

Carrying Capacity Network conducts an advocacy focusing on solutions such as national revitalization, population stabilization, immigration reduction, economic sustainability and resource conservation, to preserve our quality of life.

National Board of Directors

Virginia Abernethy, Ch.
David F. Durham
Robert Walters
Orme Miller
Michael J. Ferrara

National Board of Advisors

Albert A. Bartlett
Nicolaas Bloembergen
William Catton, Jr.
Maria Hsia Chang
Robert Costanza
Brock Evans
William Frey
Robert Kaufmann
Edith V. Lavin
Thomas E. Lovejoy
L. Hunter Lovins
Daniel Luten
Dan Morris
Frank L. Morris, Sr.
Nancy Sue Pearlman
Marcia Pimentel
William E. Rees
Charles L. Remington
Claudine Schneider
Alan Tonelson
Edgar Wayburn
Walter Youngquist

December 2010,

Dear Activist:

Great member support carried Carrying Capacity Network on to new initiatives and several victories in 2010, but Serious Challenges increasingly Threaten our Nation. And CCN actively pushes Solutions to these problems.

With your help, CCN continues to fight back attempts by the Open Borders Lobby to achieve Amnesty for the 25 to 30 million illegal aliens in the United States. This year's Threats so far have come from back-door Obama Administration efforts to achieve Amnesty piecemeal. In addition Senator Harry Reid has (and is, as we write) trying to attach a Dream Act Amendment to every "must pass" Bill that comes past him.

Our Most Immediate Challenge is The Threat from The Lame Duck Congress pushing Amnesty for all those Illegal Aliens. Amnesty would put increasing pressure on our 15 million plus unemployed, as well as increase the multibillion dollar net costs to our hospitals and schools.

Not the least of it, CNN enthusiastically supports Arizona's new immigration law, which makes violation of borders and being in Arizona illegally a State offense. Sheriff Joe Arpaio of Maricopa County is known to every CCN member. Let's hear it again for Sheriff Joe!

Arizona also gets our kudos on the cultural front. Ethnic studies have been eliminated from the K-1 curriculum because of their "divisive" effect. And Oklahoma gets our Kudos for its support for English as our unifying National Language, and for its tough opposition to Illegal Immigration.

CCN also keeps pushing for a Real border fence as authorized by Congress, not merely a virtual one. As a sample of regime indifference to Americans' real needs, however, not even a 'virtual' fence featuring cameras propped on lamp posts has made much progress.

Meanwhile, the violence along the Mexican border escalates, while our Border National Wildlife Refuge is trashed and off-limits to American citizens The obstacles and Mass Media energy that oppose implementing programs that will benefit Americans are intense.

Almost every increase in legal or illegal immigration comes at the expense of working Americans, or of the 22% of Americans who want to work, can't find work, or have given up discouraged. Yes! Believe that number, which is courtesy of www.shadowstats.com.

A new CCN initiative in 2010 is a series that explains the Multicultural Marxists' Agenda to distort and trash traditional American values, encourage Mass Immigration, and impose Politically correct speech at the expense of Free Speech. The Articles published so far in 2010 can be read at our website Front Page: www.carryingcapacity.org.

* "Carrying Capacity" refers to the number of individuals that can be supported without degrading the natural, cultural, and social environment, i.e., without reducing the ability of the environment to sustain the desired quality of life of the long term.

The series exposing the origins and effects of Cultural Marxism will continue in 2011!!

NEW FRONTS TO DEFEND

New legal immigrants and their offspring add 2 million to the U.S. population each year. The best estimate of illegal aliens coming to the U.S. each year remains two million. The U.S.-born children of illegal aliens continue to be awarded citizenship.

Nevertheless, pressure is building against this monstrous increase in the US population, including the travesty of automatic citizenship for the children of illegal aliens--a practice which swamps our Labor and Delivery Wards at Taxpayer expense. CCN contends that the latter practice can only be defended by misinterpreting the Fourteenth Amendment.

WHY WE NEED TO TAKE ACTION NOW!

- ▶ Population density is overwhelming and excessive. The economic recession highlights the impossibility of protecting our environment without also stopping population growth. Nothing is clearer than public disenchantment with California's 4-year-old Clean Air Act. The demand that CO2 emissions return to the 1990 level of emissions is completely unrealistic when the population has increased in size by almost 20% since 1990.
- ▶ Differential fertility rates for Native-born Americans and post-1965 immigrants adds to the underlying problem of Mass Immigration. Hispanic families in the United States for centuries have a low fertility rate; but overwhelmingly, Hispanics in the U.S. today are first or second generation immigrants. Immigration drives the Hispanic fertility rate to an average of 3 to 4 U.S. births per woman. By comparison, non-Hispanic white women average 1.7 births, and non-Hispanic black women average 2 births. Without immigration, US population size would stabilize.
- ▶ Today, while certain tunnel-vision environmentalists harangue the public with threat of excessive CO2 emissions, they neglect to mention that the parks are overfull, the utilities are overused, potable water sometimes runs short, and we are seeing hospital after hospital close due to the costs of illegal aliens using such facilities with no payment. In border States, remaining Emergency Rooms are swamped while Parks and Wildlife Refuges are trashed and overrun with Human and Drug Traffickers.
- ▶ For the second year in a row, California has issued IOUs to get through its fiscal year. Immigrant use of public services contributes to California's budget imbalance. Nationally, immigrants use more than \$100 Billion in public services that is over and above all they pay in taxes.
- ▶ The Administration's rationale for the recent national Healthcare law grew in part out of illegal aliens adding to the number of uninsured persons. The alleged fifty-one million without healthcare insurance represents millions upon millions of legal and illegal aliens!
- ▶ Excessive population growth as well as invasive species and diseases from other countries increasingly contaminate our food, air, water and land and over-burden our clinics and hospitals. The latest is an sometimes-fatal intestinal bug, originating in India, that appears unresponsive to all antibiotics.

A zero-net immigration Moratorium on legal immigration must be our ultimate goal. Legal and illegal immigration are inextricably intertwined; legal immigrant communities act as magnets and refuges for Illegal Aliens. Illegal aliens have U.S. born children who, under current, probably flawed interpretation of the Fourteenth amendment, are deemed to be U.S. citizens.

Pushing A zero-net Moratorium on legal immigration is essential to delegitimize the whole concept of Mass Immigration. Pushing a Moratorium maximizes Political Pressure to stop both legal and Illegal Immigration and is essential to stop the

flow of illegal's and the growing effort to grant them legal status. Carrying Capacity Network is one of the few groups willing and able to push for Real Reductions in both Legal and Illegal Immigration.

WE ARE TOLD WE NEED TO BE COMPASSIONATE, LOVE MORE DIVERSITY AND NOT BE RACISTS.....

Don't feel guilty or be fooled by such slogans. That is all they are.

Those shouting them loudest often live in luxurious homes in gated communities, with kids in private schools. They don't live with the folly of their ways and are willfully blind to what the future holds.

Thousands of Americans, annually, are losing their lives to the criminality of immigrant aliens, including from drunk driving, gang activity, fatal assaults on law enforcement officers during routine traffic stops, and deliberate targeting of Americans for mugging, theft, and rape.

Especially in times of economic recession and widely spread hardship, Americans need to unify around shared cultures and public-spiritness. Unfortunately, studies show that willingness to help one another and participate in community-building activities declines in multicultural settings.

The obstacles abound but the pressure to protect our country is growing. Please continue to work with us in 2011 to help save our United States.

The Fight intensifies in 2011:

President Obama and Homeland Security chief Janet Napolitano and Senator Harry Reid continue pushing for another Alien Amnesty. The Departments of Homeland Security and Justice are attempting to stop Arizona Sheriff Joe Arpaio from enforcing immigration laws in his own county. They are suing Arizona. Border Patrol agents have been removed from interior enforcement even as foreign drug gang violence and disease spread across our borders, and Americans are warned to avoid entering parts of our own National Parks! Too dangerous! (And why is that?)

Dollar for dollar and minute for minute, CCN and its ASAP! Coalition Allies are the most effective opponents of Illegal Alien Amnesties because, among other reasons, we simultaneously push for a Zero Net Immigration Moratorium on Legal Immigration.

The reason for pushing a moratorium is simple. The United States has already exceeded its long-term carrying capacity. We much achieve U.S. population stabilization, if the United States as we know it is to survive.

2011 Zero-Net-Immigration Moratorium Initiative:

The push for a Moratorium on legal immigration is essential to the battle to stop illegal immigration because it not only generates downward pressure on both legal and illegal numbers, but also counters the Open Borders Lobby's argument that "the solution to the illegal alien problem is to legalize them all."

Only by pushing for a MORATORIUM do we call the whole enterprise of mass immigration into question and generate sufficient clout to stop Illegal Alien Amnesty bills in The Lame Duck Congress which seems more favorably disposed toward Amnesty than ever before.

Audit the Fed/Abolish and Audit the Gold!

In 2010 we joined efforts to abolish the private for-profit Federal Reserve and transfer its functions to the U.S. Treasury, and will continue that campaign in 2011. Many people are unaware that the Federal Reserve is neither a Federal institution,

nor a reserve of any kind. Rather, it is a small consortium of large, privately owned, international for-profit Mega-banks whose identity is kept secret, that were authorized by Congress in 1913 to set monetary policy and create money out of thin air. Worst of all, there is virtually no oversight over ANY of the money created and distributed by the Fed. The Fed refuses to tell American citizens or the U.S. Congress to whom it has given or lent several trillion dollars in the past few years.

Worse, the so-called "reform" financial services Bill not only increases Fed power including over even Non-financial institutions, but also now exempts the Securities and Exchange Commission (SEC) from public oversight via the Freedom of Information Act.

The Fed is one of the primary causes of the financial and economic ills we suffer today! It is outrageous that a private, for-profit institution continues to make billions of dollars printing dollars for free, while lending them to American taxpayers with interest. CCN will continue to support legislation to abolish the Fed and transfer its function to the U.S. Treasury, as intended by The Founders.

Thanks in part to CCN's efforts, over 308 Members of the U.S. House of Representatives signed on as co-sponsors of the Audit The Fed bill. But the Bill was ultimately gutted in committee. So, our battle must continue.

The Anti-North American Union Push – CCN's 2010-2011 Initiative:

Notwithstanding some claims to the contrary, the Globalists are still pushing hard on several fronts to establish the North American Union that would dissolve the United States, Canada and Mexico into one regional state with the Amero as its currency. But CCN and a few other groups have thus far been able to stall this effort.

The Globalists latest efforts would collapse the U.S. Dollar and substitute the "Banco" [or Amero] as the One-World Reserve Currency.

Of course, CCN and its ASAP! Coalition Allies continue to fight tooth and nail this Globalist Initiative to dissolve the United States.

Campaign Against the Mass Immigration Management Approach:

For many years now Neo-Con Mass Immigration Management Groups' Incremental Category Approach has resulted in no progress in reducing legal immigration. Indeed, these Neo-Con groups' incremental approach has been counterproductive because it has served as a catalyst for genuine reductionists having to repeatedly "play defense" against repeated pushes for illegal alien amnesties. Yet these Neo-Con groups refuse to change their approach, probably because it is easier to raise funds by taking a soft approach. They refuse to push a Moratorium and refuse to sign on to the ASSP! Coalition.

Recently, one such Inside-the-Beltway group started pushing another counter-productive initiative for a legal Immigration 'Suspension'. Another pushes a 'Time-out'.

Pushing a 'Suspension' or 'Time Out' sends the wrong message because it suggests that the huge flow of Mass Immigration is OK, and that all we need is a temporary 'time-out' or 'Suspension', to be followed by a Restart of the Huge Flow at some point.

That is the Wrong Message! We need to stop Mass Immigration permanently with a zero-net-immigration Moratorium.

CCN has continued to expose the counter-productive policies of these organizations in hopes that they will change. Even though their refusal to change makes our fight more difficult, we intend to persist.

ASAP! Coalition Initiatives:

As a proud co-sponsor of the ASAP! (Alliance for Stabilizing American's Population) Coalition of over 60 grassroots organizations, we plan to continue adding to its list of organizational co-sponsors and expanding its reach and influence. The over 60 ASAP! Coalition organizational members are united in their push for ASAP's 4-Point Program, including an Immigration Moratorium. These grassroots groups know a Moratorium Push is essential, even though the Neo-Con Inside-the-Beltway groups find it lucrative not to push one.

CCN's mission encompasses the five points necessary for long-term sustainability of the United States:

- 1. National revitalization**
- 2. Population stabilization**
- 3. Immigration reduction**
- 4. Economic sustainability**
- 5. Resource conservation**

Times are increasingly tough in the USA. And when the going gets tough, CCN gets going.

But these tough times have caused a dangerous drop in CCN's income.

Yet, calculated in terms of 'Bang for the Buck,' we wager that you get more through your donations to CCN than to most any other organization.

We need your financial support. We are grateful for whatever support you can give. The Open Borders Lobby can always count on special interest groups with vast sums of money at their disposal. But we have relatively few substantial donors. Therefore, our efforts depend upon tax-deductible contribution for you and other concerned Activist Citizens.

We ask that you give an especially generous donation this year to support the one organization whose primary mission is a sustainable United States for you, your children and your grandchildren.

Sincerely,

Carrying Capacity Network

P.S.: Donations are tax-deductible! You can greatly help CCN if you give a gift membership in addition to your tax-deductible year-end donation.

Increasing membership means increasing clout!

Pennsylvania Residents: The official registration and financial information of Carrying Capacity Network, Inc. may be obtained from the Pennsylvania Department of State by calling toll free within Pennsylvania, 1-800-732-0999. Registration does not imply endorsement.