister development is the installation of British-style surveillance cameras in public in American cities, reminiscent of Orwell’s telescreens in his novel “1984.” All large cities in Britain are blanket ed with police spy cameras, including many two-way systems where cops will bellow out orders to citizens on the street through speakers mounted next to the cameras —no doubt giving a few people heart attacks as they thought they had a little privacy left. These cameras are also installed in many pubs and other previously private places, and have audio capabilities so police and bureaucrats can eavesdrop on private conversations. Now the electronic surveillance network is moving into medium-sized British cities, and eventually will blanket the whole country down to the most picturesque villages. The electronic surveillance system is now spreading to America. New York alone has over 5,000 closed-circuit surveillance cameras on the streets and subways.

In this country there are at least six federal agencies who spy on American citizens and monitor their thoughts and actions: the FBI, the BATF, Homeland Security, the NSA, ICE and the Secret Service. Combined with the warrantless wiretapping and eavesdropping which began under Bush and which continues under Obama, not to mention the now legalized use of torture, we can all see very clearly what is coming down the pike. A surveillance state could easily lead to a complete dictatorship (as if voting has done us much good lately). We might want to start running real Americans in elections and start a third party, before it’s too late.

Merkel hits back at Lafontaine.

The GDR was built on injustice. It could never have become a constitutional state,” Merkel said on Tuesday in an interview for the ARD TV show Menschen bei Maischberger. “My nostalgia for socialism is non-existent,” she added, before saying that former GDR leader Erich Honecker had been “committed to the dictatorship of the working class.” Merkel’s statements were made partly in response to the intimations of Oskar Lafontaine, leader of the hard-line socialist Left party, who said that Merkel had been complicit in the regime in her youth. Lafontaine claimed in a recent interview that Merkel’s position in the FDJ as a functionary for propaganda and agitation could only have been occupied by a “convinced young Communist.” Merkel shot back that Lafontaine should stop such “schematization.”

“These black and white discussions do not help,” she said, emphasing that in the GDR she had been a scientist, a member of the FDJ, and had “accepted compromises.” She said that she had always made clear that “there were certainly activists who fought against the system more than me.”
What would Hermann the German feel about the Germany of today.

Is this the kind of life planned for the Fatherland? I do not think so. The present German government is a disgrace to the Volk. They have given in to the evil desires of the Jews and allowed themselves to be belittled and humiliated by constant lies. Imagine what it would have been like had national socialist Germany won the war. It would have been a land fit for Heroes. Hermann would have been proud of. Take this moment to think about it and weep for the Führer.

Is this the life that our brave American soldiers died for? They were lied to and forced into a war with Germany who were fighting the Jews and communists. We were fighting on the wrong side. Had we fought with our natural brothers, the Germans we would not have suffered all those years of the cold war and we would not be witnessing scenes like these. Scenes which make us fear for our children.
Obama regime closing pro-Republican Chrysler dealers.

Every day it gets worse. Every day, we lose a little more of the America we once knew, and we descend a little farther into the Third World politics of dictatorship and revenge. The Washington Examiner reports: “Evidence appears to be mounting that the Obama administration has systematically targeted for closing Chrysler dealers who contributed to Republicans. What started earlier this week as mainly a rumbling on the Right side of the Blogosphere has gathered some steam today with revelations that among the dealers being shut down are a GOP congressman and closing of competitors to a dealership chain partly owned by former Clinton White House chief of staff Mack McLarty. The basic issue raised here is this: How do we account for the fact millions of dollars were contributed to GOP candidates by Chrysler who are being closed by the government, but only one so far that is being closed that contributed to the Obama campaign in 2008?” Millions of naive Americans bought into the “nice guy” image carefully crafted by the mainstream media for Barack Obama. They told us he wasn’t some unprincipled political operative from the Chicago political machine, notorious for its tradition of payback and petty revenge. Now we’re starting to see what the real Obama is all about.

The Examiner article notes “Florida Rep. Vern Buchanan learned from a Florida, dealership is on the franchise paired with the Venice. ‘It’s an outrage. It’s said Buchanan, the talking over 100,000 jobs. of creating jobs, not killing Florida television station. Rep. Katharine Harris in dealership’s termination from owns a total of 23 dealerships lawyer representing a group list deposed senior Reuters that he believes the company by the White House. Chrysler corporation does not percent of its dealers. It really under enormous pressure force,’ said attorney Leonard

So we have an unqualified black President, or rather running him, making major economic great federal government “expertise” service is supposed to be able to run a Hopefully someone will tell them that the price of cars like the price of

This is what the Communists refer to as the “salami-slicer” tactic. Our rights and freedoms are being whittled away slowly, thin slice by thin slice. This is pure Third World political retaliation against those who opposed the coming dictatorship of The One and who resisted during the fraudulent 2008 election campaign. Not all Republicans are Jew-worshipping neocon Bushies. There are millions of true conservatives out there in the business world making money and being successful. It will be interesting to see how they respond to these heavy-handed tactics. Politically and racially and economically we’re sinking into the mud. We need to radically change politics in America before we turn into a backward Third World nation, like the one Obama was born in.
Do the Zionist Jews own Hollywood and the media? Are they using the media to mold and shape American opinion by constantly injecting Zionist propaganda and bias into news programs, movies, television shows, even children’s cartoons and entertainment? The answer is so blatantly “Yes!” that you wouldn’t think these questions are even worth pursuing. But recently, the untoward comments of a patriot talk show host made me stop and rethink it. Are there people out there even in the Patriot Movement—who really are that much in the dark—who deny Jewish influence in the media? Recently, when a caller to a talk show on the Genesis Radio Network suggested that the Jews control the media, the host went wild. He raged on and on, playing the race card. He branded the surprised caller and others like him who are weary of Zionist influence “Nazis” and “anti-Semites.” Angrily, he denied Jewish involvement in any conspiracies and ridiculed those who had the audacity to suggest that Jews run Hollywood or the media. Then, in a real fit of spewed venom, the talk show host demanded that the caller and all others who believe like him should go out and hang themselves to promote population reduction.

As if that wasn’t hateful enough, the pro-Zionist host then stated that all the “Nazis and Anti-Semites” who opposed Zionism and the Jews should plug in an electric toaster, hold it to their naked bodies, jump into a bathtub filled with water, and have a party.” In other words, kill themselves. Quite a rampage by the supposedly “patriot” talk show host. And all because the poor caller had dared to propose undue Jewish influence over the media. Hearing the actual taped broadcast of this unbelievable tirade by a pro-Zionist advocate confirmed my resolve to inform good folks once again of the truly dictatorial grip that Zionist Jews have on the media. The best way to do this is not to rage and spew venom, but simply to present the facts, to document the truth of Jewish control of the media.

What Do Knowledgeable Jews Say?

How about going to top Jews in the media themselves and see what they say? Take Joel Stein, for example, columnist for the Los Angeles Times newspaper and regular contributor to Time magazine. In his column in the LA Times (Dec. 19, 2008), Stein says that Americans who think the Jews do not control Hollywood and the media are just plain “dumb.” “Jews totally run Hollywood.” Stein proudly admits. He then goes on to provide a long, long list of Hollywood/media chieftains—all Jews!—to prove his point. On his list: Fox News President Peter Chernin; Paramount Pictures Chairman Brad Grey; Walt Disney CEO Robert Igor; Sony Pictures Chairman Michael Lynton; Warner Brothers Chairman Barry Meyer; CBS CEO Leslie Moonves; MGM Chairman Harry Sloan; and NBC/Universal Studios CEO Jeff Zucker. That’s just the top brass at the studios. Then there are the actors and entertainers—predominantly Jews, from Barbra Streisand and Gwyneth Paltrow, from Adam Sandler to Ben Stiller…Jew, Jew and Jew again. As Stein wryly remarks, even the head of the Actors’ Union, the Screen Actors Guild, Alan Rosenberg, is a Jew.

“The Jews are so dominant,” writes Stein, “I had to scour the trades to come up with six Gentiles in high positions at entertainment companies.” “But lo and behold,” Stein says, “even one of that six, AMC President Charles Collier, turned out to be a Jew!” “As a proud Jew,” says Joel Stein, “I want America to know of our accomplishment. Yes, we control Hollywood.”

ADL’s Foxman Admits Jewish Control

Stein says he then called Abe Foxman, Chairman of the Jewish ADL, to ask him, why don’t more Jews just come out and boast at this great accomplishment? Foxman responded by admitting that yes, it’s true that most of the top execs “happen to be Jewish.” In fact, Foxman told Stein, “all eight major film studios are run by men who happen to be Jewish.” Ben Stein (no relation to Joel), the well-known Jewish actor, economic commentator and writer, when asked “Do Jews run Hollywood?” stared blankly at the questioner, then retorted, “You bet they do—and what of it?”

Shahar Ilan, writing in haaretz.com, CONTINUES ON NEXT PAGE.
the internet division of Israel’s top daily newspaper, commented, “The Jews do control the American media. This is very clear, and claiming otherwise is an insult to common knowledge.”

Neal Gabler, also a Jew and a noted media researcher, wrote an entire book outlining Jewish control of Hollywood. It was entitled, An Empire of Their Own: How the Jews Invented Hollywood. But to really see how the Jews, in their own publications and press, view the reality of Jewish control of the media, all one has to do is take a look at a recent issue of the Jewish Daily Forward, which featured an article entitled, “Billionaire Boychiks Battle for Media Empire.”

Billionaire Jews Battle for Media

This fascinating, look-see article discussed how the Jews had for decades owned the media and now were competing; that is, vying, to buy one of America’s most powerful media companies, Tribune Company, which owns 23 television stations, a baseball team, and many major newspapers, including the Chicago Tribune and the Los Angeles Times. “However, it turns out,” gloated the Jewish mag, “we’ll have a Jew in charge of the (LA) Times, which was once one of old Los Angeles’ most famous WASP (White Anglo Saxon Protestant) institutions. What a great day for old LA Jews” The publication noted that among the Jewish billionaires (“boychiks”) vying for the Tribune media empire is “Liberal, Jewish, media mogul David Geffen.” And who, pray tell, is the current owner of the Tribune Company? Why, that would be Jewish billionaire Sam Zell. Zell is a major donor to Israeli, Zionist and Jewish causes. His own rabbi proudly reports that Zell is “a committed Zionist, a generous supporter of Israel, and a member in good standing of the synagogue.” Asked who his own favorite newspaper columnists were, Zell quickly answered, “Charles Krauthammer, Thomas Friedman, and David Brooks.” Surprise! The trio are all ardent Zionist whack-jobs who clamor over each other demanding the U.S. attack Iran, provide billions more in foreign aid to favored nation Israel, and so forth.

Local Newspapers Owned by Foreign Agents

So powerful is the Jewish control over the media that Nathanael Kapner, a rare Jew who converted to Christianity and now is adept at reporting these things, asserts that no longer can we trust our local daily newspaper. “Zionist Jews have taken over the ‘local newspaper’ in America,” Kapner writes. Indeed he explains that there basically is no local newspaper anymore, because, “Most local newspapers are owned by companies controlled by zionists whose offices are hundreds of miles away.” Kapner provides manifold evidence of Zionists’ dominating control of the media at all levels. The Newhouse Empire of the Jewish brothers Samuel, Donald, and Theodore Newhouse, Kapner says, “illustrates the insatiable appetite for opinion control;” “Today, the Newhouse Empire owns 40 local newspapers across the U.S.A. These include the Newark Star Ledger, the Cleveland Plain Dealer, the Portland Oregonian, and the St. Louis Globe-Democrat.” Then, there are the vast array of magazines run by the Jewish Newhouse family-including the New Yorker, Vogue, Golf Digest, Glamour, Gentleman’s Quarterly (GQ), and the massively circulated newspaper insert, Parade magazine.

Jewish Media Spew Out Pro-Zionist Propaganda

The fact that Zionists control virtually every media outlet in America is no doubt why the American citizenry hears only one version of events in the Middle East—the pro-Jew, pro-Israeli side. This led Dr. Kevin MacDonald, professor at California State University, to write: “In the contemporary world, organized American Jewish lobbying groups and deeply committed Jews in the media are behind the pro-Israel U.S. foreign policy that is leading to war against virtually the entire Arab world.” This Zionist bias and propaganda spin by the Jewish-owned American media is not new. As far back as 1978, the noted Jewish political writer Alfred Lillienthal, in his revealing book, The Zionist Connection, stated:

“The most effective component of Jewish connection is probably that of media control. It is well known that American opinion molders have long been largely influenced by a handful of powerful newspapers, including the New York Times, the Washington Post, and the St. Louis-Post Dispatch (All Jewish Families).” To further illustrate the breadth of Jewish media control, we note that Jewish magnate Arthur Sulzberger’s media empire today includes not only the New York Times (which, in Stalin’s day, systematically covered up the genocidal crimes of Jewish commissars in Communist U.S.S.R), but also the Boston Globe, the Lexington Dispatch (NC), the Gainesville Sun (FL), the Ocala Star Banner (FL),

MORE ABOUT THIS ON THE NEXT PAGE.
TRUTH CONTINUES FROM LAST PAGE.

the Tuscaloosa News (AL), the Spartansburg Herald Journal (SC), and the Santa Barbara News Press (CA). Each of the newspapers Lillienthal mentioned back in 1978, in turn, owned and still owns dozens of others. So tainted is the news because of this that almost every newspaper in America endorsed President George Bush’s radically pro-Israel policies in the Middle East, including Israel’s savage butchery of Lebanon and Palestine. There can be no doubt. It is easy for us to document the massive dominance over the media by evil Jewish shills who are continually hostile to pure American interests while, everyday, unabashedly spewing out reams of misleading Zionist propaganda. Time magazine, Newsweek, NBC, ABC, CBS, CNN, FOX—and many, many more are all owned or run by Jews and operated solely to further the aims of the traitorous, anti-American, ever-growing Zionist World Empire.

All America is in the Grip of the Hidden, Red Iron Fist of Zionism

Of course, the media, even as important as it is to our culture, is only a bit piece of the whole that is now, regrettably, under the big thumbs of the Jewish Zionist elite. Our educational establishment, Wall Street, the banks, the Federal Reserve, our Congress, the White House (just consider Rahm Emanuel, the Zionist Israeli freak who is Obama’s White House Chief of Staff), and our judiciary—each and every one is infiltrated by Zionist radicals who put Israel and their own “Chosen People” first, to the detriment of everything sacred to honest, God-fearing, hard-working Americans So, the next time you hear some ignorant rube on talk radio or elsewhere shoving the race card in your face and ranting and raving about “Nazis” and “anti-Semites” who “claim” the Jews control the media, why don’t you just reach out and turn that radio dial to another place. And please, don’t forget to also let the radio network and station manager know of your displeasure. The fact is that the dishonest Zionist shills out there promoting Zionist lies, drivel, and nonsense truly deserve our contempt.

Editor: Google Subliminal messages. And read up on this subject. Every time we watch TV we could be receiving them from the Jewish enemy. One of the few stations that doesn’t have Jews running it is Al Jazeera. Maybe that is why so many good American and British newsreaders are now on there.

Hey Guys, Help Us!

This E-Magazine is for you so any stories that you think will interest others, just send it to us.
stormtrooperamerica@gmail.com

We are here to pass on all the news and interesting stories you have.

Hi this is the Editor. I apologise for the missing May Stormtrooper. After the great Nationals in St Louis I had many personal things to catch up. This meant taking a short break. But we are now back and looking forward to a great future. HAIL VICTORY!

Töben not arrested pending an appeal.

An Adelaide man who questions the extent of the Holocaust has been given another reprieve from jail after being granted leave to appeal against a contempt ruling. Fredrick Toben, 65, was found to have breached Federal Court orders 24 times by publishing material on his website vilifying Jewish people. He was sentenced to three months in jail, but a judge today ordered that he will not be arrested until after the appeal hearing in August. The court heard Toben has agreed not to leave South Australia until after the appeal, other than to travel to Melbourne to see his lawyer.
A Puerto Rican who believes in positive discrimination.

The US economy continues to slide into a Depression. Chrysler has gone bankrupt, and GM is rapidly headed for bankruptcy. The most populous state, California can’t control its deficit – mainly because the liberal politicians won’t deport illegals. California will almost certainly go bankrupt within the next few years – if not the next few months. Given this unprecedented level of failure, maybe this is the perfect time for a mulatto president and all the Third World people, he brings with him.

A Washington Post article reports “Conservatives need to understand that Sotomayor’s reputation for intellectual lightness and a fiery temperament — examined by Jeffrey Rosen of The New Republic — doesn’t really matter much. The only thing that counts in this regard is her performance before the cameras in the Senate Judiciary Committee hearing. If she is informed and forceful, her prior reputation is irrelevant. If she is halting and overwhelmed, the damage will be done in that moment. The Obama administration will have a good idea of Sotomayor’s skills in short order, as the practice sessions for her testimony begin.”

A dull-witted Puerto Rican with a fiery temperament – that statement’s a little redundant. Prior to this Supreme Court nomination Puerto Ricans were best known for starting fights and stealing hub caps. The population of Puerto Rico is a mix of Black and Latino. Absolutely no great minds of science or any other intellectual field have ever emerged from this Third World race.

Another article reports “Barring a scandal emerging, Judge Sonia Sotomayor of the Court of Appeals on New York’s second circuit, will become a Justice of the United States Supreme Court. But before that happens, you’ll hear a lot about a man called Frank Ricci. Ricci is a fireman who happens to be dyslexic but still managed to come sixth out of 77 candidates who took an exam to become a lieutenant. But the city of New Haven, Connecticut - home of Yale, where Judge Sotomayor studied law - threw out the test because none of the 19 black firefighters who took it qualified for promotion. After no one was promoted, Ricci and 17 other non-black firefighters, including one Hispanic, sued the city alleging racial discrimination. Sotomayor was one of seven judges (six were against) who wrote a one-page judgement throwing the test results out and denying Ricci his promotion…”

Now we see why Obama has appointed Sotomayor. She is hell-bent on maintaining a racial quota system that steals jobs from better qualified Whites for less-qualified Blacks and Latinos. Tens of millions of jobs, promotions and college entry slots have been stolen from White people over the last 40 years to supposedly make up for past discrimination (although no one has ever presented evidence that large numbers of non-Whites were better qualified for jobs than Whites back in the 1950s and therefore unfairly discriminated against). Never mind the fact that the young White people who were losing these jobs and promotions had never discriminated against a Black. And Never mind the fact that there appears to be no plan to ever impose racial quotas for Whites to make up for all the CURRENT RACIAL DISCRIMINATION going on in the name of Affirmative Action.

So we have a brand new mulatto president, with no US birth certificate and a brand new Supreme Court justice with no sense of justice. Maybe White Americans will pay a little more attention to politics when they’re living in a tent city and the only people getting the tiny handful of jobs that appear are all Latinos and Blacks.