

SPECIAL EDITION:
If We Lose Religious Freedom, We Lose Everything

The Founding Fathers knew that the cornerstone of a free and prosperous people is religious freedom. In fact, most of the signers of both the Declaration of Independence and the Constitution were men of faith. Even Thomas Jefferson understood the importance of a moral government and the relevance of Judeo-Christian values. This week the Economic War Room and host Kevin Freeman are on location at the National Religious Broadcaster (NRB) event, where he is joined by some very interesting guests. Guests include Pat Boone, Lyndsay Keith, Ted Baehr, Craig Huey, Darin Smith, and Robert Borelli.

Your Mission: To stand firm and fight for your First Amendment rights. The cornerstone of those rights is the Freedom of Religion.

Ep. 4-156 (OSINT) Open-Sourced Intelligence Report. This includes highlights and discussions with Kevin Freeman, and special guests from the National Religious Broadcasters (NRB) Convention 2021.

1. Kevin Freeman is one-on-one with financial newsletter author, Craig Huey.

Mr. Huey is the author of "The Huey Report", a powerful tool to transform communities for the better. From the perspective of an internationally successful business owner, Craig Huey has created thousands of jobs and knows how to make tough decisions. Having navigated and weathered six recessions, his award-winning advertising agency (Creative Direct Marketing Group) has turned small businesses into multi-million dollar companies.

Kevin Freeman shares the idea of a gold and silver backed Constitutional currency with newsletter author, Craig Huey.

"In the state of Texas, ten years or so ago, my state Rep. Giovanni Capriglione led in setting up the Texas Bullion Depository. We insisted that the gold that we held at the state of Texas level be brought back to Texas to be held in Texas. Not that we didn't trust the Federal Reserve, but when Germany wanted their gold back, they got different bars than they had deposited, or they recast them. So, we said, 'we're going to have them on deposit here (in Texas).'

Second thing we've built is the ability technologically to measure ounces of gold and ounces of silver that an individual holds. Then individuals can put money on deposit there in gold and silver. The next step that I'm arguing for is that they turn them into Constitutional currency. Article one, Section 10 says that a state can issue currency. Yes, if it's gold and silver coins, and all we're talking about is electronic evidence of gold or silver coins. Let's say gold is \$1,800 an ounce, you could walk in with your 'Texan' card and order a coffee and pay three one hundredths of an ounce of gold, which is \$5.40." –Kevin Freeman

"I think the impact would be people flocking to honest money in an inflationary or stagflation era where the government would find people are losing confidence and dollar that's losing value and they'd be relying upon not bitcoin, but upon gold and silver.

I love the idea. I had to really think about it. It's really fantastic because I've never heard anybody say it. I was just talking to one of my clients, and one of the biggest problems they have is that many of the gold and silver investors have migrated to Bitcoin." –Craig Huey

Watch the full interview →

2. Kevin Freeman goes one-on-one with Darin Smith. Mr. Smith is a candidate for the US House of Representatives. He is running against the incumbent, Liz Cheney from Wyoming.

“Our nation is at a tipping point and my children, your children, everyone out there as children will not have the same future that we had unless we shift things right now. Washington is shaped our culture for so long. If we don’t do something drastic, like really take back Congress in a massive way and get rid of these corrupt politicians like Liz Cheney, who’s tipped her cards, we’re going to lose this nation. I believe that we have been One Nation Under God, under The Star-Spangled Banner, under the Constitution and under the Declaration of Independence, which outlines our freedoms that are given to us by God, right? The Holy Spirit is enshrined in the Declaration of Independence. If you read it. We’re about to lose that. We’re about to become a Marxist nation. If we don’t, we don’t put things back.” –Darin Smith

“From our perspective, it’s a spiritual war that manifests as an economic war because when it comes down to it, people are always thinking about their money. Jesus said, ‘If you can’t be faithful with unrighteous mammon, you will not be trusted with the true riches.’ And so where is your treasure? Americans put too much of their treasure in their money. We try and help people take that back and put their treasure in Heaven where it belongs and use their money as a weapon to preserve, protect and defend the culture so it can pass the next generation.” –Kevin Freeman

Watch the full interview →

3. Kevin Freeman discusses the importance of First Amendment rights and the National Debt with Newsmax Host, Lyndsay Keith.

“A lot of people say, ‘Oh, they need to be silenced.’ I say, actually, I might not agree with them. At the same time, I support them in the sense of what we should have. We do have free speech in America, and if we want free speech, then we **want free speech for all**. And but that is where we have to push back. If they don’t want to hear a dissenting view, they don’t want our view to go back to. No, this is the First Amendment, and everyone should be able to speak freely. Even if we disagree with what they say.” – Lyndsay Keith

“You look at almost **30 trillion dollars of federal debt**, not counting the unfunded liabilities. And you realize we’re spending money. We’re not noticing it so much because we’re still in the party atmosphere, right? It is like someone who drinks too much at a party, eventually it catches up with you and it’s going to catch up with our economy.” – Kevin Freeman

“I think the talking point from the Democrats is there will be no ramifications for spending. They say we need to keep spending money and that is their approach. They believe we don’t need a budget to spend, but now we’re seeing inflation. The Democrats say, ‘Oh, this will go away.’ I don’t know that it will and not anytime soon when you’re talking about spending that kind of money. And I think Americans are starting to see it because it’s hurting their wallet, it’s hurting their gas prices, and their grocery budget. Things are opening up and they’re thinking, ‘I can’t pay this much money for gas. I’m not going to go as far.’ And so they’re starting to see some of the ramifications of when you just have massive government spending.” Lyndsay Keith

Watch the full interview →

4. Kevin Freeman is one-on-one with legendary entertainer, Pat Boone.

In the years immediately prior to the British Invasion, only one performer rivaled the chart dominance of Elvis Presley, and that was Pat Boone. Boone was the very essence of wholesome American values. At a time when the rise of Rock 'n Roll was viewed as a sign of the apocalypse, he made the music appear safe and non-threatening, earning some 38 Top 40 hits in the process and he continues to be relevant today.

“We’ve got to get back to the simple word of God. It is the manufacturers handbook. If my watch, which is a nice watch, gets out of whack, I like to send it back to the manufacturer. It was very expensive, but I know that the man who made it, knows how it works. He is in the best position to fix my watch. This is very similar to the framers of our Constitution. They framed the Constitution on the Bible, on Biblical truths, and it’s the foundational principles. **All men are created equal and entitled to the pursuit of happiness equally.** This is not always guaranteed happiness, but guaranteed the equal right to pursue it. Not government providing it, but a chance to pursue it and win it for yourself.

So the founders were not perfect people in some cases, like Thomas Jefferson. He owned slaves. George Washington had a slave or two because, as it was, a fact of life during that era.. But even Jefferson said, ‘This is wrong.’ And then Lincoln comes and abolishes it, and America gets corrected as we go. **We’re a work in progress.**”
-Pat Boone

Watch the full interview →

5. Kevin Freeman is one-on-one with former gangster, Robert Borelli.

"I was one of the guys in the street protecting the neighborhood and I demanded respect. If you mess in my neighborhood, that's disrespect to me. If you mess up one of my friends, you disrespect. So I was one of those violent guys that if you came into the neighborhood to mess around and I would mess you around.

"I knew about God, and I gave God an ultimatum when I was on my knees crying like a baby. And I said, God, if you're real, you need to have somebody kill me. I don't want to live in this life anymore. And there's so many times I would try to change my life, and I want to emphasize this because it's pretty important. I didn't want to change what I was doing. I wanted to change the consequences. I was only sorry for the consequences of what my life was leading to, but didn't want to change any part of my life. And so I tried a lot of things to get better myself and at this point in time. But at a very low point I cried out to God and I believe God honored the desire of my heart, knowing that no matter how much I try to change, nothing was working out. I needed him to come into my life and change my life. And I believe at that point the time I surrendered my life to Christ through that cry that scream out to him, and he honored that." -Robert Borelli

Watch the full interview →

6. Kevin Freeman is one-on-one with Ted Baehr, founder of The MovieGuide®.

Ted is the Publisher of MOVIEGUIDE®:The Family Guide to Movies and Entertainment. MOVIEGUIDE® Magazine offers in-depth analyses of current movies from a biblical perspective. Not only are issues of violence, sex and profanity directly addressed, MOVIEGUIDE® digs deeply into the moral content, theology and worldviews of the movies, videos and television programs it reviews. Ted also writes a syndicated column for publications nationwide.

China has learned that Hollywood is a means of manipulating the American psyche.

"You may know that China is very big in Hollywood. Friends of mine, who were the heads of large studios were dealing with them. And then China pulled the rug out from under the people dealing with them, and they've pulled back their funding from Hollywood, leaving a lot of people in the dust. In fact, I'm having a superclass with the head of Legendary Pictures, which was who did *Godzilla* with a lot of Chinese extras, right? They just finished *Dune*. China pulled all their money out of it. So these big companies that are gigantic Warner Brothers, et cetera, have lost that Chinese marketplace and they're fighting. And then, you know, Disney did *Mulan*, right? And then China started pulling it out. And so it's a very particular situation right now because Xi is going back to communist roots. He's going back to Maoism.

China just seized large film libraries. I don't know whether you remember, but 40 years ago, kung fu films were very popular, and now they say they're anti-patriotic and have seized all those films." – Ted Baehr

The economics of Hollywood.

"Fifty six thousand people work for Warner Bros. so they got to keep generating family films to do that. Because those are the films that make money. Now they have tons of money. I teach how to make movies and succeed at the box office. And so really, what you need is the development money to get the movie off the ground. You've got to make sure that you don't put all the money into the film because Hollywood will make your movie and take your money. They love fleecing people who come in who are who don't know what they're doing. So, the whole economics of Hollywood, like any other economic industry, is a craft. It's something that requires understanding." – Ted Baehr

Watch the full interview →

Why You Should Care:

- » Free speech is under attack.
- » China is exerting significant pressure on the movie industry to control the narrative...their narrative.
- » Traditional religious freedoms are slipping away and are being replaced by government mandates and political division.

Action Steps:

1. Forward this Economic Battle Plan™ to others and ask them to join other patriots standing for Liberty.
2. Weaponize your money toward principles that support Liberty, Security, and Values (LSV). You control your giving, spending, and investing. Nominate your financial advisor to attend our Founders' class coming soon.
 - **Investing**, we suggest you get a like-minded financial advisor. We've done surveys and a clear majority of investors want an advisor who matches with their political and cultural beliefs. Unfortunately, Wall Street is pushing for you to just take what they offer in order to force a leftist agenda on you.
 - o "If your advisor isn't willing to match your investments with your values, send them to us for training and education. If they won't do that, I can promise you that there are lots of other advisors looking for new clients." -Kevin Freeman
3. **It is time to fight the economic war we are facing. Nominate your financial advisor at EconomicWarRoom.com/advisor** and let them know you think this would be a great opportunity for them. Classes are launching soon, and our list is growing fast.
4. **Also, if you have not already done so, please consider the following:**
Be sure to sign up for our free weekly Economic Battle Plans™ at www.EconomicWarRoom.com
 - If you are following Economic War Room® you will be on the leading edge as it relates to global threats, geopolitical analysis, and how you can weaponize your money to strengthen America. Your money, livelihood, and way of life are at risk and these tools are designed to mobilize America to protect their economic liberty.

ECONOMIC BATTLE PLAN™

RELIGIOUS FREEDOMS ARE UNDER ATTACK **4.156**

CLEARED FOR RELEASE 09/16/2021 (ECONOMIC BATTLE PLAN™ POINTS: 97)

In the **Economic War Room®**, we encourage Americans to be the “small ships that make the difference.” You cannot solely rely on the government or the president to solve America’s problems. You have to make a difference. It is up to you to help take our country back and create a voice for economic liberty. [The small ships are based on Churchill’s Operation Dynamo that rescued the British Expeditionary Forces in the Miracle of Dunkirk.

We need more Economic Patriots on the team! Consider what you can do now to help strengthen America or even help someone in need. Keep in touch with your congressional representatives. Choose from the list or set your own goals:

- ✓ At our [Economic War Room®](#) website, sign up to [BlazeTV](#) or [LiftableTV](#) for our complete weekly shows. Please use our code (**ECON**) from that link for a discount and FREE trial.
- ✓ Follow, like, comment, and share on [FB](#) and [Twitter](#). Look for short video segments on [FB](#) and [Rumble](#) and make sure. We recognize these tools may be compromised at times, but if they are not filtered, they are the major platforms available to reach out to the public. [Know that alternatives to the social platforms listed above are under EWR consideration.]
- ✓ Check out XOTV (<https://xotv.me/channels/233-economic-war-room>), a new free speech video platform that Economic War Room is proud to partner with. Access is FREE but consider making a donation to EWR on that website to help with Economic War Room’s research and production costs.
- ✓ You are welcome to share this Economic Battle Plan™ and our short video segments with friends on [FB](#) or [YouTube](#). We set up the Economic War Room® to be your resource for information, preparation, and mobilization.
- ✓ Do this now! Have a financial action plan based on multiple geopolitical scenarios developed now. Advanced preparation is key. Trying to figure what to do when an economic event happens is usually too late.

ECONOMIC BATTLE PLAN™

RELIGIOUS FREEDOMS ARE UNDER ATTACK 4.156

CLEARED FOR RELEASE 09/16/2021 (ECONOMIC BATTLE PLAN™ POINTS: 97)

Shareable Quote:

“Right now, our American public, unfortunately, has voted for things that God doesn’t want.”

–Pat Boone

*DISCLAIMER: The Economic War Room® and its affiliates do not provide investment advice. In cases where guests or others may discuss investment ideas, these should not be viewed or construed as advice. The sole purpose is education and information. And, viewers should realize that in any case past performance is not indicative of future results. Neither Kevin Freeman, his guests or EWR-Media Holdings, LLC suggests, offers, or guarantees any specific outcome or profit. You should be aware of the real risk of loss in following any strategy or investment even if discussed on the show or any show-affiliated materials or websites. This material does not take into account your particular investment objectives, financial situation or needs and is not intended as recommendations appropriate for you. You must make independent decisions regarding information, investments, or strategies mentioned on this website or on the show. Before acting on information on economicwarroom.com website or on the show, or any related materials, you should consider whether it is suitable for your particular circumstances and strongly consider seeking advice from your own financial or investment advisor.

PAGE 10

The EWR Collection Deck – From Kevin Freeman

(List of resources and external links for more information)

Quick Access Links

[About Craig Huey](#)

[About Darin Smith](#)

[About Lyndsay Keith](#)

[About Pat Boone](#)

[About Robert Borelli](#)

[About Ted Baehr](#)

[] - Must Read/Watch

Where to Access Economic War Room

On BlazeTV <https://get.blazetv.com/economic-war-room/>

On LiftableTV <https://lifttable.tv/economicwarroom/>

XOTV Channel <https://xotv.me/channels/233-economic-war-room>

Website <https://www.economicwarroom.com/>

TUVU (download the app on the iTunes or Andriod Store) follow us @EconomicWarRoom

Facebook page <https://www.facebook.com/economicwarroom/>

Twitter page <https://twitter.com/economicwarroom>

YouTube page <https://www.youtube.com/economicwarroomwithkevinfreeman>

Rumble page <https://rumble.com/c/c-408647>

Parler page <https://parler.com/profile/EconomicWarRoom/posts>

Gettr page <https://gettr.com> follow us @economicwarroom

Link to all Economic Battle Plans™ <https://www.economicwarroom.com/battleplans>

About Craig Huey <https://www.craighuey.com>

Mr. Huey is the author of "The Huey Report", a powerful tool to transform communities for the better. From the perspective of an internationally successful business owner, Craig Huey has created thousands of jobs and knows how to make tough decisions. Having navigated and weathered six recessions, his award-winning advertising agency (Creative Direct Marketing Group) has turned small businesses into multi-million dollar companies.

About Darin Smith <https://www.smithforwyoming.com/>

Mr. Smith is a candidate for the US House of Representatives. He is running against the incumbent, Liz Cheney from Wyoming.

About Lyndsay Keith <https://www.instagram.com/lyndsaymkeith/?hl=en>

Ms. Keith is an American anchor at Newsmax TV. Her political talk show 'Spicer & Co' airs at 6 p.m. and 10 p.m. on Newsmax TV. She co-hosts with Sean Spicer. She has co-hosted since March 2020. She was previously the RNC's Deputy Communications Director.

About Pat Boone <https://patboone.com/>

Born Charles Eugene Patrick Boone on June 1, 1934 in Jacksonville, FL, and raised in Nashville, TN, "Pat" Boone attended high school in Nashville and sang in church with his brother, Nick, and family, and all over town at school affairs, community events, and on local TV and radio. Boone made his recording debut in 1954 on Republic Records, followed a year later by his Dot Records debut "Two Hearts, Two Kisses." At the end of 1955 he notched his first No. 1 hit with a rendition of Fats Domino's "Ain't That a Shame."

Boone later recorded numerous songs originating from the likes of Little Richard, the El Dorados, the Flamingos, and Ivory Joe Hunter. From 1956-1963, Boone accumulated nearly 54 chart appearances, many of them with two-sided hits. His most notable smashes included the No. 1 records "Don't Forbid Me," "Love Letters in the Sand" and "April Love," all three issued in 1957. That same year he began hosting his own ABC television series "The Pat Boone Chevy Showroom," which featured a number of top-name guests, including Ella Fitzgerald, Nat 'King' Cole, Connie Frances, Roy Rogers, Frankie Avalon, and Tony Bennett, among many others. Among his numerous awards and accolades, Boone has sold 45 million records worldwide, has 13 gold singles, two gold albums and a platinum album, and has recorded over 2,300 songs...more than any recording artist in recorded music history! He's starred in 15 movies, including 1957's Bernardine, and he has three stars on the Hollywood Walk of Fame. In 2003 Boone was inducted into the Gospel Music Hall of Fame, along with Amy Grant and the Blind Boys of Alabama.

Pat and Shirley (Foley) Boone (daughter of Country star 'Red' Foley) were married for over 65 years. "We lived a wonderful, blessed life together. I've parted with my better half for a little while...but we don't die, we just move on to another place, and today (January 11, 2019) was moving day," Pat said of his high school sweetheart. "She's changed her address is all and moved to a different mansion that I expect to join her in one day."

ECONOMIC BATTLE PLAN™

RELIGIOUS FREEDOMS ARE UNDER ATTACK **4.156**

CLEARED FOR RELEASE 09/16/2021 (ECONOMIC BATTLE PLAN™ POINTS: 97)

About Robert Borelli <https://robertborelli.com/>

Raised in the heart of an aging Brooklyn neighborhood, Robert was a small but fiery, attention-deprived Italian boy, drawn to the lifestyle of those who drove Cadillacs, had pretty girls, and were always loaded with easy cash. He became a part of that world early on, running errands and selling illegal goods for local mobsters. His reputation as a fierce fighter grew, and by the time he was a young adult, he had made an impression on influential members of the Gambino crime family. In his early twenties, Robert was on his way to Mafia stardom, mentored by one of the most prominent wise guys in New York City.

He saw his life ending in one of two ways; either he would die overdosing, or the men to whom he swore allegiance would silence him first. Read this exciting, rewarding true story which is rated 4.6 stars out of 5 on Amazon.

About Ted Baehr <https://www.movieguide.org>

Dr. Ted Baehr is Founder and Publisher of MOVIEGUIDE®: The Family Guide to Movies and Entertainment and Chairman of the Christian Film & Television Commission® ministry, as well as a noted critic, educator, lecturer, and media pundit. His life's purpose is to be used of God to redeem the values of the media while educating audiences on how to use discernment in selecting their entertainment.

Ted graduated summa cum laude in Comparative Literature from Dartmouth College, attended Cambridge University, the University of Bordeaux & Toulouse, and the University of Munich, graduated with a Juris Doctor from New York University School of Law, finished his theological studies at the Institute of Theology at the Cathedral of St. John the Divine, received a Doctor of Humanities from Belhaven College, and a Doctor of Theology (Th.D.) from Primus University of Theology.

Ted was president of the organization that produced The Chronicles of Narnia: The Lion, Witch and the Wardrobe for CBS-TV in 1980, boasting 37 million viewers and winning an Emmy Award. Baehr also has produced hundreds of programs for PBS television and television networks around the world.

Ted is Chairman of the Christian Film & Television Commission® ministry (CFTVC), a non-profit organization dedicated to redeeming the values of the mass media of entertainment by influencing the entertainment industry and by informing and equipping the general public of the impact that the mass media has on its audiences. The CFTVC is the only active liaison between studio executives and the general public for issues of family entertainment and Christian faith.

Note: The Economic Battle Plan™ contains hyperlinks to other Internet sites not under the editorial control of EWR-Media Holdings, LLC. These hyperlinks are not express or implied endorsements or approvals by EWR-Media Holdings, LLC, of any products, services or information available from these 3rd party sites. Links to these 3rd party sites are open source links that may require subscription or registration.