THE WAR AGAINST PUTIN

What the Government-Media Complex Isn't Telling You About Russia

TABLE OF CONTENTS

ABOUT THE AUTHOR & INTRODUCTION	P. 2
CHAPTER 1 (Rus Warriors through the Czars)	P. 5
CHAPTER 2 (The Bolshevik / Soviet Revolution)	P. 9
CHAPTER 3 (The Rise of Stalin)	P. 13
CHAPTER 4 (World War II)	P. 17
CHAPTER 5 (The Cold War)	P. 21
CHAPTER 6 (Jimmy Carter's Dirty War)	P. 27
CHAPTER 7 (The End of the Cold War)	P. 30
CHAPTER 8 (The Rape of Russia)	P. 34
CHAPTER 9 (NATO's Encirclement of Russia)	P. 38
CHAPTER 10 (Attack of the NGO's)	P. 43
CHAPTER 11 (The Rise of Putin)	P. 46
CHAPTER 12 (The Russian Revival)	P. 51
CHAPTER 13 (Putin's Global Trade Blocs & Alliances)	P. 57
CHAPTER 14 (Obama's Dirty War Against Russia, and the World)	P. 64
CHAPTER 15 (The Anti-Putin Propaganda Blitz)	P. 71
CHAPTER 16 (The Tragedy & Triumph of the Sochi Olympics)	P. 77
CHAPTER 17 (A Violent Coup in Ukraine)	P. 84
CHAPTER 18 (The Russian "Invasion" of Crimea)	P. 89
FOOTNOTES	P. 95

About the Author

M. S. King is a private investigative journalist and researcher based in the New York area. A 1987 Graduate of Rutgers University, King's subsequent nearly 30 year career in Marketing & Advertising has equipped him with a unique perspective when it comes to understanding how "public opinion" is indeed scientifically manufactured.

Madison Ave marketing acumen combines with 'City Boy' instincts to make M.S. King one of the most tenacious detectors of "things that don't add up" in the world today. Says King of his admitted quirks, irreverent disdain for 'conventional wisdom' and uncanny ability to ferret out and weave together important data points that others miss: "Had Sherlock Holmes been an actual historical personage, I would have been his reincarnation."

King's other interests include the animal kingdom, philosophy, chess, cooking literature, history, (*with emphasis on events of the late* 19th through the 20th century).

INTRODUCTION

As of the date of this publication (May 2014), a Google Search for the term "Putin thug" yields an astonishing 850,000 results; about the same as for "Putin murderer". Coming in at about 500,000 results is "Putin tyrant". Even the whimsical "Putin the Terrible" is pushing 100,000. Most of these negative results source back to some bloviating American politician, commentator, editorial writer or journalist for a major American publication. Others trace back to European parliamentarians or periodicals.

To be sure, favorable Western reviews for Russia's enigmatic leader are also readily available; but the preponderance of the Western-sourced adjectives used to describe Vladimir Putin, be it from the "left" or from the "right", is clearly of a negative nature.

A steady diet of anti-Putin hatred & ridicule in the West

But in Russia itself, the perception is vastly different. Ever since his rise to power, Putin's approval rating among the Russian people has hovered between 75-85%; far higher than that of any American President or European Prime Minister. (1) Indeed, many Russians regard him as the savior of Mother Russia; with some referring to him as "Putin the Great". A few among Russia's Orthodox Christian faithful today believe that Putin was God-sent, literally!

Even Putin's most hysterical Western detractors unanimously concede that his talents and abilities are unusually formidable. Putin came from a very humble background. As a young boy, he was full of energy, fond of Martial Arts, and not one to shy away from trouble. His 5th grade teacher, Vera Gurevich, recalls young Vlad:

"In the fifth grade, he still hadn't found himself yet, but I could feel the potential, the energy and the character in him. I saw that he had a great deal of interest in language; he picked it up easily. He had a very good memory and an agile mind.

I thought, something good will come of this boy, so I decided to give him more attention, to distract him from the boys on the streets." (2)

In High School, Putin studied Chemistry at a Technological Institute (*which is probably very close to obtaining a Chemistry Degree from some American colleges*). He would later obtain a Law Degree from what was then known as Leningrad State University. Brainy Putin later earned a Ph.D in Economics, while also mastering the German language in his spare time. He is basically conversant in English and French. Putin is also well versed in History and Literature (*including English & American works*) and an aficionado of Ballet, Ice Hockey, Opera and both Classical & Blues music.

In 1983, Putin married Lyudmila Shkrebneva, a beautiful Flight Attendant with whom he would have two daughters. He is a passionate outdoorsman, animal lover, good with a gun, and holds a Black Belt in Judo. He served 16 years in the Intelligence Service, rising to Russia's Intelligence Chief after the USSR collapsed.

1: Young Vlad 2: Young Mrs. Putin 3: Martial Arts Master 4: Russia's Man of the Hour

Love him or hate him; one thing is for sure; Putin is no joke. To parody a well known beer commercial, *"He is, the most interesting man alive."*

Clearly, the negative Internet Search super-majority and the Russian population supermajority cannot both be right about Mr. Putin. So, who is right? Or does the truth about Vladimir Putin lie somewhere in between? Why so much Putin-hating in the West?

As the astute reader has probably already deduced from the title - *The War Against Putin: What the Government-Media Complex Isn't Telling You About Russia* – this work intends to set forth a body of evidence which will strongly support the Russian majority's perception. Though the style may seem more breezy and conversational than the conventional academic sedatives which normally deal with such matters; be assured that the scholarship displayed throughout is as unerring as it is meticulously sourced. This is no opinion piece. It is an organized, concise collection of hard and proven facts which, when weaved together, will state their own conclusions; conclusions which the Western "Powers That Be" have concealed from you, but cannot refute.

And so, dear reader, turn off your TV news and put down your morning newspaper for a while. As the late comedian and social commentator George Carlin used to say; *"It's all bullshit, and it's bad for you."*

Just pretend that you have never even heard of Vladimir Putin, until now. With confrontation looming *(if certain players have their way)*, the people of the "free world" cannot afford to be misled any longer. Of course, you will render your own final verdict regarding Mr. Putin. But how can it be a just one until you have at least considered the organized array of facts which are about to be presented?

That said, let's climb into my time machine, and enjoy a wild ride from past to present.

Rus Warriors through the Czars

More than 1100 years ago, diverse groups of seafaring Norsemen known as 'Rus' settled in modern day Ukraine, Belarus, and Russia; giving their name to the latter two. The Rus governed over native Slavic and Finnish tribes. Some historians believe that these Vikings were invited in to bring order. Others theorize that the Rus conquered the territories and then established their rule over the Slavs and Finns. In any case, the history of Russia is long and storied

In 988, the Rus state, centered in Kiev (*modern day Ukraine*) converted to Christianity; which it adopted from the Byzantine Empire (*Eastern Roman Empire*). For this reason, Russia is sometimes referred to as "The Third Rome". That fusion of Rus, Slavic and Byzantine cultures formed the basis of Russian culture for the next 1000 years.

Kiev Rus ultimately disintegrated as a state because of the brutal Mongol invasion of 1237–1240 and the death of about half the population of Rus. Remnants of the Mongol invasions can still be seen in the faces of some modern day Russians (*Tatar Mongol mix*).

After the 13th century, Moscow became the cultural center of Russia. By the 18th century, the Tsardom of Russia had become the enormous, resource rich Russian Empire, stretching from the Polish–Lithuanian Union eastward to the Pacific Ocean. The word for king, Tsar, is Russian for Caesar.

Expansion towards the west introduced Russia to Western culture, which, at that time was far more advanced. In the late 1600's, Tsar Peter (*Peter the Great*) led a cultural revolution that replaced some of Russia's medieval social and political system with a scientific, Western-oriented, system. The Tsarist House of Romanov (*which takes its name from the Roman Empire*) indirectly traces its lineage back to Peter. The Romanovs will rule Russia until 1918.

The Golden Age of Russian culture and imperialism blossomed under the Reign of Catherine the Great during the late 1700's. Catherine presided over the age of the Russian Enlightenment. The Smolny Institute, the first state institution of higher education for women in Europe, was founded by her. Catherine also founded the Hermitage Museum in Saint Petersburg, Russia. The Hermitage is one of the largest and oldest museums in the world and has been open to the public since 1852. Its stunning collections, of which only a small part is on display, comprise about three million items, including the largest collection of paintings in the world.

1: Early Norsemen settle Russia 2: Peter the Great 3: Catherine the Great

During the early 1800's, Russia repelled Napoleon's great invasion, a conflict fought over control of Poland and other reasons. Russians were very proud of their victory in the first "Great Patriotic War". So much so that Tsar Alexander I signed a manifest on Christmas Day in 1812, declaring his intention to build a grand cathedral in honor of Christ the Savior "to signify our gratitude to Divine Providence for saving Russia from the doom that overshadowed Her" and as a memorial to the sacrifices of the Russian people.

The great Cathedral as it stood in the early 20th century.

The awe-inspiring Moscow cathedral took 40 years to build and still more to decorate. Christ the Savior Cathedral holds a special spiritual, cultural, and historic significance for the Russian faithful. **Keep this in your memory bank because we will again visit this Cathedral at future points of this narrative.**

During the 1850's there came the Crimean War against Britain, France and the Ottoman Turkish Empire; a war which was imposed upon Russia by the two Western imperial powers. Russia lost that war.

From 1877-1878; Russia fought and won the Russo-Turkish War. But when Britain's Prime Minister Benjamin Disraeli aggressively injected himself into the peace treaty *(Treaty of Berlin),* Russia and its Slavic allies in south eastern Europe were forced to accept a 'raw deal'; a deal so flawed that it would later play a role in the outbreak of World War I *(by driving a nasty wedge between Russia and its Austro-Hungarian ally).* (1) It's a fascinating story, but again, it digresses. Just know that the long history of Western powers maneuvering against Russia repeats itself time and again.

During the 1800's, Britain actually fought two wars in Afghanistan, on Russia's southern border. The ludicrous pretext for the Anglo-Afghan Wars was to "protect India" from Russia. The real reason was Britain's desire to compete against Russia for

influence in Central Asia. Disraeli once wrote to Queen Victoria of his plan to: "*clear central Asia of Muscovites (Russians) and drive them into the Caspian Sea.*" (2)

Waddesdon Manor in England is just one of the many Rothschild estates throughout Europe.

Inset: Awestruck groupies Warren Buffet and Arnold Swarzenagger visit Lord Jacob Rothschild (right) at his Waddesdon Palace. It should be noted that Benjamin Disraeli was very closely attached to the House of Rothschild (3); **the wealthiest family in world history.** (4) The Rothschild enmity towards Russia is now 200 years old. As we shall see later on, the anti-Putin Rothschild Banking Dynasty is still working against Russia to this very day.

Disraeli's invasion of Afghanistan ended badly for the British. They withdrew in 1880 and Disraeli's political influence was finally checked. This fierce historic rivalry became known as "The Great Game"; the chess players being Russia and the West and the chess board being Afghanistan. Indeed, the "Great Game" is still being played to this day. And you thought we went into Afghanistan to get "Osama Bin Laden"!

In 1881, Tsar Alexander II was assassinated on the 5th attempt on his life. Bomb throwing Red terrorists (*Communists / Anarchists*) were responsible. The Tsar's son, Alexander III, and grandson Nicholas watched the Tsar's legs get blown off. The resulting anti-Red backlash caused many Reds to flee to America. Wonderful!

By 1905, the Reds, partially funded from Western sources (*long story but true*) were strong enough to attempt a violent overthrow of the Tsar. That fateful year also witnessed the bombing assassination of Tsar Nicholas's uncle, Grand Duke Sergei Alexandrovich, and the loss of a war with Japan. During that war, the Japanese received massive financial assistance from Wall Street banker Jacob Schiff, (5) as well as some final diplomatic favoritism from Wall Street's wholly owned warmonger, President Theodore Roosevelt. (6) (*The historical image of a blue blooded TR being the scourge of the Wall Street "Robber Barons" is mythical; as is the image of TR the 'war hero'.*)

After the war, Japan expressed its gratitude to Schiff by awarding him the Order of the Sacred Treasure. In 1907 he was again honored with the Japanese Order of the Rising Sun. Schiff was personally awarded the Order by Emperor Meiji in the Imperial Palace.

Schiff's support of the Japanese military was not motivated by any special love for Japan, of course. What motivated Schiff was the ongoing mutual animosity between

Tsarist Russians and the Jews of Russia; an animosity that was also shared by the House of Rothschild. During the late 1700's, ancestors of the Schiffs and the Rothschilds had actually shared a double-house in Frankfurt, Germany. (7)

Though the Red uprising was finally put down, Russian prestige and position had been weakened, both at home and abroad. Many of the Red terrorists who managed to get out of Russia obtained refuge in Western Europe or America. Leon Trotsky and his gang actually settled in Brooklyn; where they plotted their future return.

In 1911, Russia's popular reformist Prime Minister, Pyotr Stolypin, was shot to death in the Kiev Opera House; in front of Tsar Nicholas and his daughters.

1: The Grand Duke was killed by Reds in 1905 2: Jacob Schiff': His ancestors shared a home with the Rothschilds 2: Prime Minister Stolypin – killed by Reds in 1911

In 1914, Russia, having been cleverly lured into an alliance with new "friends" France and Britain, and seeking to settle old scores with the Ottoman Turks, joined what would soon turn into "World War I". Unfortunately for Russia, Turkey was party to an alliance with Germany and Austria-Hungary (*both of which had been Russian allies until British Prime Minister Disraeli caused a 'divorce' in 1878*). (8) This therefore pitted Russia against Germany and Austria-Hungary in a mutually destructive war that was to soon bring down all three Empires and Ottoman Turkey too.

1: Rothschild agent Benjamin Disraeli was Russia's arch-nemesis. 2: Tsar Alexander II (Liberator of the Serfs) was killed by a Red bomb. 3: Wall Street bankers and Teddy Roosevelt favored Japan over Russia. 4: Red terrorist Trotsky escaped to New York.

The Bolshevik / Soviet Revolution

As they had during the 1905 War with Japan, the Communist revolutionaries used popular discontent over World War I and an economic crisis to foment another attempt at Revolution in 1917. The Bolshevik Reds promised agitated mobs that they would bring about a "workers' paradise" - an earlier version of "Hope & Change". Red leader Lenin returned to Russia in "the sealed train", bringing with him sacks of gold given to him by the German banker Max Warburg; whose brother Paul was the chief architect behind the 1913 founding of the Federal Reserve System (*Central Bank of the United States*). Warburg and the German government knew that a revolution would undermine the Russian government and ultimately knock Russia out of the war. But Warburg's motives were less than "patriotic".

Financiers such as the Warburg Brothers, the Rothschild Clan, John D Rockefeller, JP Morgan and Jacob Schiff coveted control over Russia's vast territory and resources. They saw the mighty Empire as the chief obstacle to their ultimate vision of global economic integration; an ambitious idea which, even back then, was openly discussed within the elite circles of London, Paris and New York.

In February of 1917, Tsar Nicholas was forced to abdicate. Russia became a democratic Republic led by the socialist Alexander Kerensky. The Tsar and his family were taken into custody with the expectation that they would eventually be exiled. Probably due Rothschild's influence, Britain, the Tsar's supposed "ally", refused to grant asylum to the Romanov family.

In October of that same year, the Bolsheviks staged a second revolution. Kerensky was overthrown and the Bolsheviks seized the city of St. Petersburg. Their dictatorial power- grab would trigger a civil war. When the Tsar and his family fell into Bolshevik hands, efforts to exile the Romanovs ceased.

The Royal Family was marked for death. As a boy, Tsar Nicholas had witnessed the bombing murder of his grandfather, Alexander II, in 1881. The same fate now awaited him and his beautiful family.

On the evening of July 16/17, 1918, the Romanov Family was awakened at 2AM, told to dress, and then herded into the cellar of the house in which they were being held. Moments later, Bolshevik killers stormed in and gunned down the entire family, their doctor, and three servants. Some of the Romanov daughters had to be stabbed and clubbed to death after initial gunfire had failed to kill them. News of the brutal murder of the Romanovs sent shock waves throughout Russia, and all of Christian Europe.

1: Lenin the Red rabble rouser 2 &3: The Romanov family was shot and butchered by Bolshevik assassins

The Communist Party of America was also part of the Trotsky-Lenin 'Comintern'

For the next 4 years, a civil war between the Reds and the "Whites" raged throughout Russia. Against this backdrop, the *Communist International*, known as "The Comintern", was established in Moscow. The Comintern stated openly that its intention was to fight "by all available means, including armed force, for the overthrow of the international "bourgeoisie" (*the entrepreneurial class*) and for the creation of an international Soviet republic (*world government*)."

To win the Civil War, the Reds used strategic terror to intimidate their White adversaries into submission. On

orders from Lenin and Trotsky, the "Red Terror" was announced by Yakov Sverdlov. The Terror was marked by mass arrests in the middle of the night, executions, and hideously creative tactics of torture. As many as 100,000 Russians were brutally tortured and murdered during the Red Terror, carried out by the 'Cheka' (*secret police*).

Lenin and Trotsky's oppression of the Russian people broke their strength and will to resist the Reds. 'The Famine of 1921' was partly due to the folly of central economic planning, as well as to a deliberate effort to kill off any Russians still not willing to support the Red takeover.

The Communists-Bolsheviks had run the money-printing presses to finance their civil war and welfare schemes. When inflation followed, they imposed price controls; causing farmers to lose money by farming. The shortages were compounded by the Reds' seizure of seeds and food. The horrific famine was then used to selectively feed those regions submissive to the Reds, and starve out those loyal to the White factions.

Hungry Russians and Ukrainians resorted to eating grass and even cannibalism. The horror escalated when Lenin deliberately blocked foreign relief efforts. When the death toll reached 8-10 million, (1) Lenin finally relented. Were it not for the mostly American aid, the death toll for Lenin and Trotsky's cruel folly might have doubled or tripled.

The demoralizing terror took a heavy psychological toll on the frightened people of the former Russian Empire. By 1922, many will have been broken into total submission to the Red monsters of the dreaded Cheka. At the conclusion of the Red Terror, Red Famine, and Red-White Civil War; Lenin and Trotsky formally established the Soviet Union with its capital city in Moscow. The former Russian Empire was now also known as the USSR (*Union of Soviet Socialist Republics*).

The Communist giant spanned the Eurasian landmass. Of its multi-ethnic "republics" the Russian republic was by far the largest and most populated. The well-known criminal brutality of the Soviets shocked the world, as did the bold Communist declarations to overthrow all other nations from within; including the United States. For these reasons, three consecutive American Presidents (*Harding, Coolidge, Hoover*), all refused to diplomatically recognize the Soviet Union. It was not until 1933 that President Franklin D Roosevelt, with string support from the NY Times & Washington Post, granted recognition to the Soviet Union.

As Bolshevism fastened its death-grip over Russia, the parallel movement known as Globalism was gaining added momentum in the West. During this time, the Royal Institute of International Affairs (*now Chatham House*) was founded in London and the **Council on Foreign Relations (CFR)** was established in New York City, with "Father of the Federal Reserve" Paul Warburg serving as the CFR's first Director. To this day, these influential "think tanks" work toward global economic and political integration. To that end, these same players set up the 'League of Nations' (*forerunner of the United Nations*) soon after the end of World War I.

"Chatham House Rules" of secrecy govern the members of both of these exclusive clubs. Membership is by invitation only. Members may discuss generalities of group meetings, but are expected to remain discreet concerning who attends the meetings and what is said.

Up until the present day, the membership roster of the CFR & Chatham has consisted of top names from politics, media, banking, business, and academia. Membership has

included Finance Capitalists, Communists, "Neo-Conservatives", ambitious careerists, and starry-eyed academic types. The chosen few recruited by these Globalist groups often find themselves on a fast track to greater fame and fortune. Prior to the actual establishment of the CFR, these Globalists had worked to destroy the Tsar. Today, their successors seek to destroy Putin.

1: The USSR was born out of mass murder and terror 2: The 15 Soviet Republics span Eurasia 3: The New York based Council on Foreign Relations worked to establish positive relations with the new Soviet Union.

The Rise of Stalin

After Lenin's death in 1924, Joseph Stalin, Secretary of the Communist Party Central Committee, skillfully outmaneuvered Red Army leader Lev Trotsky to take leadership of the USSR. Stalin later expelled Trotsky from the Party and then from the USSR itself. Finally, he had his Marxist rival axed through his brain by a Soviet agent in Mexico.

The Stalin-Trotsky rivalry was more than just about power. The two Reds held conflicting and irreconcilable visions. For Trotsky, world revolution was the primary and immediate goal. Stalin on the other hand put forth a theory known as "Socialism in One Country". This policy held that given the defeat of all Communist revolutions in Europe in 1917–1921 except Russia's, the Soviet Union should strengthen itself internally.

This was a shift from the previously held Marxist position that socialism must be established globally and was in opposition to Trotsky's theory of permanent revolution. "Socialism in One Country" maintained that socialism can exist within a single country despite a capitalist global market. In short, Trotsky was a Globalist Communist, whereas Stalin was a Nationalist Communist. Stalin did indeed continue to support Communists throughout the world; but his vision of a future world government, if there was ever even to be one, was one in which Moscow reigned supreme, not London and not New York.

Stalin's brutality instilled fear not only in the enslaved people of the Soviet Union, but also in the hearts of fellow Communists that the paranoid Stalin believed could challenge his leadership. The egomaniac renamed a city after himself (*Stalingrad*), and erected statues of himself in town squares. From time to time, Stalin "purged" many of his own Communist comrades, as well as wives. He dumped his first wife, and drove his second, (as well as one of his sons) to suicide. In years to come, Stalin's chilling crimes against humanity will make Lenin's Red Terror and Red Famine seem like minor infractions by comparison. As part of Stalin's first "5 Year Plan", the small farmers of the Soviet Union were forced into a collectivization scheme. The Soviet government controlled production and prices. Land, livestock, and equipment became State property. Reluctant farmers (*kulaks*) were smeared in the Soviet press as "greedy "capitalists." Those who continued to resist the state's directives were murdered or imprisoned in Stalin's infamous Gulags.

Thousands of private farmers were killed, but the really massive death tolls occurred during the early 1930's. Like all centrally planned economic schemes in which "experts" think they know better than the actual farmer, Stalin's collectivization schemes yielded low living standards for the Soviet people.

Recall our earlier discussion of the 340 ft. tall Cathedral of Christ the Savior Church in Moscow. Commissioned by Alexander I, it had taken more than 40 years to build and decorate its marble, granite, and gold plated interior. In 1931, the anti-Christian Soviets chose the location of the Cathedral to be the site of a monument to Lenin & Communism known as the Palace of the Soviets. **On December 5, 1931, by order of Stalin's minister and brother-in-law, Lazar Kaganovich, the Cathedral was dynamited and reduced to rubble.** Russian Christians grieved in silence over the cruel destruction of their religious and cultural icon.

Ironically, due to poor planning and lack of funds, the Palace of the Soviets never materialized. The site was turned into a huge swimming pool instead. We will once again return to the site of Christ the Savior Cathedral, later on in the narrative.

In 1932, the same Lazar Kaganovich, (*The Wolf of the Kremlin*) initiated a deliberate famine targeting farmers of the Ukrainian Republic of the Soviet Union. The Holodomor (*Ukrainian translation 'Killing by hunger'*) was caused partly by the folly of Stalin's latest communist scheme, and partly due to a deliberate, strategic terror plan engineered by Kaganovich.

Encyclopedia Britannica estimates that 7-8 million people, 5 million of them Ukrainian, were starved to death by Stalin's famine. (1) Some estimates run as high as 10 million. The famine-genocide was aimed at starving anti-communist peasants in Ukraine, Belarus, Kazakhstan and Russia itself.

Unlike the Lenin / Trotsky terror famine of 1921, this time around there would be no outside assistance permitted into the Soviet Union. Millions died a slow death as people resorted to cannibalism. With this famine, Stalin and his henchmen destroyed any last remaining resistance to the Red Revolution.

Despite Soviet denials of the famine, and a news blackout in most of the Western press, the truth of the Holodomor was indeed known to America's financial, academic, journalist, and political elite. Due to their sympathies towards the misguided ideal of Marxism-Globalism, major American press outlets such as The New York Times, RCA-NBC Radio and CBS Radio turned a blind eye to Stalin's brutality. Rather than condemn Stalin, much of the Western intelligentsia longed for the opportunity to partner up with the Soviet Union and build a more integrated "New World" together.

Aleksandr Solzhenitsyn, the revered literary giant and survivor of Stalin's Gulag, sheds some much needed light on the West's complicit silence towards Bolshevik atrocities:

Solzhenitsyn's defiance of Stalin made him both a literary and historic icon the world over. But some of his more controversial writings have been censored in the West.

"You must understand. The leading Bolsheviks who took over Russia were not Russians. They hated Russians. They Hated Christians. Driven by ethnic hatred they tortured and slaughtered millions of Russians without a shred of human remorse...

More of my countrymen suffered horrific crimes at their bloodstained hands than any people or nation ever suffered in the entirety of human history.

It cannot be overstated. Bolshevism committed the greatest human slaughter of all time. (emphasis added)

The fact that most of the world is ignorant and uncaring about this enormous crime is proof that the global media is in the hands of its perpetrators." (2)

Digressing a moment from Stalin, it is critical that we again reinforce the fact that this movement to create an economically and politically integrated world is not so much a "conspiracy theory" as it is an open secret. Indeed, in 1928, famed British writer HG Wells authored a book on the subject entitled, *The Open Conspiracy: Blue Prints for a World Revolution*. The well-connected author of *War of the Worlds, Time Machine,* and *The Invisible Man*, then followed up on this theme in 1939, with another non-fiction treatise entitled, *The New World Order*.

Unlike most Globalists, Wells, a member of Britain's elite Fabian Society, spoke openly about his utopian dream. Wells revealed:

"This new and complete Revolution we contemplate can be defined in a very few words. It is outright world socialism; scientifically planned and directed" (3)

Wells continues: "The term 'Internationalism' has been popularized in recent years to cover an interlocking financial, political, and economic world force for the purpose of establishing a World Government." (4)

Countless similar quotes, from some of the biggest political, financial, artistic, literary and scientific luminaries the 20th century would be enough to fill an entire volume. There is simply no denying the existence of this self-perpetuating drive towards the centralization of Global economic and political power.

This is certainly not to suggest that every starry-eyed idealist promoting this vision is an evil conspiratorial bloodsucker, though some indeed are. The vision of a peaceful world where diverse nations come together to facilitate travel, commerce and ideas among themselves is a noble ideal; one that Putin himself shares, by the way. The problem with the New World Order that has been advancing over the past century is that it works towards an intense Global centralization of financial, political, cultural and military power that will ultimately reduce all peoples into a proletarian mass of rootless, cultureless, alienated worker-bee tax & debt slaves; New York City writ large.

The New World Order isn't going to be a bunch of diverse young people standing in an open field happily singing *"I'd like to buy the world a Coke"*. That may be the romantic delusion of many good people, but it is indeed a delusion and a dangerous one at that. Wells' NWO is about super centralized power; plain and simple. Keep this Globalist theme in your memory bank, because it will come back into play when future events, and ultimately Mr. Putin himself, are re-introduced later on in the narrative.

1: Stalin didn't like Trotsky's Globalism, so he "whacked" him. 2 & 3: Lazar Kaganovich dynamited the Christ the Savior Cathedral in Moscow.

5: Stalin & Kaganovich deliberately engineered the Ukrainian genocide famine. 6 & 7: HG Well's 2 books argue for Trotskyite style Global integration.

World War II

By August of 1939, Germany and Poland appeared to be heading towards war over disputed territory taken from Germany after World War I. Behind the Poles stood the British-French alliance. And behind that, from "across the pond", stood the ostensibly "neutral" US President, Franklin D Roosevelt (*distant cousin of Teddy*). German leader Adolf Hitler understood how British & French intrigue could again entangle Germany into a destructive two front war (*as had happened during World War I*). To alleviate the threat in the east, German Foreign Minister Ribbentrop and Russian foreign Minister Molotov-Ribbentrop Non-Aggression Pact.

Stalin looks on as German and Soviet foreign ministers sign Non-Aggression pact.

Hitler despised Stalin, but he wanted to keep the peace with the USSR so that Britain and France could be held in check. Western Globalists were disappointed that Stalin had agreed to a Non-Aggression Pact with Germany. But Stalin had his own plans, and his own timetable. Rather than fight Germany now, Stalin wanted Germany and the Anglo-French Alliance to fight each other first; in preparation for the day when his Red Army could then march into all of Continental Europe.

War between Germany and Poland broke out in September of 1939. With the Polish army being routed by the advancing

Germans in the west, Stalin cleverly broke the 1932 Soviet-Polish Non-Aggression Pact. While fighting the Germans, Poland was stabbed in the back as Soviet forces poured in from the east. Soviet NKVD units carried out ghastly massacres; the most infamous being the Katyn Forest Massacre, in which 10,000 Polish Army officers were rounded up and shot in the head.

Just two months after swallowing Poland, Stalin launched an invasion of Finland. As he had with Poland, Stalin broke *another* 1932 Non-Aggression Pact he had agreed to; the Soviet-Finnish Non-Aggression Pact. The Soviet invasion of Finland was massive, with 21 Soviet divisions consisting of 450,000 Red Army troops. (1) Stalin had expected to overwhelm Finland in a matter of weeks, but the brave and outnumbered Finns staged a heroic defense of their homeland. The "Winter War" turned out to be an

embarrassment for Stalin. A treaty was signed the following March, but the Finns were forced to give up 10% of their territory.

There were subsequent invasions of Latvia, Lithuania, Estonia, and eastern Romania. And yet, the sympathetic Western press remained relatively silent. The Globalists seemed more upset over the fact that Stalin refused to join Britain and France in the war against Germany, than they were over the Soviet Union's own aggression!

1: Cartoon depicts Hitler and Stalin walking together with guns behind their backs. 2: Stalin later tried to pin the Katyn Forest Massacre on Hitler 3: With no help from the pro Stalin West, feisty Finns in skis held back Stalin's Red Army

During the spring of 1941, with Germany and Britain fighting each other in the air, at sea and now in Northern Africa, Stalin had quietly massed his Red Army along Germany's eastern frontier, near the Romanian oil fields that supply Germany. Hitler grew suspicious of Stalin's intentions. Stalin had already broken two non-aggression pacts; one with Poland and another with Finland. Soviet invasions of the Baltic States, and eastern Romania offered still more proof of what Stalin was capable of. Adding to the suspicions was the fact that an enormous build up of men and material was continuing to gather just inside of Russia's border with German-held territory. With Germany distracted and overstretched, Stalin was in position to menace all of Europe.

In June of 1941, Germany unleashed "Operation Barbarossa": the invasion of the Soviet Union. Like an NFL football team just burned by their own attempted "blitz", the Red Army was caught tightly bunched up into *offensive* positions (*no strategic layers of depth*). Within a matter of just weeks, millions of Soviet troops were taken prisoner, and the devastating loss of weaponry and equipment left the Red Army neutralized. Up to 65% of all Soviet tanks, field guns, machine guns, and anti-tank guns were either destroyed or captured as the Germans routed the Reds all the way back to the outskirts of Moscow, liberating the cheering Ukrainian and Baltic peoples along the way.

It was only the onset of the brutal Russian winter that forced the Germans to pause their stunning offensive. Hitler would later explain his decision to invade the USSR thusly:

"Already in 1940 it became increasingly clear from month to month that the plans of the men in the Kremlin were aimed at the domination, and thus the destruction, of all of Europe. I have already told the nation of the build-up of Soviet military power in the East during a period when Germany had only a few divisions in the provinces bordering Soviet Russia. Only a blind person could fail to see that a military build-up of world-historical dimensions was being carried out. And this was not in order to protect something that was being threatened, but rather to attack that which seemed incapable of defense ... I may say this today: Of the wave of more than 20,000 tanks, hundreds of divisions, tens of thousands of artillery pieces, along with more than 10,000 airplanes, had not been kept from being set into motion against the Reich, Europe would have been lost." (2)

With the Soviet Union facing swift defeat at the hands of Hitler's forces, President Franklin D Roosevelt moved quickly to rescue Stalin's regime. FDR released Soviet assets that had been symbolically frozen after Stalin's attack on Finland in 1939, enabling the Soviets to immediately purchase 59 Fighter aircrafts. The Lend-Lease program which supplied Britain with arms was now expanded to include the USSR.

By 1945, the staggering amount of Lend-Lease deliveries to Stalin amounted to 11,000 aircraft, 4,000 bombers, 400,000 trucks, 12,000 tanks and combat vehicles, 32,000 motorcycles, 13,000 locomotives and railway cars, 8,000 anti-aircraft cannons, 135.000 submachine guns, 300,000 tons of explosives, 40,000 field radios, 400 radar systems, 400,000 metal cutting machine tools, several million tons of food, steel, other metals, oil and gasoline, chemicals etc. (3)

Without this enormous infusion of US aid to Stalin, the Germans could have finished off the USSR after the spring thaw of 1942. In addition to the direct military aid, Stalin would benefit immensely from America's entry into the war after Japan (*Germany's ally*) attacked the US Naval Base in Pearl Harbor on December 7, 1941. This "infamous" event was *deliberately provoked* by FDR so that America could finally be dragged into the conflict. FDR's treachery is not a "conspiracy theory". It's a demonstrable fact. Look it up. (4)

To make a long story short, the industrial might of the United States, coupled with the limitless manpower and tenacity of the Soviet Union, would prove too much for Germany *(and Japan)* to withstand. World War II ended in Europe with the Soviet capture of Berlin in May of 1945; an event facilitated by General Eisenhower's order to stop General Patton's advance from the West.

No longer able to endure Stalin's gang rapes, 1000's of East German women committed suicide.

Under *explicit* encouragement from Moscow, criminal elements of the Red Army and NKVD Security forces went on to gang-rape an estimated **2,000,000** East German women and girls. (5) This ghastly crime was, for the most part, covered up by the US press and later erased entirely by the Orwellian Court Historians of Western academia.

The fighting in the Pacific ended soon after two atomic bombs were dropped on Japan in

August of that same year. On the very day of the 2nd atomic bombing (*Nagasaki*), the opportunistic Stalin broke the Soviet-Japanese Non Aggression Pact of 1941; marching into Japanese held Manchuria and claiming strategic territory. The Soviets also occupied the northern half of Korea, with the advance blessing of the US. This eventfully led to the Korean War.

All of the nations involved in World War II suffered huge losses, with Germany and the USSR losing the most. In Russia, the war against Germany, just like the war against Napoleon, came to be known as "The Great Patriotic War". In spite of Stalin's lack of popularity in modern day Russia, the Russian people remain proud of their victory. The fact that Stalin's own aggressive ambitions were responsible for inviting the German invasion is generally not well understood; even in the West.

In all countries, and in all ages, historical myths die hard.

1: Hitler & his Generals suspected that Stalin was about to invade Europe 2: The attack on Pearl Harbor brought America into the war, and to Stalin's rescue. 3: Alaska monument commemorates the Lend Lease arms & supplies shipped from Alaska through Siberia.

The Cold War

Throughout World War II, America, Britain and the Soviet Union cooperated very closely. During the late war conferences, in which the post-war world was already being designed, enormous concessions were made to Stalin. With so much of Europe in ruins, the "Master Plan" plan was for the Western Globalists to establish the blueprint for a European Federation that would emerge decades later. The giant oak tree that we now know as the modern day 'European Union' actually started out as a tiny acorn embedded within the CFR's 'Marshall Plan"; the post war "recovery package" for Western Europe. (1) It was also during this period that the US Central Intelligence Agency (CIA) was established. American foreign aid and CIA foreign intrigue have dominated Western European affairs ever since

At the Yalta Conference of 1945, FDR "gave away the store" to "Uncle Joe" Stalin.

In the East, it was agreed that the nations now under Soviet occupation (*Eastern Germany, Poland, Czechoslovakia, Bulgaria, Romania, Albania, Yugoslavia and Hungary*) would, in time, hold elections and eventually be brought into "the community of European nations" as well. The naïve Globalists were expecting the post-war "New World Order" to be a smooth and easy parliamentary marriage between the Reds of the East and the Pinks of the West.

But trouble soon arose on the way to One World Socialist paradise. You see, Stalin was not one to take orders from the London-New York syndicate. This intramural conflict of Global visions goes back to the Stalin-Trotsky conflict we visited earlier. There would be no "democratic socialism" in Eastern Europe like there was to be in the West. One by one, under Stalin's guidance, the nations of Eastern Europe became Communist dictatorships; vassal states of the Kremlin in Moscow.

The western Globalists were disappointed over Stalin's Soviet Nationalism. Another shooting war in 1947 was simply not an option. And thus began the "Cold War"; an international rivalry between two competing, imperialistic "Mafia families". Contrary to the childish popular Western narrative, this second Cold War (*the first one being "The Great Game" against Tsarist Russia*), was not at all a contest between "Capitalism" and "Communism", or "the good guys" vs "the bad guys" (*though Stalin and friends certainly were bad-asses!*)

Indeed, some of the most fanatical Cold Warriors of the West would be as left-leaning as Kark Marx himself ever was! Veteran Left Wing "Cold Warrior" Globalists such as George Soros and Zbigniew Brzezinski were, and still are, motivated solely by a desire to subdue Eurasia. Anti-Communism never had anything to do with it.

Adding to the difficulty of confronting Stalin was the fact that so many secret Communists had infested America's government, media, and academic institutions. Again, this is not "conspiracy theory". This fact of history, though downplayed, has indeed been confirmed by declassified Army Intelligence reports as well as opened Soviet archives. (2)

When the Globalists thought they could work with the Soviets, they turned a blind eye to the organized Communist infiltration of America's institutions. After all, the Globalists shared most of the same ideas and beliefs as Stalin's little agents did. So why bother stopping them?

With a powerful military occupying Eastern Europe and so many friends and loyalists in the West, Stalin and the Soviet Union were here to stay. Thus was born the strategy known as "containment"; a 1947 policy hatched by George Kennan of the Council of Foreign Relations. Now let this next excerpt sink in because it's critically important to understanding current world events. Kennan, perhaps the preeminent CFR foreign policy giant of the 20th century, wrote:

"The main element of any United States policy toward the Soviet Union must be that of a longterm, patient but firm and vigilant containment of Russian expansive tendencies."

To that end, Kennan called for countering the USSR through the "adroit and vigilant application of counter-force at a series of constantly shifting geographical and political points, corresponding to the shifts and maneuvers of Soviet policy."

Such a policy, Kennan predicted, would *"promote tendencies which must eventually find their outlet in either the break-up or the gradual mellowing of Soviet power."* (3) (emphasis added)

In other words, what Kennan was saying to his fellow Globalists was this:

"Boys. We need to deal with reality here. We're in for a very long struggle; maybe 30 or even 40 years. The only way we can conquer the Soviets is to surround them externally, and subvert them internally." (author's words, not Kennan's)

1: The Cold War was born when Stalin decided to keep Eastern Europe 2: Marshal Plan Propaganda posters call for a United Europe 3: Cold War Chess Master Kennan develops a long range plan.

In 1949, the Soviets detonated their first atomic bomb. Now a war with the USSR was *really* out of the question! Bombing disobedient nations into submission, as was done to Germany, Italy and Japan, was not an option when it came to the USSR. Not when a single Soviet nuke could turn all of London, and eventually New York, into a radioactive wasteland.

In April of that same year, the Western military alliance of NATO (*North Atlantic Treaty Organization*) was formed. Lord Ismay, the first Secretary General of NATO, once remarked that the purpose of NATO was to "*keep the Russians out, the Americans in, and the Germans down.*" (4) Certainly, the people of Europe had a legitimate fear of Stalin, and thus, a legitimate need for a defensive alliance. But modern day NATO (*US and junior partners*) can no longer be called a *defensive* organization. Just ask Messrs. Hussein & Qaddafi!

In December of 1949, Stalin's Chinese agent, Mao Tse Tung, overthrew the Nationalist Chinese government.

The following year, Communist North Korea (*placed under Stalin's control after World War II*), attacked South Korea (*protected by America*). The Korean War would last 3 years and cost about 50,000 American lives.

Joseph Stalin died in 1953. Some Russian historians believe that he was poisoned by some of his underlings; who no doubt breathed a huge sigh of relief when the paranoid old tyrant finally 'kicked the bucket'.

Nikita Khrushchev was then named as First Secretary of the Communist Party, and later Premier. Khrushchev was responsible for the partial "de-Stalinization" of the Soviet Union; a series of relatively liberal reforms in areas of domestic policy. Khrushchev was still a thug who had faithfully served the Stalin-Kaganovich death cult, but when compared to his brutal predecessor, Nikita was a pussy-cat. As a historical figure, Stalin slowly but surely began to fall out of favor in Khrushchev's Russia. Even by Soviet standards, "Uncle Joe" was simply too much of a beast.

Digressing from the Cold War for a moment, in 1954, Khrushchev made the purely symbolic public relations gesture of internally transferring the Crimean peninsula from the Soviet Russian Republic to the Soviet Ukrainian Republic. The transfer was meant as a show of respect and friendship for Russia's Ukrainian brothers. **But the Crimea, historic home of Russia's Black Sea fleet, was and still is predominantly Russian**. As you can guess, this event will also be revisited later on in the narrative.

During the 1950's, Senator Joe McCarthy launched his crusade to expose the Communist infiltration of the American government. McCarthy gained a huge national following of both Republicans and Democrats. At first, when his investigations were limited to just lower and mid-level Soviet agents, McCarthy was tolerated by America's Globalist ruling class. But when the Junior Senator from Wisconsin began peeling back the onion, and suggesting that higher powers had actually *allowed* the infiltration to take place for their own domestic purposes; the press turned on McCarthy with a vengeance. Ultimately, it wasn't Soviet-backed secret Communists who destroyed McCarthy. It was the Globalists; with President Dwight D. Eisenhower foremost among them; albeit from "behind the scenes".

Near the end of the Cold War Presidency of Dwight Eisenhower ("Ike"), one of the CIA's U2 spy planes was shot down over Soviet airspace in 1960. Pilot Francis Gary Powers was then arrested by the Soviets, to be released in a spy swap 2 years later. As Supreme Allied Commander during World War II, Ike's manifest affinity for Soviet Generals surprised some of Ike's own staff (*especially General George Patton*). The Allied Commander had even gone to Moscow, where he was an honored guest at a victory parade and after-party hosted by Stalin himself (5); this as Soviet NKVD and Red Army units were gang-raping as many as 2 million helpless women in eastern Germany. (6)

1945: Ike (I) proudly stands atop Lenin's Tomb next to Stalin.

The seeming contradiction between Eisenhower's unusual camaraderie with the Soviets (and also his latter day destruction of Joe McCarthy), as opposed to his subsequent anti-Soviet Cold War chess moves, is no longer a mystery when we understand what the Cold War was really all about. Again, it was never about "Capitalism" vs "Communism"! The Cold War was all about the post-World War II breakup of a once close relationship between the Globalists and their Soviet partners. The "lovers' spat" then degenerated into a long range turf war. Both groups were Global imperialists; and both groups hated McCarthy.

1: 1945: Eisenhower had a good old time in Moscow. 2: 1960: CIA Pilot Francis Powers on trial in the USSR 3: The shoot-down of Powers heated up the Cold War.

The darkest days of the Cold War came during the Cuban missile crisis of 1962, after the discovery that the Soviets had deployed nuclear missiles on Fidel Castro's Communist Island. In response, President Kennedy ordered a naval blockade of the island; a blockade which the Soviets threatened to run. With the world on edge, back-channel negotiations eventually resolved the crisis. The Soviets agreed to remove their missiles from Cuba in exchange for the US removing its nuclear missiles from Turkey; missiles which were aimed at Moscow. It is important to note that the Soviet missiles deployed in Cuba were in response to the American missiles which were first deployed in Turkey.

The Cold War progressed throughout the 60's with the US fighting the unnecessary war in Vietnam; a tragic farce so divisive that it served to undermine the domestic peace of America. Believing that they were rebelling against "The Powers That Be" many idealist college kids and war protesters turned "radical left" – exactly where "The Powers That Be" wanted them to go!

The 1970's witnessed a CIA-KGB chess match of proxy wars, disinformation campaigns, murders, and puppet states going at each other. The battle for global influence was played out across Africa, South America, and Asia. Even as The Cold War raged, the new Soviet boss, Leonid Brezhnev, continued to talk and do business with US Presidents Nixon, Ford and Carter.

Years before Ronald Reagan was to arrive on the "world stage", it appeared as though the Cold War would be a permanent fixture of life that the world had learned to live with. After all, the new Soviets weren't nearly as bad as Lenin and Stalin were. Furthermore, they certainly weren't foolish enough to ever pick a fight with the mighty US of A; let alone launch a suicidal nuclear strike against it. And so, everyone slept a whole lot better than they did during the 50's and early 60's. The two super powers had learned to co-exist. But few in the West, or in the USSR, could ever have imagined that George Kennan's long term "containment policy" had actually, beneath everyone's radar, quietly helped to set the stage for the coming catastrophic collapse and disintegration of the Soviet Union; exactly as the CFR luminary had forecasted in 1947.

1: The NATO war machine started out as a defensive alliance. Today it serves as an offensive force. 2: The Soviet Atomic Bomb changed the rules of the game. 3: Joe McCarthy was onto something much bigger than a few Reds in the government.

*

1: The Cuban Missile crisis was caused by US missiles being deployed on Russia's doorstep. 2: The Globalists skillfully used discontent over their Vietnam War to steer starry-eyed college kids towards "One Worldism" - John Lennon's Imagine : **"Imagine there's no countries**...a Brotherhood of man...I hope someday you'll join us, and the world will live as one 3: Brezhnev (I) eventually succeeded Khrushchev

Jimmy Carter's Dirty War

Popular mythology holds that the anti-Communist President Ronald Reagan "won the Cold War" after the "soft-on-Communism" President Jimmy Carter had nearly lost it. In reality, the foreign policy which ultimately undermined the USSR operated independently of whatever front man sat in the White House. Presidents come and go every four or eight years. But operatives such as Kennan, Kissinger, Rumsfeld, Brzezinski, Schultz, Baker etc. linger around in "public service" for decades.

Standing above those big names, certain financial and media dynasties have influenced American politics for a whole century, or more! The House of Rockefeller, which donated the land upon which the United Nations was built, has been promoting Globalism since about the turn of the 19th century; same goes for the House of Sulzberger-Ochs (*New York Times owners since 1896*), the House of Meyer-Graham (*Washington Post owners since 1933*), and the arch-Billionaire Globalists of them all, the anti-Russian House of Rothschild, which bankrolled Britain's war against Napoleon 200 years ago, as well as the movement which eventually brought about the establishment of "the State of Israel".

Add to the "club" newer activist billionaires such as George Soros, Mike Bloomberg, Ted Turner, Pierre Omidyar, Sheldon Adelson and some counterparts in Europe and you have the makings of a vast international network of immensely powerful Global manipulators.

So, while small minds are left to passionately bicker about Democrats vs Republicans, or Obama vs Romney, or who will win in 2016; the big boys roll on with their historic utopian agenda of a centralized "Global Village".

Henry Kissinger (I) and David Rockefeller (r) are still going strong into their 90's.
George Soros has poured 100's of millions into political movements worldwide.
The Rothschild Dynasty's hostility towards Russia dates back to the Tsars.

It was during the 1977-1981 Presidency of that pious phony Jimmy Carter (CFR) that one of these high-powered operatives sprung one of the many traps aimed at the Soviet Union. The grand project of Carter's National Security Advisor /handler, Zbigniew Brzezinski (CFR), involved the resurrection of the Afghanistan "Great Game" of the 19th century. Russia's southern neighbor enjoyed good relations with the USSR. By fomenting an internal CIA coup within Afghanistan, it was hoped that the Soviets would be forced to take the bait and invade.

Awaiting the Soviets was an army of foreign Islamic mercenaries; recruited, trained, financed and armed to the teeth by The US, UK and Saudi Arabia. The Soviets were set up to be slowly bled, both physically and financially. This is not a speculative accusation. It is indeed the true story of the Afghan War. Hear it as told by Brzezinski himself in a 1998 interview with the French publication Le Nouvel Observateur:

Question: The former director of the CIA, Robert Gates, stated in his memoirs ["From the Shadows"], that American intelligence services began to aid the Mujahadeen in Afghanistan 6 months before the Soviet intervention. In this period you were the national security adviser to President Carter. You therefore played a role in this affair. Is that correct?

Brzezinski: Yes. According to the official version of history, CIA aid to the Mujahadeen began during 1980, that is to say, after the Soviet army invaded Afghanistan, 24 Dec 1979. But the reality, secretly guarded until now, is completely otherwise: Indeed, it was July 3, 1979 that President Carter signed the first directive for secret aid to the opponents of the pro-Soviet regime in Kabul. And that very day, I wrote a note to the president in which I explained to him that in my opinion this aid was going to induce a Soviet military intervention.

Q: Despite this risk, you were an advocate of this covert action. But perhaps you yourself desired this Soviet entry into war and looked to provoke it?

Zbig: It isn't quite that. We didn't push the Russians to intervene, but we knowingly increased the probability that they would.

Q: When the Soviets justified their intervention by asserting that they intended to fight against a secret involvement of the United States in Afghanistan, people didn't believe them. However, there was a basis of truth. You don't regret anything today?

Zbig: Regret what? That secret operation was an excellent idea. It had the effect of drawing the Russians into the Afghan trap and you want me to regret it? The day that the Soviets officially crossed the border, I wrote to President Carter: We now have the opportunity of giving to the USSR its Vietnam War. Indeed, for almost 10 years, Moscow had to carry on a war unsupportable by the government, a conflict that brought about the demoralization and finally the breakup of the Soviet empire.

Q: And neither do you regret having supported the Islamic fundamentalism, having given arms and advice to future terrorists?

Zbig: What is most important to the history of the world? The Taliban, or the collapse of the Soviet empire? (1)

Brzezinski's maneuver, diabolical as it seems, may indeed sound warranted to some freedom lovers who welcomed the demise of the Soviet Union. But the Global system that Brzezinski's gang wants to erect in its place, "The New World Order", is to be no better; just under different management! One need look no further than the overly taxed, overly regulated, overly bureaucratic, overly indebted, and socially declining European Union to get a true glimpse of what "Z-Big" and friends have in store for the whole planet; if only Mr. Putin and his Chinese ally would allow them to "liberate" it!

As the USSR was being attacked by a proxy war in Afghanistan, its Warsaw Pact allies *(Communist East Europe)* and even Russia itself were being internally subverted by "dissident" movements; heavily funded by George Soros and the US government. The CIA's "Radio Free Europe" was also used to undermine the Communist regimes.

Of course, the West's efforts at subversion were greatly facilitated by the inefficiencies of the Communist governments themselves. Knowing how much better life was in the West, and yearning to be independent of Moscow, it wasn't too difficult to attract the good people of Eastern Europe to what purported to be "freedom movements."

In 1980, Carter (*or was it Brzezinski?*) made the decision to boycott the Summer Olympics, held in Moscow. This dealt a devastating blow not only to Russian prestige, but also to the aspiration of the athletes who had worked so hard to get there.

And finally, the Democrat Carter, with strong support from Republicans, began increasing the budget for the US military. In coming years this would induce the Soviets into another trap; an expensive arms race it could not afford.

1: TIME depicts Soviet Bear stepping into a trap. 2: Brzezinski admits his Islamic proxy army was a trap. 3: Radio Free Europe still targets Russia with CIA propaganda.

The End of the Cold War

Partly due to Carter's mismanagement of the US economy and partly due to the Israel Lobby's disgust with his perceived sympathy for the Palestinians, Carter lost his 1982 bid for reelection to the charismatic, anti-Communist ex-Governor of California, Ronald Reagan. As a Hollywood actor during the late 1940's, Reagan helped to expose some of secret Communists who sought to use the film industry as a medium of propaganda.

Reagan's anti-communist credentials were impeccable. Who better to not only negotiate an end to the Cold War, but also finish off "the Evil Empire" once and for all? Brzezinski was gone, but fellow CFR members George Schultz, Caspar Weinberger, and Alexander Hague simply continued the Carter-Brzezinski policy, just under Reagan's name instead. Kennan, Kissinger, Brzezinski, Schultz – it's all the same game.

The Reagan administration increased the pressure by providing shoulder-fired stinger missiles to the Mujahedeen "rebels" in Afghanistan, teaming up with the Polish Pope John Paul II to incite anti-Communist rebellion in Poland, and financing the space-based anti-missile laser system nicknamed "Star Wars." The Soviets went "ballistic" *(pun intended)*, but there was nothing they could do about it.

In 1985, the reform-minded Mikhail Gorbachev was named General Secretary of the Soviet Union. The late 1980's witnessed the sudden rise of previously underground protest movements bubbling up to the surface; aided and abetted by the West and its agents within those countries. The Afghan bloodbath was in its 7th year, the heavily centralized Soviet economy was struggling, and the people themselves were losing faith.

Gorbachev committed to a program of internal liberalization. He also signaled his desire to negotiate a massive missile reduction treaty with the West and to get out of Afghanistan. Reagan was ready and eager to make a historic deal when the two leaders met in Iceland (*Reykjavik Summit*). Gorbachev proposed a 50% initial reduction in the nuclear arsenals of each side. The catch was that the US had to abandon its missile defense program. This was not an unreasonable offer on "Gorby's" part. After all, from the Russian point of view, an American space based system could spell doom for the Soviet Union as it would no longer be able to respond to a potential American first strike.

Reagan's Globalist and Neo-Con handlers would have none of it. The SDI program *(Strategic Defense Initiative)* was what they hoped to one day bring any nuclear capable nation to its knees with. Keep this obsession with 'Missile Defense' in your memory bank, for it will come back into play, later on in the narrative.

The Summit ended in failure, but the two leaders met again the following year to reduce their respective missile counts in Europe. A close camaraderie developed between the two historic leaders who sincerely wanted peace for their respective nations. Unfortunately, neither Reagan nor Gorbachev was ever really in control of "the end of the Cold War". It was still George Kennan's legacy calling the shots.

The honorable and popular Ronald Reagan exited the world stage in January 1989. He was succeeded by his Vice President, the duplicitous CFR Globalist and former CIA chief, George Bush (Bush 41).

June of 1989 saw anti-Communist candidates win numerous victories in newly democratic Poland. This sparked a series of peaceful Soros/CIA "Velvet Revolutions" in Eastern Europe. The tactics of Poland's "Solidarity" movements were repeated in various ways by opposition groups throughout the Eastern Bloc, eventually leading to the dismantling of the pro Soviet Eastern Bloc / Warsaw Pact.

April-June of 1989 was also when the Tiananmen Square student upspring broke out in China. As was the case with Eastern Europe, legitimate popular discontent was skillfully exploited by CIA operations and Soros money. (1) After 7 weeks, the Chinese government cracked down hard on the protesters. Soros's organization then shut down and left China.

In November of that same year came the historic fall of the hated Berlin Wall, which had divided the Communist half of the city from the Western half ever since 1961. Divided since the end of World War II, Communist East Germany and democratic West Germany would finally be reunited in 1990.

In return for assurances that the USSR would not oppose German reunification, the Bush gang made an empty promise to Gorbachev. The US claimed that NATO membership would never extend "one inch to the east" to include the nations of Eastern Europe. (2) This was very important to Gorbachev because war with any NATO member means war with *all* NATO members.

With the Soviet Union facing imminent collapse, Bush and his crew took advantage of their free hand by attacking Iraq (*under the false pretext of "freeing Kuwait"*) and then imposing crippling sanctions upon the doomed Arab nation. An act of aggression like this would have been unthinkable during the heyday of the Soviet Union. The Gulf War was the first of a series of unchallenged American aggressions that were to take place throughout the 1990's and early 2000's.

On Christmas Day 1991, Gorbachev resigned his position as he dissolved the Soviet Union into 15 sovereign Republics: Russia, Ukraine, Belarus, Georgia, Armenia, Latvia, Lithuania, Estonia, Moldova, Uzbekistan, Turkmenistan, Tajikistan, Kazakhstan, Kyrgyzstan and Azerbaijan.

Many of the weak and struggling nations of both Eastern Europe, and what was now the ex-Soviet Union, soon became easy pickings for the Globalists. The entrapment of the Western European nations within the Globalist European Union was already nearing completion. Now, the One Worlders were setting their sights on swallowing up the fresh meat of Eastern Europe, Central Asia, and even Russia itself. For astute observers who truly understood geo-politics, Bush himself "let the cat of the bag" in several addresses to the American public. Here is a sampling of actual Bush quotes, made publicly, from this period:

"Ultimately, our objective is to welcome the Soviet Union back into the world order. Perhaps the world order of the future will truly be a family of nations." (3)

"The world can therefore seize this opportunity to fulfill the long-held promise of a new world order - where brutality will go unrewarded, and aggression will meet collective resistance." (4)

"Out of these troubled times, our fifth objective – a new world order – can emerge" (5)

"What is at stake is more than one small country; it is a big idea--a new world order where diverse nations are drawn together in common cause." (6)

Bush's sidekick and Secretary of State James Baker (CFR) also spoke openly about the new world economic integration that was now within reach. Baker referred to it as *"an architecture stretching from Vancouver to Vladivostok"*. For the geographically challenged,

Vancouver, Canada represents one of North America's western most points and Vladivostok represents one of Russia's eastern most points.

The American public had no idea what this "New World Order" business was all about. But if the reader has been paying attention, he or she should know by now what this 'Great Game" is about.

The Eastern Bloc and the Soviet Union were gone with the wind. Now it was time for the badly weakened new Russian Republic, with its nukes and its vast resources, to be taken out and disintegrated.

Enter Bill Clinton and Boris Yeltsin.

1: The Berlin Wall is no more. Gorbachev agreed to German reunification in exchange for a promise that NATO would not expand eastward. 2: Soon after dissolving the USSR, Gorby retired from politics. 3: Bush 41 spooked a lot of people with his repeated calls for a "New World Order" (advisors later told him to ditch the term).

The Rape of Russia

Bush 41 and Gorbachev exited the world stage during the early 1990's; with Bush losing his 1992 reelection bid to fellow Yale alumnus and CFR member Bill Clinton; and Gorby yielding the reins of the new democratic Russia over to the inept drunkard, Boris Yeltsin.

Bill and Hillary Clinton rode into office on the back of a massive media propaganda push. The themes were "Hope" and "Change"; mantras repeated over and over again. Behind the empty platitudes, at least in the realm of foreign affairs, was the same old Globalist effort to subjugate Russia. During his nomination speech at the 1992 Democrat Convention, Clinton paid homage to his Georgetown University mentor, Professor Carroll Quigley:

"As a teenager I heard John Kennedy's summons to citizenship. And then, as a student at Georgetown, I heard that call clarified by a professor named **Carroll Quigley..**" (1)

Days earlier, the Globalist Washington Post had also linked Clinton to Quigley:

"Throughout his (Clinton's) career he has evoked [Quigley's lectures] in speeches as the rhetorical foundation for his political philosophy," (2)

The significance of "Slick Willie's" prime time shout-out to one of his late idols was not lost on students of the Globalist movement. Back in 1966, Carroll Quigley, who had also taught at Princeton and Harvard, caused quite a stir in the "conspiracy theory" community when he published *Tragedy and Hope*, a heavy tome in which Quigley boasted of his connections to the ruling class while describing what their hidden plans for the world were.

Tragedy and Hope was written for the academic crowd, and was never intended to be the "whistle-blowing" expose which it soon became. You see, the idealistic Quigley openly supported the utopian concept of a New World Order (*the "Hope" in Tragedy and Hope*). Here are key excerpts from the work of Clinton's academic guru:

" There does exist, and has existed for a generation, an international network which operates, to some extent, in the way the radical Right believes the Communists act.... I know of the operations of this network because I have studied it for twenty years and was permitted for two years, in the early 1960's, to examine its papers and secret records. I have no aversion to it or to most of its aims and have, for much of my life, been close to it and to many of its instruments. I have objected ... to a few of its policies ... but in general my chief difference of opinion is that it wishes to remain unknown, and I believe its role in history is significant enough to be known." (Chapter 65)

"The powers of financial capitalism had another far-reaching aim, nothing less than to create a world system of financial control in private hands able **to dominate the political system of** *each country and the economy of the world as a whole.* This system was to be controlled in a feudalist fashion by the central banks of the world acting in concert by secret agreements arrived at in frequent private meetings and conferences." (Chapter 20) (emphasis added)

The loose-lipped Professor also revealed the fraud behind America's "two Party system". This is a good one!

"The argument that the two parties should represent opposed ideals and policies, one, perhaps, of the Right and the other of the Left, is a foolish idea acceptable only to the doctrinaire and academic thinkers. Instead, the two parties should be almost identical, so that the American people can "throw the rascals out" at any election without leading to any profound or extreme shifts in policy." (3)

Clinton's inner circle was filled with Globalist-minded Rhodes Scholars and CFR members. Strobe Talbott, Clinton's Deputy Secretary of State, was even more outspoken about his commitment to Globalism that Professor Quigley was. In a 1992 Op-Ed piece penned for Time Magazine, Talbott wrote:

"In the next century, nations as we know it will be obsolete; all states will recognize a single, global authority. National sovereignty wasn't such a great idea after all." (4)

1: Globalist Quigley was one of Clinton's mentors 2 & 3: Clinton's close friend Strobe Talbott doesn't even try to hide his Utopian dream for a "Global Nation".

With these Globalist credentials, it was not surprising that the Clinton team pursued "the agenda" as aggressively as any of his predecessors. In 1993, Clinton signed the North American Free Trade Agreement (NAFTA). Ostensibly a "free trade" agreement modeled after the old European Common Market, NAFTA, just like the ECM, was really intended to evolve into a regional super bloc of the Americas. It was to start with the US, Canada, and Mexico, and eventually expand into Central & South America. Concerned about the loss of economic & political sovereignty to "los Jankees",

opposition from Brazil, Argentina and Venezuela would, in later years, ultimately kill this grand scheme. (5)

With this "big picture" always in mind, we can better understand what was about to be done to Russia. An entire army of economic hit men, masquerading as economic advisors, was dispatched to "help" Russia. Many would actually embed themselves in State offices, from which they would oversee the "shock therapy" and "privatization" schemes which were to soon bring hungry Russians to their knees.

The Wall Street-Harvard colonizers found eager criminal collaborators to work with. This class of white collar criminal came to be known as "The Oligarchs". The Globalist invaders' idea of "privatization" was to transfer, all at once and in whole pieces, entire State run industries into the hands of their Oligarch partners. Billions of dollars worth of State resources fell into the hands of the ruthless Oligarchs for pennies on the dollar, or even for free! The already struggling Russian State found itself suddenly starved of revenue. When the monetary printing presses were turned to full capacity, inflation inevitably followed.

David Satter, author of *Darkness at Dawn: The Rise of the Russian Criminal State*, describes the farcical tragedy of "privatization":

"What drove the process (of privatization) was not the determination to create a system based on universal values but rather the will to introduce a system of private ownership, which, in the absence of law, opened the way for the criminal pursuit of money and power." (6)

In some cases, criminal groups (*Russian Mafia*) assigned front men to serve as 'legal' owners of the companies that they secretly controlled. During Yeltsin's presidency, the Oligarchs became increasingly influential in politics and played a significant role in financing the re-election of Yeltsin in 1996. With the insider information about financial decisions of the government, the Oligarchs could easily increase their wealth exponentially. A few even furthered their influence by buying up Russian media.

Extreme lawlessness and political corruption reigned in Russia. By the late 1990's, old pensioners had been wiped out, birth rates were plummeting, vulnerable children and elderly were dying of malnutrition, the health care system was deteriorating, alcoholism was running rampant, and suicide rates were spiking. Demographers estimate that as many as 2 million vulnerable Russians died during these dark years.

Understandably, many Russians came to curse this bastardized version of "Capitalism" and longed for a return to the old system. In spite of the old Soviet Union's inefficiencies and modest living standards, no one went hungry. This was not so under the rule of the Oligarchs and their easily manipulated drunken patsy, Boris Yeltsin.
Russian sentiments towards the Oligarchs were well expressed in the London Guardian; which described the Oligarchs as being "*about as popular with your average Russian as a man idly burning bundles of £50s outside an orphanage*". (7)

The most influential Oligarchs from the Yeltsin era were Boris Berezovsky, Alexander Smolensky, Mikhail Khodorkovsky, Alex Konanykhin, Mikhail Fridman, Anatoly Chubais, Vladimir Gusinsky, Vitaly Malkin and Vladimir Potanin. These financial gangsters controlled metals, oil, natural gas, timber, coal, manufacturing, government and much more; raking in billions as many citizens of oil-rich Russia went without heat during the winter. Hungry families were forced to move in together with strangers. Criminality was rampant.

There is simply no exaggerating the severity of the Russian collapse. Russia under the Ivy League-Oligarch Alliance was reduced to an absolute basket case. But that wasn't the half of it. In addition to the rape of Russia's economy and natural resources, the NATO war machine and its proxies were to soon encroach upon the borders of the slowly dying Russian nation, and even within Russian itself.

1: Time Mag: "Yanks to the Rescue" With friends like that who needs enemies? 2: The lovable old drunk Yeltsin was no match for the Wall Street-Oligarch-Russian Mafia Axis 3: Satter's 'Darkness at Dawn' documents the sad tale of: "a country impoverished and controlled at every level by organized crime".

CHAPTER 9

NATO's Encirclement of Russia

Few people realize just how heavily Clinton's NATO bombed Yugoslavia

With Russia prostrate and weak, NATO was free to throw its weight around as it pleased. During the mid 1990's, Yugoslavia was subdued by heavy NATO bombardment.

In 1998 -1999, NATO and its proxy terrorist army, the KLA, then succeeded in chipping away the region of Kosovo from Russia's ally, Serbia. Yeltsin's demoralized and declining Russia was utterly powerless to prevent these events. The former Yugoslavia has since been chopped up into the US-NATO-EU puppet states of Croatia, Serbia, Kosovo, Bosnia-

Herzegovina, Montenegro, Slovenia, and Macedonia. Russia's former allies would all become Russia's potential future enemies.

Now, let the upcoming statement of fact penetrate into your brain. For unless you can truly grasp this undeniable reality; a proper understanding of Western hostility towards Vladimir Putin and current events is not possible. Here it is:

The Yugoslavian model of slice, dice, and swallow is precisely what the Globalists envisioned for the dying Russian nation!

One more time:

The Yugoslavian model of slice, dice, and swallow is precisely what the Globalists envisioned for the dying Russian nation!

Understood?

Adding to Russia's woes was an 'Afghan style' guerilla war which broke out in the Russian territory of Chechnya. Foreign Islamic terrorists joined well-armed domestic guerillas in demanding "independence" from Russia. With so many regions and ethnicities based in the Asian portion of Russia, this separatist movement had to be suppressed. If history is any indication, it is likely that the clandestine services of Saudi Arabia were arming and training the Chechen "freedom fighters". Of course, the Saudis don't do anything without the approval of America's own clandestine services.

Russia's "ethnicities problem" was, and still is, a situation which the Globalists have always worked to exploit. You know, the old "Divide & Conquer" routine? The chief strategist behind this insidious pressure tactic was Lev Dobriansky, a Georgetown Professor notorious for his pathological hatred of Russia. In 1967, Dobriansky (CFR) published *The Vulnerable Russians*, in which he advocated in favor of fomenting ethnic tension within the USSR. He referred to the diverse ethnic makeup of the Caucuses / Central Asian Russia as "*weak spots*". (1) It is very telling that Dobriansky, a friend of Brzezinski's, chose the word "Russians" instead of "Soviets" as part of the book's title.

These types of Dobrianskyish-Brzezinskish proxy wars remain an important "ethnic weapon" in the West's arsenal. Proxy wars allow the West to wage war through the buffering layers of Saudi Intelligence and their mercenary "rebels"; leaving no evidence as to who is actually pulling the strings. "*Don't look at me. It's the Chechens!*" The legal term is "plausible denial". Or as Mafia hit-man "Willi Cicci" from the classic film, *The Godfather*, so aptly put it; "*Right. Yeah. A buffer. The family had a lot of buffers.*"

Things go from bad to worse for Russia. With the nation dying, Chechnya blowing up, and Yugoslavia disintegrating into Globalist control, the dastardly diplomats of the CFR broke the promise that had been made to Gorbachev; the one about never expanding NATO so much as "one inch to the East."

In 1999, Poland, Hungary, and the Czech Republic were swallowed into NATO, amid much debate within the organization itself as well as strong Russian objections. The potential for anti-Russian missile bases and adversarial armies had just taken a giant leap eastward, and there wasn't a damn thing Russia could do about it.

Russian's Central Asian frontiers had remained relatively safe, but not for long. Brzezinski and his anti-Russian friends plotted yet another renewal of "The Great Game". Poor Afghanistan! She is soon to be invaded, again!

The relentless drive to encircle Russia with hostile puppet states, proxy armies and missiles is a grand multi-year project.

In Brzezinski's 1998 book, *The Grand Chessboard*, the architect of the Soviet-Afghan proxy war laid out a grand plan for the US to control Central Asia, and presumably set up bases ringing China and Russia. Realizing how difficult it would be to get Americans to support yet another foreign adventure, "Zbig" hinted of a coming "massive external threat" and the "shock effect of Pearl Harbor".

The arrogant master of the universe wrote:

"...it is imperative that no Eurasian challenger emerges, capable of dominating Eurasia and thus of also challenging America. The formulation of a comprehensive and integrated Eurasian geo-strategy is therefore the purpose of this book." (2)

"..how America manages Eurasia is critical. A power that dominates Eurasia would control two of the world's three most advanced and economically productive regions. A mere glance at the map also suggests that control over Eurasia would almost automatically entail Africa's subordination, rendering the Western Hemisphere and Oceania (Australia) geopolitically peripheral to the world's central continent. About 75 per cent of the world's people live in Eurasia, and most of the world's physical wealth is there as well, both in its enterprises and underneath its soil". (3)

"...To put it in a terminology that harkens back to the more brutal age of ancient Empires, the three grand imperatives of imperial geo-strategy are to prevent collusion and maintain security dependence among the vassals (puppets), to keep tributaries pliant and protected, and to keep the barbarians from coming together. (4)

Brzezinski then laments the problem in accomplishing these ambitious goals:

"America may find it difficult to fashion consensus on foreign policy, except in the circumstance of a truly massive external threat." (5) (emphasis added)

And further adds:

"The attitude of the American public toward the projection of power has been ambivalent. The public supported America's engagement in World War II because of the shock effect of the Japanese attack on Pearl Harbor." (6)

So, in simpler terms, what Z-Big is telegraphing to his fellow Ruling Class CFR members and Globalist 'wannabees' is this:

"Friends! Listen up! We have got to seize control of Central Asia before any other group of nations (Pakistan-China-Russsia etc) can gain influence there. The problem is that the American people don't want another war. But should the proper monster emerge, and in the event that there is another Pearl Harbor, the sheep will then support my Central Asian geo-strategy." (author's words, not Brzezinski's)

Just two years after Brzezinski's cryptic writing, a group of heavyweight "neoconservatives" (*Israel Firsters*) issued a similar message. In a report entitled *Rebuilding America's Defenses*, the study group known as "The Project for the New American Century" (PNAC) openly called for America to dominate the Middle East and overthrow the government of Iraq. Like Brzezinski, the neo-con Globalists also lamented the political challenge of winning popular support for foreign military adventures. And again, just like Brzezinski, the specter of another Pearl Harbor was raised.

The report foretells of a chilling event thusly:

"The process of transformation (taking over the Middle East) is likely to be a long one, absent some catastrophic and catalyzing event –like a new Pearl Harbor." (7)

The cabal's ringleaders included William Kristol, Donald Rumsfeld, Dick Cheney, Paul Wolfowitz, and Robert Kagan (*CFR members all*). Each will assume high office when the smirking buffoon and allegedly "recovered" alcoholic, George W Bush, becomes the new White House front man in January 2001.

(Flash Forward: Kagan's wife, Victoria Nuland (Nudelman), will play a major role in bringing about the overthrow of a pro-Russian Ukrainian President in 2014; an event which was to trigger the controversy in Crimea)

Backup again to 1998, the year of Brzezinski's *Grand Chess Board*. The "*truly massive external threat*" that Brzezinski was waiting for was to coincidentally emerge right on cue when, on August 7, the US embassies in Kenya and Tanzania were bombed simultaneously. Of the 223 killed, only 12 were Americans, and the rest, Africans. A new "villain" is introduced to the American people, and instantly blamed for the attacks. The public was told that a Saudi Arabian billionaire named Osama Bin Laden

and his "Al Qaeda" terrorist network was responsible for the attacks. Osama Bin Laden, who denied any involvement, thus became "the Hitler of the Year".

In another remarkable coincidence, it just so happened that Bin Laden's mountain hideout was located in, of all places, Afghanistan; south of Russia's border and smack-dab in the heart of Central Asia.

The embassy bombings made Bin Laden a household name, but they weren't nearly enough to galvanize public support for an invasion of Afghanistan. The final triggering event for Brzezinski's Central Asian occupation and PNAC's Middle Eastern invasion will come later on in the never ending suspense movie that we call, "history".

So, as the tumultuous decade draws to a close, Russia's economy is in total shambles, the people are depressed and demoralized, a terrorist war rages in Chechnya, NATO is rolling eastward, the Globalists are up to something in Central Asia, and the Neo-Cons are planning to blow up the whole Middle East. It seemed as though the state of affairs couldn't possibly get any worse for Russia. As the pitchman for one of those TV infomercials would say; "*But wait. There's more*!" On top of all this bad news, a new kind of "invasion" was about to strike vulnerable Russia.

1: Brzezinski's 'The Grand Chessboard' calls for the domination of Central Asia; suggesting that another "Pearl Harbor" could bring that about. 2: PNAC's Kagan-Nuland Family called for the domination of the Middle East; also suggesting that a "New Pearl Harbor" could bring that about 3: Over Russian objections, Bill Clinton signs the 1994 NATO Enlargement Pact.

CHAPTER 10

Attack of the NGO's

Concurrent with NATO expansion and the CFR-Oligarch financial rape, a host of well funded NGO's (*Non Governmental Organizations*) were setting up shop in the new Russia, as well as in the former Republics of the defunct Soviet Union. Billions of dollars were pumped into these subversive organizations with high-sounding names. George Soros, the US State Department, the CIA, and the Oligarchs were all supporting this effort. Any Russian school child now knows this today; but tell it to some 'Boobus Ignoramus Americanus" and he may call you a "commie" or, worse yet, a "conspiracy theorist."

Ostensibly, the purpose of the NGO's was to promote "Western Values" and "Democracy" and "Human Rights" to the people of the fledgling Russian nation. Many well-meaning Russian activists flocked to these CIA front groups. After all, who can be opposed to "democracy" and "human rights"? Some shady Russian operatives were also attracted to the NGO's for other reasons; such as money, or the hope of future political power.

Recall that during the late 1980's, NGO's had played a critical role in bringing about the 'Velvet Revolutions" which brought down the governments of Eastern Europe. The destabilizing power of organized protesters from within plus external pressure from the sanctimonious hypocrites of "the Internal Community" (*bow your head in reverence as you say those words*), from without, form a powerful pincer movement that can be just as effective at toppling governments as a military invasion.

Globalist Insiders refer to these types of maneuvers as "Soft Power"; a concept developed during the 1980's by Professor Joseph Nye (CFR) of Harvard University, and spelled out in his 2004 book, *Soft Power: The Means to Success In World Politics.* (1)

The tell signs of a "soft power" CIA-NGO engineered "spontaneous" protest / "Color Revolution" may consist of some or all of the following:

- 10's of 1000's, or even 100's of 1000's of "protesters" appearing out of nowhere
- Professionally made banners, placards, T-shirts, often written in English
- A social media onslaught against the target government (*Twitter, Facebook*)
- A Hollywood theme (*Rose Revolution, Orange Revolution, Tulip Revolution*)
- Intense coverage of the protests in the Western media
- An outbreak of violence, trigged by provocateurs, but blamed on the government
- The appearance of fake blood stains on the heads of some "peaceful protesters"
- Plastic "Guy Fawkes" masks (the movie "V for Vendetta") worn by protesters
- Staged photos of women being pepper-sprayed by uniformed officers

- Images of allegedly battered protesters on the Nightly News
- Calls from the US and EU to stop the abuse of the "peaceful protesters"
- Threats of economic sanctions from the US and EU
- Intense internal & external pressure for the targeted government to step down

Viral 'Soft Power' groups invade a targeted nation like a Trojan Horse; using covers of "humans rights" or "feed the children" or "support democracy".

After deliberately provoking a government "crack down", staged photos of women being pepper sprayed and fake victims with ketchup on their face will be picked up by the unquestioning Western press. Examine the before & after images of the famous "Neda" of Iran closely (2 & 3)

Variations of this dirty game have been run, and re-run more times than an old episode of "I Love Lucy". Thanks to your intrepid author, you will now recognize future episodes of the NGO scam for what they really are.

Some of the "Soft Power" NGO's that had invaded the weakened Russia included: The National Endowment for Democracy, USAID, Amnesty International and the Open Society Foundations; to name but a few. The larger NGO's in turn funded a network of smaller NGO's and local activists. Again, not all followers of these NGO related groups are bad people or traitors. They don't need to be in order for the strategy to be effective.

What the string-pullers need is to be able to draw a large number of idealistic dupes into their controlled "causes". When necessary, rent-a-mobs can be mobilized to "take to the streets" or Main Square at any given time. Impressionable, idealistic college students and laborers are usually the most easily manipulated elements of the necessary flash mobs. Only a handful may even be even aware that the mob is being skillfully guided by Intelligence operatives. Those who really believe that they are part of some historic "people power" movement that will "change the world" would never believe you if you told them what fools they were!

 TIME Magazine named "The Protester" Person of the Year. 2: Ukraine's 'Orange Revolution' of 2004 was eventually reversed, to return with a vengeance in 2014!
Silly, idealistic college kids actually believe their generation is "changing the world."

Like colonies of termites, the NGO's set about their dirty work of the internal subversion and corruption of Russia. Russian school officials were dismayed upon discovering that new NGO-funded textbooks barely mentioned the historic Battle of Stalingrad; while containing a page on US Presidents instead. (2) These were the types of dirty "pro-democracy" tricks going on inside of Russia; all the while NATO continued rolling eastward and poor Russia continued dying.

On December 31, 1999, Boris Yeltsin unexpectedly resigned after 8 disastrous years in office. He left office with an approval rating as low as 2%! (3) Though a drunkard and a crook, Yeltsin had probably never intended for historic Mother Russia to be destroyed and dismantled. Even a degenerate scoundrel will retain some shred of patriotism. Perhaps to atone for his folly, Yeltsin had pre-positioned a young "straight-arrow" type that he had earlier promoted to be Director of the FSB (*Russian Security*). The disciplined young patriot would immediately succeed Yeltsin upon his resignation.

His name was Vladimir Putin.

CHAPTER 11

The Rise of Putin

Within 3 months of succeeding Yeltsin, Putin went onto win a special 2000 election with 53% of the vote. Again, there is no exaggerating the degree of the mess which he had inherited. The first order of business for the ex FSB Director and Judo Black Belt was to confront the Oligarchs. Of course, the rookie President was not yet in any position to crush these Western-backed masters of Russia. So he had to play a bit of chess first.

Between 2000 and 2004, the cunning Putin sucked the Oligarchs into his orbit by reaching a 'grand-bargain' with them. (1) The deal allowed the Oligarchs to maintain most of their power, in exchange for their support and alignment with the new government. As Michael Corleone (*played by Al Pacino*) said in *The Godfather; "Keep your friends close. Keep your enemies closer."* Putin continued to "play ball" with the mighty Oligarchs, patiently counting the days until he would be strong enough to crush them.

In 2001 came the horrific terrorist attacks of 9/11 in New York and DC. As was the case with 1998 African embassy bombings, the new American President, George Bush (43), was quick to finger Afghanistan's guest, Osama Bin Laden, for the attacks. Bin Laden denied any role in the airplane attacks which killed nearly 3000 people. From his Central Asian hideout, Bin Laden issued a statement saying:

"I was not involved in the September 11 attacks nor did I have knowledge of the attacks. There exists a government within a government within the United States. That secret government must be asked as to who carried out the attacks." (2)

The Globalists had their "Pearl Harbor" moment, and the excuse needed to resume "The Great Game" in Afghanistan. The Israel First "Neo-Conservative" faction of America's Ruling Class also seized upon the attacks as the pretext for invading Iraq, Israel's enemy.

The "New Pearl Harbor" moment had arrived. Osama Bin Laden proclaimed his innocence. Bush vowed American revenge.

Lest the reader reflexively dismiss the pro-Israeli motivation for the Iraq War as being "anti-Semitic"; consider the astute observation of the Jewish journalist of Watergate scandal fame, Carl Bernstein. Speaking before a roundtable panel on MSNBC in 2012, the Washington Post's legendary scribe stunned his non-Jewish fellow panelists with the following revelation about the Iraq War:

"This was an insane war that brought us low economically, morally.We went to war against a guy who had absolutely nothing to do with 9/11. It was a total pretext. It's inexplicable, and there you go to Cheney, there you go to Bush, there you go to the Jewish neo-cons who wanted to remake the world. Maybe I can say that because I'm Jewish. To bring about a certain result..." (3) (emphasis added)

"Holy Shit, Carl! Did you just say what I think you did?"

Upon hearing Bernstein's "politically incorrect" bomb blast, the panelist seated next to Bernstein snapped his head up and turned towards Bernstein with a look of evident surprise. The others nervously froze up. The subject was quickly changed by the moderator. To view this very telling moment, have a look at the You Tube video of it.

Tempting as it may be, it would be too much of a digression of time and focus to explore some of the gaping holes in the

"official version" of the 9/11 attacks. The reader is free to believe what he wants to about the attacks. The essential take-away point which cannot be denied is that the monstrous attacks proved to be heaven-sent (*or shall we say 'hell sent'*) for both the Brzezinski wing and the Bush/Cheney Neo-Con wing of America's foreign policy establishment. The traumatized American public demanded blood, and Bush/Cheney were about to give it to them, and lots of it too.

Years later, the full extent of the crazed ambition behind the Neo-Con scheme was described by General Wesley Clark, former Supreme Allied Commander of NATO Europe. In a 2007 interview, Clark revealed the details of a 2001 conversation he had with one of his former Generals. The unnamed General had direct access to the office of the Secretary of Defense, Donald Rumsfeld. General Clark stated:

"So I came back to see him (the General) a few weeks later, and by that time we were bombing in Afghanistan. I said, "Are we still going to war with Iraq?" And he said, "Oh, it's worse than that." He reached over on his desk. He picked up a piece of paper. And he said, "I just got this down from upstairs" – meaning the Secretary of Defense's office – "today." And he said, "This is a memo that describes how we're going to take out seven countries in five years, starting with Iraq, and then Syria, Lebanon, Libya, Somalia, Sudan and, finishing off, Iran." (4) By the end of 2001, NATO was already pretending to "hunt for Bin Laden" in the caves of Afghanistan. As he initially did with the Oligarchs, Putin went along with the farce, turning the other cheek as NATO set up shop near his Central Asian border with Afghanistan.

In early 2003, NATO (*the US and a small handful of junior partners*) terror-bombed and invaded Iraq under the patently false and incredibly idiotic pretext of stopping Saddam Hussein from developing "Weapons of Mass Destruction". The patient Putin contested the false "WMD's" claim, but again, he was forced to accept Bush's unjust war because Russia was still too weak to confront America.

The Neo-Cons unleashed a devastating bombing campaign known as 'Shock & Awe'. Images of dead and mutilated civilians were censored by the Western press; as were those of returning US coffins. US puppets then hanged Saddam Hussein and killed or imprisoned many in his government.

But Russia was now strong enough to crush the terrorist "rebels" and foreign mercenaries of Chechnya once and for all. In 2002, 40-50 Chechen terrorists had kidnapped 850 movie goers; threatening to kill them if Putin did not remove his troops from Chechnya. A Russian Alpha group was forced to gas and raid the theater. All of the terrorists were killed as were about 130 hostages. This marked the beginning of the end for the Chechen "rebels".

In 2003, a referendum was held in Chechnya adopting a constitution which declared the Republic as a part of Russia. Chechnya was gradually stabilized and redeveloped. Parliamentary elections and a regional government were also established. The final victory over the Chechen terror gangs removed a huge problem for the still vulnerable Russian Republic.

With Chechnya off his plate, and his public approval riding high, Putin made his move against the Oligarchs. Oil and media mogul Khodorkovsky was arrested in October 2003 and charged with fraud and tax evasion. Khodorkovsky was also suspected of having ordered several murders, but there was not enough direct evidence to try him for those cases (*too many "buffers"*).

Khodorkovsky's partner in crime, Leonid Nevzlin, later fled to Israel. Berezovsky and Gusinsky went into exile, facing prosecution if they ever return to Russia. Putin regained control of stolen enterprises, natural resources, Oligarch media, and the associated tax revenues. Many of the criminal Oligarchs ended up in jail. Those who escaped Sheriff Putin's justice fled to America, Britain, or Israel. A few other big shots were allowed to hold onto most of their assets; provided that they behave themselves.

 Judo Master Putin plays coy; keeping the mighty Khodorkovsky close to him and at ease. 2: When the time came, the great Oligarch was arrested at gunpoint and thrown in jail. Putin remarked: "I have eaten more dirt than I need to from that man"."

In 2003, the phony NGO driven "Rose Revolution" overthrew a pro Russian government in the former Soviet Republic of Georgia. George Bush was quick to shower America's newest puppet state with cash and arms.

NATO just keeps growing....and growing...and growing.

In 2004 came another eastward expansion of NATO; this time to include some former Soviet Republics right on Russia's border. Estonia, Latvia, Lithuania, Slovenia, Slovakia, Bulgaria, and Romania were all swallowed up by the US-NATO "Pac-Man". The Russians weren't happy about this bold move, but again, Putin had to play coy.

In March of that same year, Putin was reelected with a whopping 71% of the vote. Not only had he pacified Chechnya and cleaned out most of the hated Oligarchs, but his pro-market economic reforms were yielding very positive results. Slowly but surely, Mother Russia was

crawling out of the muck and mire which the Western Globalists had skillfully pushed her into.

In late 2004- early 2005, the phony NGO driven "Orange Revolution" overthrew yet another pro Russian government in the former Soviet Republic of Ukraine; a brotherly nation with a huge Russian population. Again, George Bush 43 was quick to shower America's newest puppet state with cash and arms.

The patient chess master Putin kept a smile on his face when dealing with the duplicitous George Bush and his diabolical handler, Dick Cheney (*a former Director of the CFR*). Russia may have been getting back on its feet, but was still not quite strong enough to stand up to the Globalist bully.

1: The Bush backed 'Rose Revolution' set up an anti-Russian puppet on Russia's southern border. 2: The Bush backed 'Orange Revolution' set up an anti-Russian puppet on Russia's western border.

CHAPTER 12

The Russian Revival

It was during Putin's second term as President (2004-2008) that the results of his studies in Economics really started to blossom. From 2001 to 2007, the economy grew at a rate of 7% per year. Russian Domestic Product (GDP) increased 6 times, climbing up from the 22nd to the 10th largest in the world. Average wages had increased almost tenfold. The percentage of people living below the poverty line was cut in half. Once totaling 150% of GDP, nearly all foreign debt was paid off. Moscow became home to the fastest growing group of millionaires. (1)

Industry grew substantially, as did production, construction, real incomes, credit, and the middle class. Pro-business policies included a flat tax rate of 13%, a 25% reduction in corporate tax rates of tax, an elimination of the Capital gains tax for many types of investments.

The tax burden on smaller sized business was also slashed. Indeed, the overall tax burden in Russia is lower than in most European countries. Putin's government even decriminalized many levels of tax evasion. The State will still collect its money and impose fines of course; but most classes of Russian taxpayers no longer face prison time for tax evasion. (2) The same cannot be said for the US and the EU nations.

A central concept in Putin's economic thinking was the creation of so-called National Champions, large companies in strategic sectors that are expected not only to seek profit, but also to "advance the interests of the nation". Examples of such companies include Gazprom, Rosneft, and United Aircraft Corporation.

After regaining control from the criminal Oligarchs, a fund for oil revenue allowed Russia to pay off all of its old debts. Putin's government remains almost debt free. Under Putin, Russia has strengthened its position as the key oil and gas supplier to Europe. Most of the world's largest automotive companies opened plants in Russia, which Putin encouraged via tax incentives as well as some protectionist measures. For these reasons, the legendary American investor Jimmy Rogers, and others, began raving about the potential of the new Russian economy. The savvy Rogers continues to invest heavily in Russia, and recommends that his fans do likewise. (3)

Another big Putin fan is French film superstar Gerard Depardieu (*les Miserables, Cyrano de Bergerac*). Disgusted with France's confiscatory Income Tax rate, Depardieu would, in 2012, renounce his French citizenship in order to become "Russian".

"Merci bocu Vladimir! Thank You!"

1: Russia's impressive recovery began soon after Putin's pro-growth policies were put into place. 2: Jimmy Rogers has praised Russia's (and China's) embrace of market based economics. 3: Gerard Depardieu fled France's 75% top tax tier in favor of Russia's 13% Flat Tax.

Skipping ahead again to 2014, Russians today also benefit from a fast growing private Health Care sector. About 15% of Russians now rely *exclusively* on high quality private health care, with an additional 60% using private health care for minor office visits and procedures, saving the more expensive stuff for the inferior State system. (4) What irony! Formerly Communist Russia is now embracing medical free enterprise as Obama's America rushes headlong into a command and control system.

Putin's economic philosophy of low taxes, low debt, *real* privatization, and decentralization is evident in both word and deed. On the dangers of government centralization, Putin has stated:

"In the 20th century, the Soviet Union made the state's role absolute. In the long run, this made the Soviet economy totally uncompetitive. This lesson cost us dearly. I am sure nobody wants to see it repeated." (5)

On budget deficits:

"The unjustified swelling of the budgetary deficit and the accumulation of public debts are just as destructive as adventurous stock-jobbing." (6)

On the criminal folly of America's (Fed's) ceaseless money printing:

"Look at their (America's) trade balance, their debt, and budget. They turn on the printing press and flood the whole world with government bonds. There is no way we will act this way.... We don't have the luxury of such hooliganism." (7) On the New World Order:

"The UniPolar world refers to a world in which there is one master, one sovereign, one center of authority, one center of force, one center of decision-making. This is pernicious - At its basis there can be no moral foundations for modern civilization." (8) (emphasis added)

On NGO activity & puppet politicians:

"Direct or indirect external interference in our internal political processes is unacceptable. Any person who receives money from abroad for his or her political activity and by doing so serves alien national interests, cannot be a politician in Russia." (9)

It is no wonder that the left over Communists of Russia (*about a 15% minority*) along with the Western "wannabee" NGO radicals (*about a 10% minority*) are generally opposed to Putin. With quotes like those listed above, along with actions and results to back them up, one would think that the "free market" Republican Party would love Vladimir Putin. Instead, they (*as well as the Democrats*) deride him as "ex KGB", or "a commie", or a "thug".

But Putin is not just about "dollars and cents". He is a man of culture with a grasp of history. As such, he understood the importance of moral underpinnings for a healthy and strong society. Without imposing Russia' Orthodox Christian heritage on anyone, Putin has nonetheless worked side-by-side with the Church's Patriarch to bring about a revival of the institution that had been suppressed for so long. Literally 1000's of Churches have been rebuilt across Russia.

Putin's Russia is rediscovering its Christian heritage, while still respecting other faiths and non believers.

Putin on Christianity:

"Orthodox Christianity has always played a special role in shaping our statehood, our culture, our morals. The Church may be separate from the State. But in the soul and history of our people, it is all together. It always has been and always will be." (10)

On the West's moral decline:

"Many Euro-Atlantic countries have moved away from their roots, including Christian values. Policies are being pursued that place on the same level a multi-child family and a same-sex partnership, a faith in God and a belief in Satan. This is the path to degradation." (11) On family and population decline:

"It is important that families make that step... I am convinced that the norm in Russia should become a family with three children." (12)

Indeed, by 2012, Putin's Russia had reversed its suicidal 25 year depopulation trend and can today boast of what no Western nation can; a natural "baby boomlet" driven population growth that is not reliant upon Third World immigration. (13)

Abortions after the 3rd month of pregnancy have been outlawed; (14) a restriction that even many "pro-choicers" in America, would probably agree with. In the West, most nations actually allow babies to be aborted anytime during the 9th month of pregnancy.

Russian law now mandates that all school children receive Moral Education training. The genius of this program is that the parents across multi-ethnic Russia are given a choice as to how to fulfill the requirement. The Moral Education requirement may be completed under the traditional instruction of Orthodox Christianity, or a Jewish rabbi, or a Muslim Cleric, or a Buddhist Priest. For the secularly inclined, a Secular Ethics curriculum is also available. So, whether Christian, Jew, Muslim, Buddhist, Agnostic, or Atheist, the child will be required to learn the timeless universal basics of moral conduct common to all faiths. (15)

1: Putin consults with the Orthodox Patriarchs as well as leaders of other religions. 2: After 20 years of decline, Russia's birth rate is now positive.

Putin has also made Aleksandr Solzhenitsyn's classic *Gulag Archipelago* mandatory reading for Russian High School students. (16). How ironic that most students in "anti Communist" America will never hear of Stalin's atrocities while Russian kids will!

Prior to his death in 2008, the anti-Communist literary legend praised Putin's accomplishments:

"Putin inherited a ransacked and bewildered country, with a poor and demoralized people, and he started to do what was possible, a slow and gradual restoration. These efforts were not noticed, nor appreciated, immediately. In any case, one is hardpressed to find examples in history when steps by one country to restore its strength were met favorably by other governments." (17)

The look on the great writer's face reveals his admiration for Putin.

By the final year of Putin's initial Presidential tenure, 2008, Russia was strong and revitalized. Russia's recovery was impressive enough to win the International Committee's selection process to host the 2012 Winter Olympic Games. That would never have been possible under the ruinous reign of Yeltsin and the Oligarchs.

Under the Russian Constitution, Putin cold not serve three terms consecutively. He would be the Prime Minister for the next four year while his hand-picked replacement Dmitri Medvedev served as President. The Globalists wasted little time in testing the new kid on the block.

The first true test of the resolve of revitalized Russia came during the Summer Olympics of 2008; held in Beijing, China. Putin and Bush were both present at the spectacular Opening Ceremonies. It was that very day, August 7, that the newly militarized puppet Georgia launched a large-scale military offensive against the Russian quasi protectorates of South Ossetia, in an attempt to reclaim the territory. South Ossetia, and later Abkhazia, was completely overrun. The incident followed the visit of the US Secretary of State Condoleezza Rice (CFR) to Georgia, where she pledged her support for Georgia's bid to join NATO.

It is inconceivable that Georgian puppet leader Mikheil Saakashvili would have undertaken such a bold venture without the blessing of his US master. As the world was distracted by the Opening Ceremonies and the historic games which followed, news of Georgia's aggression was blacked out by the American press. As many as 2000 civilians were brutally murdered by US / Israeli backed Georgians (18) before Prime Minister Putin (*still the true leader of Russia*) could rush back from China and respond to the situation. And respond he did.

The Russian counter invasion was quick and professional. The Georgian amateurs were routed and driven back deep into Georgia. Then, and only then, did the Western press suddenly take notice of events in Georgia. "*Putin Invades Georgia!*" shrieked the TV talking heads and Yellow Journals of America. Brzezinski himself added his two cents; comparing Putin to, you guessed it, "Hitler". But the provocative tragic events preceding the Russia-Georgia conflict were conveniently omitted from the media's false narrative. Typical!

During this brief conflict, August 14 to be precise, the US used the opportunity to close a deal with Poland to deploy a missile defense system in Polish territory, with a tracking system to placed in the Czech Republic. In spite of the ridiculous claim that missile systems were being deployed to counter an Iranian threat, the Russians knew that the systems were designed to give NATO a potential first-strike advantage. Medvedev and Putin eventually responded by drawing up contingency plans for the destruction of the systems. (19)

Dmitry Rogozin, Russia's envoy to NATO and current Defense Minister stated of the US-Polish deal:

"The fact that this was signed in a period of very difficult crisis in the relations between Russia and the United States over the situation in Georgia shows that, of course, the missile defense system will be deployed not against Iran but against the strategic potential of Russia. (19)

The liberation of South Ossetia and Abkhazia by the swift defeat of the Georgian military, combined with growing Russian threats to respond to the missile systems, sent a strong message to NATO, the two faced monster of Bush-Cheney, and also to the pre-anointed Messiah / President to soon be; Barack Obama.

The message was now loud and clear: "Don't mess with the new Russia."

1: When Putin-Medvedev finally flexed Russian muscle, it was impressive 2: With great fanfare, TV's talking-heads across America (and Europe) trumpeted the 'Breaking News' of the 'unprovoked' invasion of Georgia. 3: Georgia's despicable puppet President Saakashvilli -with an EU flag in his office - became so nervous he was seen eating his own tie.

CHAPTER 13

Putin's Global Trade Blocs & Alliances

When we compare and contrast Globalist-owned America's bullying, bribing, bombing, blackmailing, and brow-beating of weaker nations the world over, to Putin's astonishing track record or respectful diplomacy and deal making, it is not surprising that so many nations started flocking back to Russia's orbit of trade and diplomacy. In addition to becoming the most domestically popular of the world's major leaders, Putin was soon to achieve *international* "rock star" status as well. And boy oh boy does this drive the control freak Globalists nuts!

Putin was instrumental in establishing good relations with China; the other ex-Communist giant which had now embraced market economics. In the summer of 2001, Russia and China signed the *Treaty of Good-Neighborliness and Friendly Cooperation*.

The two nations would also form the foundation of a regional trade bloc known as the SCO (*Shanghai Cooperation Organization*). The other original members include Kyrgyzstan, Tajikistan and Kazakhstan and Uzbekistan.

In 2002, the heads of the SCO states met in Saint Petersburg, Russia. They signed the SCO Charter which set forth the organization's purposes, principles and structures. Its six members accounted for 60% of the land mass of Eurasia and 25% of the world's population. With observer states included, SCO affiliates account for about half of humanity.

In July 2005, at its fifth summit, held in Kazakhstan, with representatives of India, Iran, Mongolia and Pakistan in attendance, host President Nazarbayev greeted the guests, stating:

"The leaders of the states sitting at this negotiation table are representatives of half of humanity". (1)

By 2007 the SCO had initiated over twenty large-scale projects related to transportation, energy and telecommunications and held regular meetings relating to security, military, defense, foreign affairs, economic, cultural, and banking with officials from its member states. All of Eurasia now wants to join SCO. Even Turkish President Erdogan, fed up with the EU playing games with Turkey, has asked Putin to let Turkey into the SCO. In 2013, Erdogan stated:

"If we get into the SCO, we will say good-bye to the European Union. The Shanghai Five [former name of the SCO] is better – much more powerful. Pakistan wants in. India wants in as well. If the SCO wants us, all of us will become members of this organization." (1)

Soon afterwards, "spontaneous" anti-Erdogan NGO protests (*dutifully hyped by the Western media*) erupted in Turkey. President Erdogan boldly accused the West of orchestrating the protests. (2)

The foreign ministers of what were to become known as the initial four BRIC states (*Brazil, Russia, India, and China*) met in New York City in September 2006. This began a series of high-level meetings among these developing giants. A full-scale diplomatic meeting would be held in Yekaterinburg, Russia, in May 2008. BRIC emerged as an independent international organization that facilitates commercial, political and cultural cooperation between its members. In 2010, South Africa joined BRIC, making it BRICS.

1: Putin mends fences with China 2: Putin establishes the BRIC(S) trade powerhouse 3: Russia & China's SCO is growing fast and "everyone wants in".

As an interesting and very telling side note, it was during this time period of the original September 2006 pre-BRIC meeting that Putin delivered a special gift to America. Exactly five years had passed since the 9/11 attacks, and the US government had yet to build a memorial to the victims. Putin presented America with a beautiful sculpture to commemorate the fallen towers of New York City.

The work of art is called 'The Tear Drop Memorial. It consists of a 100 foot tall tower, with a huge open crack running down the center. Hanging from the crack is a massive "teardrop" designed to actually drip water. The base of the monument is surrounded by a marble wall with the names of the 3000 victims engraved in alphabetical order.

Instead of erecting the monument somewhere along the scenic Jersey City waterfront *(directly across from Manhattan),* officials dumped Russia's impressive gift in a depressed and unseen spot in Bayonne, NJ. *(7 miles away from Southern Manhattan and around the corner from a junkyard!)* In spite of the presence of both Putin and ex-President Clinton at the dedication ceremony, the New York media gave the beautiful memorial the total silent treatment. The monument remains barely known, even among local residents of Bayonne!

One Bayonne City Councilman, though happy to host the monument, said he was baffled by Jersey City's rejection of it.

"This is a beautiful memorial. I don't know why they (Jersey City) didn't want it. We don't even have money to keep the teardrop operational. That's why it stays dry." (2)

Putin made a beautiful gesture towards America. But the Globalists, in anticipation of the eventual confrontation against the allied independent powers of Russia & China, need to portray Putin as a thug. That's why the 9/11

memorial gift from Russia remains unknown to Americans, and so pitifully neglected.

Now, let's get back to Putin's trade partnerships.

The critical difference between the SCO & BRICS groups, versus Globalist bodies such as the EU and NAFTA, is that the SCO & BRICS clubs deal with each other as equals; with no centralized power source to absorb their individual sovereignty. BRICS & SCO are like a group of neighbors collaborating to hold a neighborhood yard sale, or block party; whereas the New World Order bodies on the other hand, are like an overbearing Condo Association.

Coneel Sebal, India's former Foreign Secretary, sums it up very succinctly:

"The West is scared of BRICS as it has no control over it." (3)

Putin himself explains:

"The ability to compromise is not a diplomatic politeness toward a partner but rather taking into account and respecting your partner's legitimate interests." (4)

How very different from Cowboy George W Bush's philosophy of:

"You're either with us or against us in the fight against terror." (5)

Or that of Obama:

"All nations must come together to build a stronger Global regime." (6)

Is it any wonder then why Brazil (as well as Argentina & Venezuela) abandoned US plans to establish the FTAA (*Free Trade Area of the Americas*); choosing to join Putin's club

instead? Keep this in mind the next time "spontaneous" NGO-CIA protests erupt in Brazil (*as happened did in 2013*) or in Venezuela (*as happened in 2014*).

Then we have Putin's excellent relations with the nations of the ASEAN group (*Association of Southeast Asian Nations*): Indonesia, Malaysia, the Philippines, Singapore Thailand, Brunei, Burma (*Myanmar*), Cambodia, Laos, and Vietnam. Since 2010, the ASEAN-Russia Summit has taken place in a different country, with either Putin or Medvedev present as the "Man of the Hour".

Putin's tireless diplomacy and honest deal making extend to Africa, South America and the Middle East as well, where he is always well received. Indeed, outside of Globalist owned Europe and America, Putin is the most popular man on the planet.

1: Putin front and center at the ASEAN-Russian Summit 2: Putin with President Cristina Fernandez de Kirchner of Argentina (who, in 2014 agreed to host a Russian military base!) 3: Chavez presents Putin with the order of Simon de Bolivar, Venezuela's highest honor.

1: Putin makes deals with oil rich Nigeria. 2&3: Putin angers the Neo-Cons by maintaining strong relations with the arch- enemies of Israel, Syria & Iran. If Russia can get along with Syria & Iran, why can't the US-EU?

And even within Western Europe itself, Putin has his admirers; foremost among them being former Italian Prime Minister Silvio Berlusconi. Berlusconi's *very* close personal friendship with Putin earned him the enmity of the US State Department. This should not

be overlooked as the probable cause for the oh-so conveniently damaging "leaks" put out by the mysterious Julian Assange of the shadowy "WikiLeaks". These leaks proved to be Berlusconi's undoing. (6) In addition to taking down Putin's colorful Italian buddy, WikiLeaks, *by Assange's own admission*, also triggered the "spontaneous" uprisings of NGO-CIA "Arab Spring". (8)

Berlusconi was then replaced by the artificially puffed-up Mario Monti . Dubbed "Super Mario" by the propaganda press, Monti had been Director of the European branch of the Rockefeller-Brzezinski-Kissinger Trilateral Commission. But we digress.

Western Intelligence takes down Putin's Italian friend 1: Assange the sainted "whistleblower" of WikiLeaks 2: Berlusconi as the Devil 3: Trilateral Commission Director St. Mario Monti as the Savior

Now, let us return to the talented Mr. Putin. What exactly is the secret to his remarkably successful diplomacy; a ceaseless campaign of business and security dealings that has so angered the jealous Masters of the New World Order? There are two ingredients to the Putin formula: 1) hard work and 2) respect for others - a very simple formula.

Exactly how hard does Putin work? Putin himself proudly describes his service in behalf of Russia as "working like a galley slave". The unfortunate side-effect of his necessary service probably cost him his marriage. His lovely wife grew estranged as the focused Mr. Putin labored ceaselessly on multiple fronts to save Russia from ruin and bring it back to its rightful place as a growing economic and cultural power.

While the unaccomplished imposter currently lounging about in America's White House plays Golf, watches Sports Center, flies out to endless NY & Hollywood fundraisers and late night talk shows, and routinely parties with degenerates such as the ex-drug dealer "Jay Z" and his glorified go-go girl wife "Beyonce", the talented and tireless Putin gives all for his country. That single minded dedication to restoring Mother Russia may have cost him his wife.

During the *memorial service* for St. Nelson Mandela, the egotistical buffoon carried on with his flirtation.

Ironically, Obama's own marriage is also known to be "on the rocks", albeit for far different reasons. The final straw was the man-child's juvenile public flirtation with the attractive blond Prime Minister of Denmark; a bizarre occurrence that played out as the ever-angry, clearly seething Michelle seethed at the leggy Danish Diva. (9)

As for the other element of Putin's success equation *(respect for others)*, Putin's closing words

from a 2013 Op-Ed piece, submitted to the New York Times in defense of Syria, accurately describe his sentiments and actions:

"I carefully studied his (Obama's) address to the nation on Tuesday. And I would rather disagree with a case he made on American exceptionalism, stating that the United States' policy is "what makes America different. It's what makes us exceptional." It is extremely dangerous to encourage people to see themselves as exceptional, whatever the motivation. There are big countries and small countries, rich and poor, those with long democratic traditions and those still finding their way to democracy. Their policies differ, too. We are all different, but when we ask for the Lord's blessings, we must not forget that God created us equal." (10) (emphasis added)

The noble traits of humility, intellect, fortitude, dedication and honor are what separate the talented Mr. Putin from the envious pygmies who currently misrule the dying nations which constitute "The International Community" (*bow your head in solemn reverence as you speak those words*).

One such petty individual is the certifiably insane Republican Senator John McCain, who blasted Putin's thoughtful letter as anti-American. This is the same towering intellect and statesman who: graduated 894th out 899 cadets in his Naval Academy class,(11) lost 4 Navy planes (*flying one into power lines while 'hot dogging'*), (12) broke his arms when he forgot to tuck them in while ejecting over Vietnam (13), ditched his faithful wife and mother of his children for a wealthy and younger beer heiress (14), was disgraced during the infamous "Keating Five" scandal of the 1980's (15), has *publicly* called his 2nd wife a "cunt" and a "trollop" after she kidded him about his bald spot (16), has viciously cursed out / "F-bombed" Senate colleagues during closed door hearings (17), chose an absolute dolt of a "Barbie Doll" as his 2008 Presidential running mate (*no citation needed!*), and continues to scream for war, war, war, war against Syria, Iran, Lebanon, and North Korea.

Apart altogether from the Great Global Game being dictated by their unseen masters, one has to wonder if some of the *personal* animosity that western politicians hold for

Putin stems from a sense of their own inferiority. "Haters gonna hate" as the urban saying goes.

And yet, a careful analysis of every word that Putin has ever spoken or written reveals not a trace of incendiary or defamatory language. Well, he did once suggest that McCain suffered brain damage as a result of his captivity in Vietnam. In 2012, McCain had "tweeted" a cryptic threat of a "spontaneous" NGO uprising against Russia:

"Dear Vlad, The Arab Spring is coming to a neighborhood near you." (18)

When asked for his opinion of McCain's bizarre comment, Putin responded:

"Mr. McCain fought in Vietnam. I think that he has enough blood of peaceful citizens on his hands. It must be impossible for him to live without these disgusting scenes anymore. Mr McCain was captured and they kept him not just in prison, but in a pit for several years, Anyone in his place would go crazy." (19)

Truer words were never spoken. More on McCain still to come.

1: The cruel and violent-tempered McCain fumed over Putin's thoughtful Op-Ed. 2 & 3: Rothschild-NGO agitator and chess champion Garry Kasparov also 'tweeted" his disgust.

CHAPTER 14

Obama's Dirty War Against Russia, and the World

In 2008, Barack Obama was installed – repeat, *installed* in the White House after the most intensive, pervasive, all encompassing propaganda campaign in world history. Delirious crowds of media driven simpletons turned out by the scores of 1000's to hear the unaccomplished charlatan recite platitudes from his ubiquitous teleprompter. More than 40,000 turned out to hear the sainted candidate read in Oregon.

In Berlin, **200,000** screaming German imbeciles gushed over the script reading con man and his calls to "remake the world again". Four months before even being elected, Candidate Obama spewed this pre-packaged Globalist tripe to the German mega mob:

"Tonight, I speak before you not as a candidate for President, but as a citizen – a proud citizen of the United States, and a fellow citizen of the world."

"This is the moment when we must come together to save this planet. Let us resolve that we will not leave our children a world where the oceans rise and famine spreads and terrible storms devastate our lands. Let us resolve that all nations – including my own – will act with the same seriousness of purpose as has your nation, and reduce the carbon we send into our atmosphere. This is the moment to give our children back their future. This is the moment to stand as one." (1)

What Obama was really saying was: "Science be damned! A World Government will require greater state control over private industry, an end to national sovereignty and a world tax on carbon." (author's words, not Obama's)

For guilt-ridden and delusional White liberals, the idea of "the first Black President" sent them into a state of neurotic euphoria. "*Oh he's so thoughtful and articulate; such a great orator!*", they did ejaculate with that condescending soft bigotry so ironically typical of the "anti-racism" crowd. Not once did they pause to notice that the slick sophist's ghost-written grand discourses were all read off of a teleprompter.

For non-White Americans, the Obama candidacy represented the affirmation that they had finally "overcome". Obama the Righteous was about to give the "rich White Man" his long overdue comeuppance, thought the colored masses.

For uneducated and poorer Americans, Obama was the Santa Claus that was going to "tax the rich" and magically fulfill their wish list. For war weary Americans, Obama was the Christ figure who would heal a broken world and bring our troops back from Bush's wars in Iraq and Afghanistan. For the titans of Wall Street, Obama was the free spending interventionist who would bail out their bad investments on the taxpayer's

dime. Yes indeed, the rabble-rousing empty suit with the grossly embellished resume, canned platitudes and recycled mantra of "Hope and Change" was all things to all people.

But astute observers of geo-politics were not so easily fooled. Author and historian Dr. Webster Griffin Tarpley quickly spotted George Soros's 'Obama Deception' and tried to warn anyone who would listen. Months before Obama was even elected, Tarpley stated, *in 2008*:

"The project of the next administration, if its Obama, is to smash both Russia and China. People in Europe had better wake up. That sill romantic illusion that they have about Obama is going to be suicidal...Obama's foreign policy is to have a global showdown with Russia and China." (2) (emphasis added)

Many would have laughed at such a prediction in 2008. They aren't laughing today.

1: 40,000 delusional Oregonians worship the "Peace" candidate Obama. 2: **200,000** Germans turn out to catch a glimpse of the coming Black Messiah. 3: Webster Tarpley insisted that Candidate Obama was just as dangerous as McCain.

Obama chose Mark Brzezinski, Zbigniew's son, as foreign policy advisor for his campaign. (3) His Republican opponent, John McCain, tapped Ian Brzezinski, Zbigniew's other son, as foreign policy advisor for *his* campaign. (4)

The only difference between Obama's and McCain's foreign policy was that Obama represented that faction of America's foreign policy establishment which places an emphasis of long term "Soft Power" strategies; saving war as a last resort should their phony NGO "protests", hunger sanctions and "rebel" proxy wars fail to achieve the intended effect.

McCain on the other hand, just like the departing Bush/Cheney, was the candidate of choice for the "Neo-Conservative" faction of America's ruling class; a group that believes in war as a first choice, second choice and third choice! The argument between these overlapping "schools of thought" is generally over tactics, not over the final result.

To put it in terms of a moderately vulgar rape analogy, Bush/Cheney/ McCain are the type of Global rapists who prefer to violently pounce on their intended target, violating her in a most barbaric manner. Obama, on the other hand, is the charming predatory creep who slips a "date rape" drug into the unsuspecting maiden's drink. She will never see what's coming, until it's too late.

The other difference between Globalist "liberals" and Globalist "Neo-Cons" is that the latter are fanatically pro-Israel; even placing the interests of Israel ahead of the objectives of Globalism. Though they are also pro-Israel, the "liberal" faction generally believes that Israel's frequent foreign aggression and ongoing abuse of the occupied Palestinians complicates their efforts to "work with" and subdue the numerous Arab and Muslim countries of the world. This is the true reason why CFR Globalist Jimmy Carter openly condemned Israel for "Apartheid".

Think of these two factions as bickering spouses who, at the end of their frequent spats, will always kiss, make up, and resume plotting against the people of the world, including their own countrymen.

Crazy old warmongering McCain was no match for the billion dollar Obama steamroller. His unrepentant support for the unpopular Iraq war, and provocative comments towards Russia did not impress a war weary American public. Said McCain during the debates:

"When I look into Vladimir Putin's eyes, I see three letters; a K, a G and a B." (5)

Such is the philosophical profundity of the America's quadrennial electoral freak show.

A phony "Peace Prize" to go along with a phantom Harvard "Law Degree" no one has ever actually seen.

Despite collecting an inexplicable Nobel Peace Prize after just 8 months in office, Obama moved quickly to carry out the aggressive Globalist agenda that Dr. Tarpley had so presciently foreseen. But unlike the bold "cowboy" Bush and the diabolical Cheney, Obama's handlers imposed their bloody agenda in unseen ways.

In 2009, Obama made a public show of cancelling the missile defense system based in Poland. Shortly thereafter, Vice President Biden visited Poland to quietly announce the deployment of a *different* missile plan, which would also include Romania!

That same year, NATO was again expanded as Albania and Croatia were added to the anti-Russian military bloc. Montenegro, Kosovo, Moldova and Macedonia are also now in Obama's NATO pipeline. If not for the fact that Mr. Gorbachev is still alive and well, he would surely be spinning in his grave over the unremitting eastward march of NATO! (assuming he wasn't on the Globalist payroll all along himself)

In 2010 came the "spontaneous" uprisings of "The Arab Spring". Triggered by WikiLeaks "leaks", pro Western and CIA-NGO provocateurs led mob protests which overthrew the governments of Tunisia, Egypt and Libya. To support the Libyan operation, NATO jets or drones attacked the convoy carrying Libyan leader Muammar Qaddafi in 2011. Terrorist mercenaries (*think 1980's Afghanistan, 1990's Chechnya, 2010's Syria*) then captured Qaddafi. He was tortured and murdered as I-phone cameras rolled.

Secretary of State Hillary Clinton (CFR) then gloated and clapped her hands while cackling about the murder:

"We came. We saw. He died!" (6)

Prime Minister Putin was not as amused as the diabolical Clinton:

"Who did this?" Drones, including American ones. They attacked his column. Then - through the special forces, who should not have been there - they brought in the so-called opposition fighters, and killed him without court or investigation." (7)

"We came. We saw. He died." Hillary Clinton laughs over the CIA-NATO- "rebel" torture-murder of Qaddafi. Once stable Libya remains in a state of chaos.

Russia's ally, Syria, was also hit with "spontaneous" protests which soon turned violent. A proxy army of domestic radicals and imported terrorists plunged Syria into what the Western media continues to falsely describe as a "civil war". It is only the military alliance and open war games of Russia, China, Syria and Iran, along with Putin's sale of some really bad-ass weapons to Syria, that has stopped NATO and Israel

from attacking Syria and doing to President Assad precisely what was done to Qaddafi. The CIA, *by its own admission*, continues to prop up the now struggling terrorist "rebels" of Syria. (8) In spite of Syria's heroic resistance, 100,000 Syrians have lost their lives; with millions more forced into refugee camps.

The fact that the US-EU-Israel Axis has not been able to finish off feisty Syria has really got the Globalists and Israel Firsters upset with Russia and China. In 2012, speaking before an international gathering, an angry Hillary Clinton warned:

"I do not believe that Russia and China are paying any price at all – nothing at all – for standing up on behalf of the Assad regime. The only way that will change is if every nation represented here directly and urgently makes it clear that Russia and China will pay a price." (9)

That same year, Putin was again elected President, as Medvedev went back to being Prime Minister. With cameras rolling and international monitors watching, Putin rolled onto victory in a landslide; trouncing the other candidates by huge margins. True to form, Russian NGO's organized protests against "election fraud" and "the return of the tyrant".

Publicly, the cunning Obama congratulated Putin on his return to the Presidency. But behind the scenes, the Soros / US NGO's and the CIA's teen age "Neo Nazis" continued to agitate against Putin. When asked about the "spontaneous" protests which had preceded his 2012 election, Putin, with characteristic Russian humor, had previously replied:

"I know that students were paid some money - well, that's good if they could earn something." (10)

Kasparov with Lord Jacob Rothschild

Already weakened, the glory days of the Russian NGO agentprovocateurs (*like chess champion & Rothschild stooge Garry Kasparov*) were numbered. (11) In his third term, Putin would greatly curtail the influence of these treasonous termites by forcing them to register as foreign agents and to apply for permission to "protest". Naturally, the western press started screaming about the violation of the "free speech rights" of the subversive NGO's.

In addition to the bloodshed and chaos which Team Obama has inflicted upon the hapless souls of Afghanistan, Libya and Syria, Obama's Predator drones have killed as at least 1000 innocent people in Pakistan, Yemen, and Sudan; at least half of them elderly, women and children. (12)

To counter China's growing business in Africa, Obama has also greatly expanded US military operations in Central Africa. Obama's "Asian pivot" has got the Chinese up in arms and preparing for war.

North Korea remains under constant verbal threat of US attack. This situation prompted Dennis Rodman –famous ex-basketball player and good friend of North Korean President Kim Jong Un- to angrily refer to both Obama and Hillary Clinton as *"assholes."* (13)

Covert operations, sanctions and threats continue to target the independent Russian allies of Iran and Venezuela.

BRICS members Brazil and India are periodically brow-beaten by the Obama gang and the New York Times; as are Argentina, Belarus, Burma, Turkey, Bangladesh, Malaysia and a whole host of other smaller states now close to the Russia-China trade orbit. Outside of its EU puppets, Obama's broke-ass America, with its ever growing military and "security" budgets, is at war with the whole bloody world!

On the domestic and "civil rights" fronts, Obama has nearly doubled the National Debt, relaxed the requirements for receiving food stamps and disability payments, given away 12,000,000 free "Obama phones", overridden attempts by the individual States to end inner city vote fraud, (14) broken his promise to close the torture camp at Guantanamo Bay, and built up the Praetorian Guard known as the "Department of Homeland Security" to monstrous dimensions (2000 armored vehicles, 10's of 1000's of fully automatic machine guns, 100's of millions of rounds of bullets etc). (15)

The abuse of airline passengers at the nation's airports continues, as does the electronic monitoring of America (*which was actually known to exist as far back as 1998*). The "ObamaCare" scam is an unmitigated disaster and the Fed's printing presses are rolling non-stop to cover Obama's enormous deficits. Food and energy prices are therefore way up (*beef by 40% since 2009, coffee by 50%*), (16) as wages stay flat. Frivolous regulations and medical lawsuits continue and labor force participation is way down. Birth rates are falling as the southern border is left wide open. Many formerly middle class Americans are truly hurting; as Obama and his wretched Globe-trotting wife continue to fly about on the \$160,000 per hour Air Force One & Two, as if they were personal toys.

Such is the "hope", and such is the "change" that this false Messiah and Nobel Peace Prize winner has brought to America, and to the world. Of course, Obama, like most of his duplicitous predecessors of both Parties, is only a front man; a shameless, feckless, rabble rousing puppet whose protective skin pigmentation insulates him from the close scrutiny and criticism which he so richly deserves. Sound too harsh? Ask the grieving family members of all those women and children that the "Commander In Chief" has obliterated in Syria, Yemen, Pakistan etc, if such an assessment is too harsh, or "racist"? But the true power which manipulates public opinion against Putin *(and China)* is that of the News Media and Hollywood moguls. Were it not for these magically mendacious illusion factories, Obama would still be a crack smoking nobody from nowhere. This is the very same hypnotic force which is driving the unwarranted hatred of Vladimir Putin to a fever pitch.

1: Obama's Drones kill children 2: "Obama's Asian Pivot" is aimed at China. 3: Dennis Rodman wants "asshole" Obama to meet with his North Korean friend.

CHAPTER 15

The Anti-Putin Propaganda Blitz

Mirroring the overlapping Globalist factions which exist in government and academia are the "liberal" news media and the "neo-con" news media. For the liberal faithful, the main Houses of Worship include: The New York Times, The Washington Post, ABC News, NBC News, CBS News, PBS, MSNBC and CNN.

Conservative Americans will usually attend the Neo-Con churches of talk radio, the Internet based Drudge Report, the Wall Street Journal and FOX News. These "right wing "outlets actually do a fairly decent job of exposing the lies and omissions of the liberal media giants. But the false alternative which they offer is the dead end of Republican Party politics. "*Obama sucks. Vote for Romney*". Therein lies the essence of the scam some have dubbed the "Left-Right Paradigm".

But when these two adversarial denominations join together in common cause, look out folks! Something big is about to happen. When it comes to the blatant misrepresentation of facts regarding Russia, the Globo / Neo-Con complex is united in their hatred of Vladimir Putin.

THE PUSSY RIOT GIRLS

Anti-Putin media propaganda began on a small scale as far back as 2004, ramping up to a steady drum beat by 2012, and reaching the level of mass hysteria by 2014. The first major media offensive surrounded the 2012 case of a degenerate "Punk Band" known as 'Pussy Riot'; named after the vulgar term for a certain part of the female anatomy, not our furry little feline friends.

"Activist" Banner in Germany reads: "Free Pussy Riot! Fuck Putin Now.

The girls, we were told, were arrested merely for entering a Moscow church and singing a "Punk Prayer" to protest Putin. After being handed a 2 year jail sentence, the "International Community" (bow your head in solemn reverence as you speak those words) exploded in self righteous indignation. Singing from the same hymn book, these 10,000 or so eggheads based in New York, DC, Hollywood, London, Paris, Brussels & Berlin all decreed that Putin was a paranoid 'tyrant' who had orchestrated the

harsh sentence against the harmless feminist "artists". A rallying cry for this phony *cause celeb* soon emerged, *"Free Pussy Riot!"* The affair grew into a real public relations disaster for Russia.

International media blitz against Putin: New York – Paris - Berlin

But a few essential details were *deliberately* omitted from the popular narrative.

Pussy Riot was not actually a "band". The girls were just a group of NGO agitators who would don bright colored ski masks while strumming on electric guitars which they knew not how to play. Their screaming "songs" consisted of loud obscenities calling for things like "gay rights", the downfall of Putin, and for Russian housewives to stick their vacuum cleaner hoses up their vaginas.(1)

Pussy Riot is an offshoot of an NGO-funded Anarchist "art collective" known as VOINA, whose members *(including Nadezhda Tolokonnikova of Pussy Riot – whose own parents threw her out!)* had previously engaged in such outrageous "artistic" stunts as having a group sex session in a public museum (2) and painting an image of a huge penis on a draw bridge *(which later "erected")*. (3) Another "art project" involved the filming of a female member shoving a chicken carcass into her vagina and walking out of the market as the refrigerated creature's legs dangled out from her canal like a breech birth. (4)

The vandals of VOINA have also been known to spray urine-filled water guns, and throw urine-filled balloons, at police officers (5), disrupt court proceedings and smash up police cars. (6) Upon *deliberately* provoking their own arrests, VOINA cult members will scream about "police brutality" and then post online photos & videos of their "human rights" being violated by "Putin's thugs". The Western Yellow Press will then dutifully show the out-of-context images to their horrified worshippers (*readers/viewers*). That's how the NGO "protester" game is played!

VOINA – Pussy Riot are NGO Weapons of Mass Agitation.

Clockwise from left-right: 1: Chicken in vagina 2: Nadezhda of Pussy Riot covers her naked body with large roaches 3: A vandalized "erecting" draw bridge 4: Public group sex (late pregnant Nadezhda doing 'doggie style') – 5: Nadezhda and friends storm court proceedings 6: VOINA vandals overturn a police car.

Contrary to the scripted image of a repressive Russia, members of VOINA and Pussy Riot endured only brief arrests and fines, at worst. In spite of being warned to stay away from the cathedrals, the Pussy Riot "band" continued to push the Moscow police. On February 21, 2012, members of the gang invaded Moscow's Cathedral of Christ the Savior. The reader will recall the story of the Stalin-Kaganovich dynamite destruction of this historic Grand Cathedral in 1931. During the 1990's, it was rebuilt to the close specifications of its original glory. This new Cathedral holds special religious, cultural and historic meaning for Russian faithful. **It was attacked for this very reason.**

As horrified worshippers and priests looked on, a flash mob of as many as a dozen VOINA radicals stormed the Christ Cathedral. Four of these deranged tools of the Globalist NGO's (*the Pussy Riot girls*) then took to the alter itself. They mocked the stunned worshippers by kneeling and crossing themselves. As supporting members blasted their music from the side, the "singers" then belted out an obscene "protest prayer" aimed at Putin and Church Patriarch Kirill (*the Russian Church's version of the Pope*). They screamed that Putin is "*Shit! Shit! The Lord's shit*". Patriarch Kirill was denounced as a "*bitch*" and Mother Mary was urged to "*become a feminist*." (7)

Now the patient Russians had tolerated enough! The lead "singers" were finally arrested and charged by the local authorities (*not by Putin*!), with "hooliganism motivated by religious hatred" The arrest and subsequent trial drew international attention and massive criticism. Not only did the feminist radicals not show an ounce of remorse, but they laughed and mocked the court itself throughout the entire trial. The deranged and defiant "activists" continued laughing as Judge Marina Syrova handed down her sentence! (8) It was evident that the girls (*and their handlers*), actually *wanted* a prison sentence. It would be great anti-Putin propaganda for the Globalists; and certain fame and fortune for the celebrity "heroines" when they get out (*in December 2013*).

Indeed, only 3 months after Pussy Riot's release, one of America's most artificially puffed-up pseudo "journalists" - the oh-so-serious and ever so "thought provoking" Charlie Rose of PBS fame - debased himself by interviewing two of the deranged subversives at a public forum held in New York in April of 2014. (9) On bended knee and with baited breath, the duplicitous charlatan lobbed one sugar-coated soft ball after another to the "courageous" degenerates who dared to defy the "tyrant" Putin.

Not once did the pious, fawning psuedo-intellectual sophist think to ask the "ladies" about *any* of the key data points we have just reviewed. This is not surprising. You see, chatty Charlie is not only a long time member of the Putin-hating CFR, but he also belongs to the super exclusive Tri-Lateral Commission; an elite Globalist "study group" founded by David Rockefeller and Zbig Brzezinski in 1973.

2014: Charlie Rose, Hillary Clinton, NBC et all fawn over the international heroines for "standing up and speaking out". (Cockroach Porno Queen Nadezhda is the brunette)

THE RUSSIAN 'ANTI-GAY' LAW

In 2013, the Pussy Riot fiasco was to be followed by the gross, deliberate misrepresentation of a new Russian law forbidding the dissemination of homosexual propaganda to minors. The bill sailed through the Russian parliament *unanimously*. Again, the Western piranha press exploded into a feeding frenzy. News coverage of "Putin's anti-gay" law almost left one with the impression that homosexuals were being hunted down and beaten on the streets, with full State sanctioning.

Later that year, the Chief of the San Francisco Fire Department had invited Russian delegates and Putin himself to participate in an event commemorating the 150th Anniversary of the great San Francisco Fire of 1863; and the heroic efforts of the Russian sailors who helped to put the fire out and save hundreds of lives. At President Lincoln's request, the sailors were stationed there because Tsar Alexander had docked part of his Pacific fleet in San Francisco, and part of the Atlantic fleet in New York. This was a "Great Game" message to Britain and France to stay out of the US Civil War. Eight Russian sailors died in the rescue effort.

Homosexual pressure forced the City and its Departments to back out of any participation in the privately organized event. Putin was not welcome in San Francisco.

The reality of Russia's "anti-gay" law is that its sole intent is to stop the growing trend towards exposing children to homosexual propaganda. Funded by NGO's, Russian homosexual groups (*which remain legal*) were indeed spreading their doctrine. Putin has, on numerous occasions, attempted to clarify misconceptions over the "anti-gay" law, but to no avail. Putin on the new law:

"Tchaikovsky was gay - although it's true that we don't love him because of that - but he was a great musician and we all love his music. So what?" "There is no cause to make a mountain out of a molehill, nothing scary or terrible is happening here in our country." (10)

He later added:

"Gay people have nothing to fear in Russia as long as they leave our children alone." (11)

Truth be known, most parents in the "free" West - though forbidden by the gods of "tolerance" and "political correctness" from publicly saying so – are, *in private*, very concerned over the steady diet of gay-gay-gay, and also "bi" & "transgender", that their own children are being force fed by the media, Hollywood, the music industry, and even the *elementary schools*. That's the truth, and the Globalist media knows it.

The manifest hypocrisy of the stance of the "International Community" (*bow your head in solemn reverence as you speak those words*) regarding this Russian homosexuality business is truly astonishing. Nowhere is this fact more evident than in America's "special relationship" with Saudi Arabia; a country which has been known to punish homosexuals with imprisonment, fines, corporal punishment, torture and chemical castrations. Can you say, "double standard"?

Steven Sanchez (IA) Cassidy Campbell (CA) Ray Ramsey (NH)

American High Schools have witnessed a growing number of cases in which "Transgender" boys (once known as cross-dressers) have been elected by their sympathetic peers as Homecoming or Prom Queens. Russia does not wish to go down this road. Is it really any of the West's business?

The Tragedy & Triumph of the Sochi Olympics

The run up to the March 2014 Winter Olympic Games (*hosted by Sochi, Russia*) was marked by an intensive 30 day pre-Games hate campaign led by the Sulzberger-Ochs Family's venerable "paper of record", the New York Times. First there was the oft repeated half truth that "Putin's Games" would be the most expensive Olympic Games ever; coming in at an eye-popping \$50 billion dollars. The not-so-subtle insinuation was that an egomaniacal dictator was raiding the public treasury to feed his grandiose ego. Some even likened Putin to corrupt Roman Emperors of antiquity, who would squander enormous sums of public money for the "bread and circuses" of the Gladiatorial contests.

Again, the reality was something different. It was indeed true that Putin wanted the grand event to show to his people, and to the world, that Russia was back to its rightful place of honor as one of the world's leading nations. But the Western media's narrative omitted two important data points regarding its tiresome, and *unconfirmed*, mantra of "\$50 Billion\$50 Billion.....50 Billion".

First of all, only about 15% of that sum went towards construction of the actual Olympic venues. The bulk of the funds were used to upgrade the infrastructure of the spectacular sea & ski town of Sochi. (1) Long after the Olympics are gone, Putin's investment in Sochi will yield permanent vacation-based commerce and tax revenue for the surrounding region.

The other big "lie of omission" was in failing to highlight the fact that a substantial percentage of this wise investment in Russia's future came from private investors. (2) In line with Putin's economic philosophy of "industry captains", these Russian heavy-hitters answered the call to action; knowing that the new Sochi will pay back handsome rewards down the road.

Perhaps the piranha press of the Western world should be more concerned over the staggering debts and deficits that their own governments are running up:

(**US Debt-GDP Ratio**: 100%, France: 90%, UK: 90%, Germany: 80%,..... Russia: 11%) (3)

Then came anti-Sochi story after story plastered on the front page of the New York Times and across American TV screens. With breathless enthusiasm, scribblers of every stripe and talking heads of every network informed us of the stray dogs who were being euthanized, the hotel door that wouldn't open, the broken toilet, the elevator that malfunctioned, the bed that was missing pillows, the looming terrorist attacks (*which never materialized*), the specter of homosexuals being persecuted in Sochi, "yellow

water" here and unfinished construction there, plus other trivialities too petty and too numerous to even recall. Plug the term "Sochi Problems" into your search engine, and enjoy a good laugh as you plow through the **39,000,000** + results.

The ultimate "slap in the face" to Putin came from Obama's diplomatic boycott of the games. Neither Obama nor a single official from his administration attended "Putin's Games". Not even his Globe-trotting wife, who was present at the London Summer Games of 2012, deigned to attend the ceremonies in Sochi. Now when Michelle Obama and her massive entourage of 'soul sistas' and other assorted hangers-on pass up an opportunity for yet another taxpayer-funded vacation, you know something is afoot!

EU Presidents and Prime Ministers stayed away as well. But many Asian leaders, including China's Xi Jinping, did come to pay respects to the new Russia and its man of the hour, the talented Mr. Putin.

Contrary to media claims, the large investment for "Putin's Games" was mostly for the purpose of developing the breath-taking town of Sochi to its full potential.

To tweak the Russians some more, Obama dispatched three retired homosexual athletes to constitute the majority of official US delegation. Lesbian tennis star Billie Jean King, lesbian hockey player Caitlin Cahow, and homosexual figure skater Brian Boitano arrived in Sochi amidst imaginary "concerns" for the safety of homosexuals. Just for good measure, Obama also sent Janet Napolitano, the former Secretary of the Praetorian Guard, ("*Homeland Security*") to Sochi as well. Though not *openly* lesbian, the husky voiced and stocky Napolitano is widely believed to be, eh, "in the closet", shall we say?

In advance of the event, the headlines blared: "*Obama Sends Message By Naming Sochi Delegation.*" (4) Now these individuals were not delegates who *just happened to be* homosexual. No, they were sent to Sochi precisely *because* they were homosexual.

About an hour or so prior to what would turn out to be a truly unforgettable Opening Ceremony, little Bobby Costas, the odious sports reporter hosting American TV coverage, interviewed 'Obama the Absent' via satellite. The self important Costas had already peppered his audience with snide anti-Russian zingers. As expected, as planned, Costas allowed Obama to stick his own knife into Putin. With Costas playing the role of 'straight man', the Comedian-In-Chief delivered his rehearsed and wholly inappropriate punch lines before to a national audience:

"He (Putin) does have a public style where he likes to sit back and look a little bored during the course of joint interviews. My sense is that's part of his shtick back home politically as wanting to look like the tough guy. U.S. politicians have a different style. We tend to smile once in a while." (5)

No class Obama. Let's see you say that to Judo Master Putin's face.

It wasn't enough for Obama to **deliberately** send four homosexuals as part the official US delegation (Billie Jean King & Brian Boitano shown above); the Jack-Ass-In-Chief then went on air with little Bobby Costas to take cheap shots at Putin.

But the propaganda blitz was soon dealt a silencing blow. The Opening Ceremony at Sochi was a jaw-dropping spectacle that even the envious losers of America's chattering class had to admire. The proud people of a new Russia put on a dazzling technological feast for the senses; highlighting the history, music, dance, architecture, science, art, and literature of the 1100 year old nation. One could not help but be struck by the difference between the Russian celebration of sport and culture; versus the worsening degeneracy of America's annual "Super Bowl Half Time Show" (Janet Jackson's flashed breast, Madonna's gyrating pelvis, Beyonce's earth-shaking ass etc).

The only "glitch" in the otherwise flawless show was the failure of one of 5 giant Olympic rings to fully expand and light up. Astute observers were quick to notice that the unopened ring just happened to be the very ring which represents the Americas. (6) This is only conjecture of course; but could this "glitch" have been Putin's version of a "Sicilian message"; his way of acknowledging the rude absence of American politicians? Maybe.

The Opening Ceremonies were a grand spectacle for the ages. Intentional or not, the missing American "continent" was a poetic touch indeed.

In another apparent insult to "anti-gay" Russia, the Olympic team from Germany - an oh-so "progressive" nation which now permits animals to be tied up and raped in fast-spreading Bestiality Brothels (7) - marched into the Opening Ceremonies wearing hideous, multicolored rainbow uniforms; the unmistakable theme of International Homosexuality & Transgenderism (*Cross Dressers*). The TV talking heads assured us that the unprecedented rainbow design had nothing to do with "gay rights". But astute observers weren't buying the "coincidence "claim.

Due to her own concerns over "human rights", German Chancellor Angela Merkel also skipped the Sochi ceremony. The manly Mrs. Merkel's hypocrisy exceeds even that of Obama. You see, in "free" and "democratic" Germany, parents who get caught homeschooling their children can be stripped of custody and sent to prison. (8) Likewise, scholars who dare to question the conventional narrative of World War II are also thrown in jail. (9)

In the upside down worldview of the frumpy Frau Merkel, shielding children from homosexual propaganda, or home-schooling them, or defending your historic cathedrals from pornographic trespassers, is regarded as an affront to the conscience of "The International Community" (*bow your head in solemn reverence as you speak those words*).

On the other hand, allowing the most deranged and debased lunatics to tie up and rape dogs, sheep, goats and llamas in for-profit "Erotic Zoos" (10) is considered a form of "tolerance" for "alternative lifestyles".

Good God! Putin is right. The West is sick; sick in its mind, sick in its heart, sick in its soul.

1:The Romeike Family fled Germany in order to avoid being fined and imprisoned for homeschooling. After a lengthy legal battle, the US granted them asylum. 2: Bestiality Brothels in which dogs and other animals are tied up, muzzled and raped by paying customers is "OK" for the Holier-Than-Thou Merkel. 3: (Merkel with Hillary)

Toward the end of the Games, Bobby Costas - that self- aggrandizing, lying, little Lilliputian liberalinto politics; sanctimoniously again swerved prime-time monologue delivering а attacking Russia's "human rights" record. (no mention of US transgressions such as Iraq, Libya, Predator Drones, torture camps, NGO plots, etc) But no amount of propaganda could overshadow the renewed spirit so clearly evident in Putin's resurgent Russia.

The Russian Olympians went on to win more medals than any other country; overtaking the US on the final day of "Putin's Games". To cap off Putin's, and Russia's, proud day in the sun, the Closing Ceremonies turned out to be just as stunning and just as educational as the Grand Opening. But Russia's moment did not last very long. Near the end of the games, with an NGO- orchestrated crisis about to climax in Ukraine, the anti-Putin drumbeat resumed at fever pitch.

Russian athletes excelled.

What could Vladimir Putin possibly have done to merit such disrespect and enmity from America's ruling class? Has Russia bombed sovereign nations into submission?

No; that was the US that did that (*Iraq, Afghanistan, Libya*). Has Russia set up torture camps for prisoners of war? No; that was the US that did that (*Guantanamo, Abu Graib*) Has Russia killed women, elderly and children with Predator Drones? No; that was the US that did that (*Pakistan, Yemen, Sudan, Somalia*) Has Russia used subversion to foment "spontaneous" protests and internal coups of foreign governments? No; that was the US that did that (*Georgia, Ukraine (twice!*), *Egypt, Tunisia and many more*) Is Russia threatening to attack any other country? No; that is the US doing that (*N. Korea, Iran, Lebanon, Syria*).

U.S tax dollars at work: promoting "human rights" and "democracy" abroad since 1898.

So, what "crime" is Vladimir Putin *really* guilty of? Two things; let us reiterate:

1. Refusing to allow his people to be controlled by the architects of Globalism:

Putin: "The UniPolar world refers to a world in which there is one master, one sovereign, one center of authority, one center of force, one center of decision-making. This is pernicious - At its basis there can be no moral foundations for modern civilization." (11)

2. Blocking Israel's long awaited 'Holy War' against Syria, and Iran:

Hillary Clinton: "I do not believe that Russia and China are paying any price at all for standing up nothing at all - for standing up on behalf of the Assad regime (Syria). The only way that will change is if every nation represented here directly and urgently makes it clear that **Russia** and China will pay a price." (12) (emphasis added)

It is *only* the magical alchemy of the news media's illusion makers that has transformed peaceful Russia into a "threat to world peace"; nothing more. In recent years,

Hollywood and the New York ad agencies have also joined the propaganda blitz, albeit in very subtle way.

In 2013, the long dead genre of anti-Soviet dramas returned with the FX (*FOX affiliate*) series *The Americans;* produced by an actual "retired" CIA agent, Joe Weisberg. (13)

On Super Bowl Sunday of 2014, a comical M&M's candy commercial featured murderous Russian gangsters threatening to cut up and eat the giant "living" M&M which they had kidnapped and thrown into the trunk of a car.

In March of 2014, the latest '*Muppets*' Movie featured a nose-picking Russian villain (*Kermit the Frog's evil "look alike"*, *Constantine*), and Tina Fey as a stern Russian camp guard in a Siberian Gulag. That same month saw the re-release of the old anti-Soviet comic book, *Rocky & Bullwinkle*. Can the return of the classic Cold War era TV cartoon be far behind?

In late 2015, a movie about the Russian monk Rasputin *(another long dead genre)* is due to be released. Super star Leonardo Dicaprio will play the part of the bizarre mystic who so enthralled the last Czarina, Aleksandra.

This subtle drip-drip campaign, though seemingly fun and harmless on its face, is indeed penetrating the public mind. **The most effective forms of marketing are those which influence your subconscious perceptions without you even realizing it.** The masters of manipulation know all too well how to control our buying habits; and they want us to buy into the related ideas of anti-Putinism, anti-Russianism and maybe, just maybe, World War III.

Farfetched you say? Wait until you read the next chapter.

Cold War irreverence towards Russia is now suddenly back in vogue.

A Violent Coup in Ukraine

By 2010, Ukraine's phony NGO 'Orange Revolution" (*from 2014*) had been democratically reversed. The new President, Victor Yanukovich, wanted to maintain good relations with both the European Union and with Russia. In November of 2013, Yanukovich announced that he would no longer seek to integrate (*hand over*) Ukraine to the EU. In an instant, "spontaneous" rent-a-mobs gathered in Capital City Kiev's Main Square, known as the Maidan (*pronounced May-Don*). Out of nowhere came the professionally-made banners, massive EU flags, English-language placards, Guy Fawkes masks etc.

The NGO protesters (some of whom were alleged to have been bused in from other European countries) demanded that Yanukovich reverse his course and return Ukraine towards the path of EU membership. It bears mentioning at this point that most of Western Ukraine leans westward (partially for historical reasons, partly due to empty promises of prosperity to follow EU membership, and partially due to years of nasty anti Russian NGO propaganda). In contrast, most of better developed, Russian-speaking Eastern Ukraine leans eastward, towards their Russian brothers. Nowhere is the affinity more deeply rooted that in the overwhelmingly pro-Russian peninsula of Crimea which, as we discussed earlier, had always been part of Russia itself until Khrushchev internally reassigned it within the old Soviet Union.

As these "revolutions" go, the mobs began to stir more and more each passing day. Feeding the developing frenzy were Western politicians who arrived in Kiev to foment chaos. Foremost among the interlopers was Putin's hatful adversary, Senator John McCain. In December of 2013, McCain took to the outdoor microphone and fired up the roaring mob:

"To all Ukrainians, America stands with you. People of Ukraine this is your moment. This is about you; no one else. This is about the future you want for your country. This is about the future you deserve. A future in Europe, a future of peace... The free world is with you, America is with you, I am with you" (1)

Translation: "*Rise up and violently overthrow that pro Russian bastard Yanukovich. America and Europe have got your back. Do it!*" (author's words; not McCain's)

Also travelling to Ukraine was Victoria Nuland (*Nudelman*), the Assistant Secretary of State for European and Eurasian Affairs. Though her name is not well known and her title may not sound so impressive, Nuland, in the power scheme of things, outranks even John McCain. She is the wife of neo-con luminary Robert Kagan of the PNAC Group we visited about earlier. ("*new Pearl Harbor*"). Thanks to a secretly taped phone

conversation (*likely engineered by the Russians*), we now know that it was Nuland herself that *literally* handpicked the Ukrainian puppet who went on to eventually replace Yanukovich in March of 2014. (2)

With the protests raging, Nuland spoke at a "Ukraine in Washington" conference in December of 2013. In her own words, she revealed Washington's scheme to provide funding in order to install 'a good form of democracy'. From the horse's own mouth:

"Since Ukraine's independence in 1991, the United States has supported Ukrainians as they build democratic skills and institutions, as they promote civic participation and good governance, all of which are preconditions for Ukraine to achieve its European aspirations. We've invested over \$5 billion to assist Ukraine in these and other goals that will ensure a secure and prosperous and democratic Ukraine." (3) (emphasis added)

In a poor nation like Ukraine, five billion dollars buys a lot of anti-Russian propaganda, as well as "peaceful protesters", eh Vicky? And it also pays for those cookies and coffee which Nuland so graciously handed out to her Ukrainian "employees" as US Network Nightly News cameras rolled.

By March of 2014, the combination of legitimate grievances against the inept Yanukovich, the instigation of McCain & Nuland, and the encouragement given by Ukrainian "opposition leaders", had brought the resilient mob to a fever pitch. All that was needed to spark the violence was for the embedded agent provocateurs and foreign mercenaries to light the fuse!

As soon as Yanukovich said "no thanks" to the European Union, the NGO pro-EU flash mobs and their dupes "spontaneously gathered". 2: McCain arrived to stir up trouble. 3: PNAC's Nuland: "Terrorist want a cookie?"

When the Molotov cocktails and rocks started flying, the timid and inept President Yanukovich lined up his riot police. Although the helmeted police did nothing but essentially just stand in a line while being bludgeoned and burned, Western press and politicians began screaming about a "bloody crackdown". Yanukovich made concession after concession to the phony revolutionaries and the "opposition political Parties"; including an agreement to invite them into his government and hold early elections. The whole time, riot police continued to treat the violent attackers with kid gloves.

Yanukovich's fear of Western propaganda and his concessions to the mobs only made them more aggressive. Government buildings were taken over as the declawed police were severely burned or beaten. The violent shock-troops of the Maidan mob consisted of an odd alliance of foreign imports, domestic Marxists, "neo-Nazis", and even an all Jewish brigade. The CIA-NGO onslaught had harnessed all of its "assets" to the task of overthrowing Ukraine.

The "neo-Nazis" were mostly disaffected young men and boys that had been skillfully manipulated by their handlers. Since the 1940's, the CIA had cultivated the Ukrainian anti-Stalinists who had volunteered to fight alongside Germany against the hated Stalin. Today's "neo-Nazis" have been skillfully brainwashed into hating Russia by ignorantly associating Russia with Stalin (*who was actually Georgian*). In the primitive simplicity of their undeveloped young minds, the violent overthrow of the pro Russian leader of Ukraine was somehow considered "payback" for the Stalin-Kaganovich murders and terror famine. To them, it may has well have been Putin himself who systematically starved millions of their ancestors to death in the Holomodor. The fact that Stalin's Soviet Union and Putin's Russia are two separate entities is too complicated for these duped young knuckleheads to understand.

Rioting and fighting side-by-side with these "neo-Nazis" was a group of former Israeli commandos. 'The Jewish Telegraph Agency' confirmed:

"He calls his troops "the Blue Helmets of Maidan," but brown is the color of the headgear worn by Delta – the nom de guerre of the commander of a Jewish-led militia force that participated in the Ukrainian revolution.

Under his helmet, he also wears a kippah.

Delta, a Ukraine-born former soldier in the Israel Defense Forces, spoke to JTA Thursday on condition of anonymity. He explained how he came to use combat skills he acquired in the Shu'alei Shimshon reconnaissance battalion of the Givati infantry brigade to rise through the ranks of Kiev's street fighters.

He has headed a force of 40 men and women — including several fellow IDF veterans — in violent clashes with government forces. (emphasis added)

Several Ukrainian Jews, including Rabbi Moshe Azman, one of the country's claimants to the title" of chief rabbi, confirmed Delta's identity and role in the still-unfinished revolution. (4)

If your humble author's knowledge of history serves correctly; shouldn't the "neo-Nazis" and Jewish commandos have been fighting against *each other* at Maidan? What a farce in Kiev! After the dirty work of the violent coup was eventually completed, the Swastika wearing simpletons were cast aside like used-up lemons.

The odd alliance against Yanukovich & Putin:

1: Israeli Commander "Delta" 2: Delta's Jewish fighters 3: Easily manipulated teen-age "neo-Nazis" have had their empty heads filled with blind hatred of Putin and Russia.

What was Israel's interest in helping to stir up chaos in Ukraine? It's elementary dear reader; elementary. Israel's notoriously warmongering Prime Minister, Bibi Netanyahu, had the same motive as PNAC Neo-Con Nuland/Kagan. Remember now, the *only* reason that the US-Israel war against Syria and Iran has yet to materialize is because of the UN vetoes, as well as *actual war games* by the Russia-China-Iran-Syria Alliance.

If Russia could somehow be baited into a broader Ukrainian quagmire, it would greatly facilitate a NATO-Israeli move against Syria, Lebanon, and Iran. The fanatical anti-Putinism demonstrated by the Neo-Cons and mighty AIPAC (*American Israel Lobby*), must be viewed through this prism. Indeed, McCain the Insane **would later address the AIPAC Convention in March of 2014, where** he was applauded for blasting Russia.

So there you have it; *both* the liberal Globalist and the Israel Firster Neo-Con factions of the American Idiocracy came together in the common cause of stealing Ukraine and baiting Russia; closing the deal just as the Olympics were coming to an end in Sochi.

The final death blow for the weak Yanukovich came after both protesters and riot police started mysteriously dropping like flies from sniper fire. Right on cue, and without any evidence whatsoever, Obama and the rest of "The International Community" (*bow your head*) condemned Yanukovich for killing "peaceful protesters". The idea that the very

same timid President who could not even bring himself to unleash his riot police and military, would gun down dozens of people with sniper fire is, on its face, contradictory and wholly implausible. A reasonable person would have to deduce that certain "foreign commandos" would have had much more motive, along with means and opportunity, to perpetrate these killings.

Now, the professional fighters and their frenzied dupes really went wild! "*Kill Yanukovich*" became the rallying cry of the Maidan Mad Men. The Russia-friendly President fled Kiev with his life, as mobs trespassed into his private home. A violent coup, orchestrated by the "democratic" West, had toppled a democraticallyelected friend of Russia. The Russian majority of eastern Ukraine was incensed over the Western engineered coup, and many were rightfully frightened.

Nuland's hand-picked puppet, Arseniy "Yats" Yatsenyuk, was installed as Ukraine's new President. He immediately went to Washington where US politicians of both Parties showered him with praise, and also with promises of US taxpayer money! (5)

Now you know the true, unembellished story of the "people power" coup in Kiev. As disturbing as this tale of treachery should be to any person of good conscious, the lies only get worse from here.

1: Yanukovich escaped from the Kiev killers with his life. 2: McCain with "opposition Party" puppets. 3: Ms. Kagan-Nuland with her hand-picked puppet politicians, including interim President, Yatsenyuk (on right).

The Russian "Invasion" of Crimea

No sooner had the ousted President Yanukovich arrived to safe haven in Moscow than another "spontaneous" protest erupted; this time on the majority-Russian, Ukrainian Peninsula of Crimea. This phony flash mob consisted of a group of ethnic Tatars (*and God only knows who else*), a Turkic minority of Russian-speaking Crimea. These NGO Tatars rallied *in favor of* the new illegitimate gang installed in Kiev.

Tatars, according to the Western propaganda machine, supported the new government because they were oppressed by big bad Russian majority of Crimea. It's a "human rights" thing, you see. In reality, Crimea's Tatar minority got along very well with the Crimean Russians, so much so that the majority of Tatars would later vote to join Russia. (1)

Russian Crimeans and NGO Tatars faced off; exchanging chants and insults with each other. Before the situation could escalate, local Crimean Self Defense units deployed and established order. There was to be no NGO drama in Crimea. It was then that the 'Mother of all Lies' was born; racing around the Globe at lightning speed. Newspapers and TV talking heads throughout America and the EU exploded with the greatest pre-packaged lie since the tale of Saddam Hussein's 'Weapons of Mass Destruction". In unison, the politicos and journalists of "The International Community" (*bow your head*) shrieked in feigned horror, "*Russia Invades Crimea!*" Just how bad was this tsunami of mendacious media manure? A Google Search for the phrase "Russia Invades Crimea" will yield 5,600,000 results. That's how bad.

The good old "H-Word" was rolled out again, used most notably by Hillary "Russia and China must pay" Clinton. Declared the presumptive successor to Obama:

"Now if this sounds familiar, it's what Hitler did back in the '30s. All the Germans that were ... the ethnic Germans, the Germans by ancestry who were in places like Czechoslovakia and Romania and other places, Hitler kept saying they're not being treated right. I must go and protect my people, and that's what's gotten everybody so nervous." (2)

(Palm to face.....deep sigh...) The term 'Putin Hitler Crimea' racks up 2,000,000 results.

1: NGO Tatar flash mob battles Russians in Crimea. 2: Crimean Self Defense Units restore order (no shots fired and no one killed) 3: Western Press falsely accuses Russia of "invading".

The International media blitz was all pervasive. Meanwhile in Western Ukraine, out came the NGO rent-a-mobs and other assorted 'pro-Western' ignoramuses with their professionally made English-language banners and Putin-Hitler posters.

Now, given NATO's aggressive antagonizing of Russia, the violent NGO-Mossad coup in Kiev, and the fact that Crimea had always been majority-Russian, no objective rational person would have blamed Putin for sending his troops into Crimea and securing the important warm water naval base at Sevastopol. But here's the kicker – there was no invasion, *at all*!

You see, Crimea is a peninsula (*almost an actual island*) attached to Ukraine only by a very thin strip of land. Crimea's easternmost point is more than 3 miles across the water from Russia. Russia does not border Crimea! Unless Putin's troops walked across the water of the bridgeless Strait of Kerch, how could there have been an "invasion"?

There is no land connection between Crimea and Russia.

The only means of "invasion" would have been naval or airborne (*Normandy* / *D-Day style*). But not even the most fanatical Putin-haters have even suggested that such operations took place. So if there was no amphibious naval invasion across the Strait of Kerch, and no paratroopers dropping into Crimea, and no land border to cross - then how did this "immaculate invasion" actually happen? Well, it didn't! So, what really happened? What happened was exactly what Putin said had happened. After the bloody coup in Kiev, and the NGO "soft-power" rent-a-mob demo in Crimea; Crimea's own version of US State "National Guard" units took to the streets to protect their own brothers and sisters. The local "Self Defense Units" of the Crimeans themselves were already there. The NGO Tatars quickly dispersed and that was the end of it.

You may ask; what about those "16,000 Russian troops" in Crimea that the press kept screaming about? (*another 150,000 Google results for that mantra*) Again, those 16,000 were *already stationed in Crimea* according to the terms of a Treaty which allows up to 25,000 Russian troops to be based there. (3) So, again, those 16,000 were *already there*, and never actually deployed.

From the media coverage, one might have imagined that the 2nd battle of Stalingrad had taken place; or perhaps Gettysburg? But the final casualty numbers for this epic "Battle of Crimea" speak for themselves:

Killed in Action: 0 / Injured: 0 / Taken Prisoner: 0 / Shots fired: 0 / Snowballs thrown: 0 / Russian Troops invading Crimea: 0

That was some "invasion", eh? Almost as deadly as America's invasion and occupation of Iraq, wasn't it? Indeed, more people actually died in Senator Ted Kennedy's submerged car than did in Putin's "invasion" of Crimea.

Weeks after the "immaculate invasion", the happy people of Crimea voted to return to Mother Russia with a 97% majority. Even the majority of Tatars supported the referendum. (4)

Then came the next mendacious mantra from the piranha press, "Russia Annexes Crimea" (1,000,000 Google results for variations of that term). Technically, the incorporation of a smaller body into a larger one could be considered an "annexation". But the connotation of the word generally has a negative bent. A better way, a more honest way, to describe what had happened would have been to say that Russian Crimea reunited with Mother Russia. The manipulation of words left most people with the false impression that Russia conquered Crimea by force, instead of the truth; namely, that Crimea happily "conquered" itself for Russia!

The "annexation" was followed by more threats from Obama and the pygmies of the EU. But China, India, Argentina and Brazil calmly expressed an understanding of Russia's position. One can easily imagine scores of leaders from smaller nations, the ones who fear the US-EU monster, secretly pumping their fists in glee as they mutter *sotto voce*, and behind some very thick closed doors, "Go Vladdy! Go Vladdy!"

Talk of again deploying missiles bases in Poland has returned. And two US Senators *(Mark Kirk & Dan Coates)* actually wrote a letter to FIFA (Governing Body of Football/Soccer), demanding that Russia be expelled from the upcoming 2014 World Cup of Soccer in Brazil. (5) FIFA refused.

The most dangerous talk now is coming out of the mouths of some of America's new puppets in Kiev. Yulia Tymoshenko, the former puppet Prime Minister, darling of the 2004 "Orange Revolution and recently liberated White Collar jailbird, stated that it was time to begin killing Russians in Eastern Ukraine and to start a nuclear World War against Russia. The cunning bleached blonde Lady MacBeth of Ukraine was not so imprudent to say such things publicly of course, but evidently, the Russian must have their own version of NSA spying capability. Secretly caught on tape, the fuming Billionairess ranted to a political ally:

It's about time we grab our guns and kill go kill those damn Russians together with their leader (Putin)I'm ready to grab a machine gun and shoot that mother fucker in the head.

Ukrainians must take up arms against the Russians so that not even scorched earth will be left where Russia stands. "I hope I will be able to get all my connections involved. And I will use all of my means to make the entire world rise up, so that there wouldn't be even a scorched field left in Russia". (6) (emphasis added)

The genocidal remarks have been immortalized on YouTube (*see for yourself*) and Yulia herself confirms their authenticity. If she were merely just some low level NGO street activist, one could laugh her rant off as meaningless. But the fact that she remains one of Kiev's most influential political players, with high powered connections in the West (*she wasn't kidding about those*), has got the Russians of Eastern Ukraine very nervous.

Tymoshenko knows that if she can start murdering innocent Russians in Eastern Ukraine, Putin would be forced to *really* invade. And that's when all hell will break loose! For that is when "The International Community" (*bow your head*) will be forced to honor its military guarantees to defend "the sovereignty of Ukraine".

1: Russian Crimeans celebrate their reunification. 2: The press calls it an "annexation" 3: Tymoshenko talks about using her "contacts" to bring about a war against Russia. The baiting of Putin to invade Ukraine would utilize the same template which Globalist Britain and France used to bait Hitler into invading Poland on September 1, 1939. Just one week before World War II broke out; Britain had pledged direct military involvement in the event of a German invasion of Poland *(The Anglo-Polish Common Defense Pact)*. (7) Before the ink on the deal had even dried, guerillas units in Poland *(likely Bolsheviks)* had begun mutilating and murdering innocent Germans who had come under Polish rule following the cruel "peace treaties" which followed World War I. (8) Germans living near the Polish border also suffered incursions and violent attacks.

Dismissed as "Nazi propaganda" at the time, these terrorist attacks and massacres did indeed take place. The killings cannot be denied, so "historians" simply edit them out. Suffice it to say that the Germans took the bait and that's how the party got started.

It's wasn't "Nazi propaganda"! German civilians trapped in Poland suffered horribly.

It would again be too much of a digression of time and focus to explore the omissions of the official World War II saga. The mere mention of the "H-word" has probably got most readers "a peeing in their pants" already. So, for the sake of argument and for the sake of staying on topic, let us unequivocally accept the conventional portrayal of Adolf Hitler as the Devil Incarnate. To ease the reader's mind, we'll even place some pointed horns on his head and a pitchfork in his hand. Feel better now?

That being said, the fact remains that from the days of the 19th century Crimean War, through the Spanish-American War, through World Wars I & II, to the Cold War conflicts of Korea &

Vietnam, and up to the more recent NATO assaults in Yugoslavia, Iraq, Afghanistan, Pakistan, Africa, Libya, Syria, etc; "The International Community" (*you know the routine*) does not go to war for altruistic motives.

Not now, not ever.

CONCLUSION

If, at this closing point of our time together, the reader should find himself still obediently clinging to those State-sanctioned fairy tales about "the Good Guys" going to war to "free the slaves" or to "Remember the Maine" or to "make the world safe for democracy" or to "defend Poland" or to "liberate Europe" or to "stop Communism", or to "free Kuwait", or to "get Bin Laden" or to "Prevent Weapons of Mass Destruction" or to "protect Ukraine" – then your humble author, with all due respect, has a bridge across the Strait of Kerch to sell you.

With a global confrontation with Russia and China *potentially* looming, and all its adverse side effects, the stakes are too high to remain ignorant, and silent. The challenge of exposing this deeply-rooted Global treachery may indeed seem daunting, and demoralizing. In every decade and in every part of the world, the voices of those who have attempted to expose "The Machine" have been drowned out by the howling loudspeakers of its televised propaganda apparatus. Who can stand against the mesmerizing power of the Great & Mighty Electronic Idiot Box?

But it's a new ballgame now because the "yearning-to-breathe-free" world has a formidable new champion to rally behind. His name is Vladimir Putin; and his country is Russia.

End

* Also from M.S. King:

'The Bad War: The Truth Never Taught About World War II' & 'The Real Roosevelts: An Omitted History'

Amazon Search Term: 'M S King'

FOOTNOTES / SEARCH TERMS

INTRODUCTION

- 1- Search Term: Putin approval rating
- 2 Search Term: Vera Gurevich Fifth Grade Putin

CHAPTER 1

- 1- Search Term: Breaking up Emperors' League one of Disraeli's key diplomatic goals
- 2- Search Term: Disraeli clear central Asia of Muscovites
- 3- Search Term: Disreali Rothschild
- 4- Search Term: 25 richest people who ever lived
- 5- Search Term: Schiff revolution 1905
- 6- Search Term: Teddy Roosevelt Russo-Japanese War
- 7- Search Term: Breaking up Emperors' League one of Disraeli's key diplomatic goals

CHAPTER 2

1- Search Term: Russian famine 1921

CHAPTER 3

- 1- Search Term: Holodomor death toll
- 2- Search Term : Solzhenitsyn More of my countrymen suffered horrific crimes
- 3- Search Term: HG Wells, This new and complete Revolution we contemplate
- 4- Search Term: HG Wells, The term internationalism has been popularized

- 1- Search Term: The Winter War 450,000 Soviet troops
- 2- Search Term: Hitler Declaration of War Speech 1941
- 3- Search Term: Lend Lease to Russia trucks armed vehicles tanks

- 4- Search Term: Days of Deceit Pearl Harbor
- 5- Search Term: Red Army Rape of German women World War II

- 1- Search Term: Organization for European Economic Co-operation
- 2- Search Term: Venona Project
- 3- Search Term: Kennnan Containment Policy
- 4- Search Term: Lord Ismay NATO keep Russians out
- 5- Search Term: Eisenhower atop Lenin tomb
- 6- Search Term: Red Army rape German women

CHAPTER 6

1- Search Term: Brzezinski Taliban Le Nouvel Observateur

CHAPTER 7

- 1- Search Term: George Soros Tiananmen Square
- 2- Search Term: Gorbachev NATO not one inch to east
- 3- Search Term: Bush welcome Soviet Union back into the world order
- 4- Search Term: Bush new world order where brutality unrewarded
- 5- Search Term: Bush out of these troubled times new world order can emerge
- 6- Search Term: Bush it is big idea a new world order

- 1- Search Term: I heard that call clarified by a professor named Carroll Quigley
- 2- Search Term: Washington Post Bill Clinton throughout career evoked Carroll Quigley
- 3- Search Term: Carroll Quigley Tragedy and Hope Amazon
- 4- Search Term: Strobe Talbott all states will recognize single global authority

- 5- Search Term: Brazil Argentina Venezuela defeat FTAA
- 6- Search Term: Satter what drove the process was not the determination
- 7- Search Term: Guardian a man idly burning bundles of £50s outside an orphanage

- 1- Search Term: Lev Dobrianksy the vulnerable Russians amazon
- 2- Search Term: Brzezinski Grand Chessboard quotes
- 3- Search Term: Brzezinski Grand Chessboard quotes
- 4- Search Term: Brzezinski Grand Chessboard quotes
- 5- Search Term: Brzezinski Grand Chessboard quotes
- 6- Search Term: Brzezinski Grand Chessboard quotes
- 7- Search Term: PNAC new pearl harbor

CHAPTER 10

- 1- Search Term: Soft power NGOs
- 2- Search Term: You Tube the unknown Putin
- 3- Search Term: Yeltsin's final approval rating

CHAPTER 11

- 1- Search Term: Putin oligarchs grand bargain
- 2- Search Term: Bin Laden denies role in 9/11
- 3- Search Term: Carl Bernstein Iraq war jewish neo-cons you tube
- 4- Search Term: Wesley Clark take out 7 countries in 5 years

- 1- Search Term: The Putin years economic recovery
- 2- Search Term: Putin decriminalized tax violations

- 3- Search Term: Jimmy Rogers bullish on Russia
- 4- Search Term: Private Health Care in Russia
- 5- Search Term: Putin In 20th century Soviet Union made the state's role absolute
- 6- Search Term: Putin The unjustified swelling of the budgetary deficit
- 7- Search Term: Putin We don't have the luxury of such hooliganism
- 8- Search Term: Putin UniPolar world refers to world in which there is one master
- 9- Search Term: Putin interference in our internal political processes is unacceptable
- 10- Search Term: Putin Orthodox Christianity has always played a special role
- 11- Search Term: Putin Euro-Atlantic countries have moved away from their roots
- 12- Search Term: Putin the norm in Russia should become a family with three children
- 13- Search Term: Russia positive birth rate
- 14- Search Term: Putin abortion laws
- 14- Search Term: Russia religion and secular ethics training in schools
- 15- Search Term: Gulag Archipelago mandatory in Russian schools
- 16- Search Term: Solzhenitsyn's Putin inherited a ransacked and bewildered country
- 17- Search Term: Georgian atrocities against Ossetia
- 18- Search Term: Medvedev speech to nation on missile defense bases
- 19- Search Term: Rogozin the missile defense system will be deployed not against Iran

- 1- Search Term: Erdogan if we get into the SCO we say good-bye to European Union.
- 2- Search Term: Erdogan says same forces behind Brazil and Turkey protests
- 3- Search Term: Coneel Sebal the West is scared of BRICS
- 4- From personal and confidential interview with Bayonne councilman

- 5- Search Term: Putin the ability to compromise is not a diplomatic politeness
- 6- Search Term: Bush you're either with us or against us
- 7- Search Term: Obama all nations must come together to build Global regime
- 8- Search Term: Wikileaks Assange Berlusconi
- 9- Search Term: Wikileaks Assange Arab Spring
- 10- Search Term: Obama flirts Danish Prime Minister Michelle
- 11- Search Term: Putin Op-Ed piece New York Times
- 12- Search Term: Mccain graduated bottom of class
- 13- Search Term: Mccain crashed Navy planes
- 14- Search Term: Mccain Vietnam broke arms while ejecting
- 15- Search Term: Mccain left first wife
- 16- Search Term: McCain Keating Five
- 17- Search Term: McCain Cindy cunt trollop
- 18- Search Term: McCain cursed at Senators
- 19- Search Term: McCain tweet Dear Vlad, The Arab Spring is coming
- 20- Search Term: Putin McCain Vietnam nuts

- 1- Search Term: Obama Berlin speech 2008
- 2- Search Term: Webster Tarpley Obama's foreign policy is to have a global showdown
- 3- Search Term: Mark Brzezinski advisor Obama campaign
- 4- Search Term: Ian Brzezinski advisor McCain campaign
- 5- Search Term: McCain I see three letters; a K, a G and a B
- 6- Search Term: Hillary we came, we saw, he died

- 7- Search Term: Putin Who did this? Drones, including American ones
- 8- Search Term: CIA arms Syrian rebels
- 9- Search Term: Hillary Russia and China will pay a price
- 10- Search Term: Putin I know that students were paid some money
- 11- Search Term: Kasparov and Rothschild
- 12- Search Term: Obama drone deaths
- 13- Search Term: Rodman Obama Hillary ask those assholes
- 14- Search Term: Obama Holder voter ID laws
- 15- Search Term: Homeland Security military build up
- 16- Search Term: Commodity price charts year over year

- 1- Search Term: Pussy riot Take your vacuum cleaner and get off on it
- 2- Search Term: Voina orgie museum
- 3- Search Term: Voina penis draw bridge
- 4- Search Term: Voina chicken in vagina
- 5- Search Term: Voina Urine at police
- 6- Search Term: Voina stage protest in courtroom
- 7- Search Term: Punk prayer lyrics shit shit Putin lords shit
- 8- Search Term: Pussy Riot laugh as judge delivers sentence
- 9- Search Term: Charlie Rose Pussy Riot
- 10- Search Term: Putin Tchaikovsky was gay although it's true
- 11- Search Term: Putin Sochi just leave the children alone

- 1- Search Term: Did Winter Olympics in Sochi really cost 50 billion
- 2- Search Term: Sochi olympics private investors
- 3- Search Term: List of countries by public debt to GDP
- 4- Search Term: Obama Sends Message By Naming Sochi Delegation
- 5- Search Term: Obama Costas interview sochi
- 6- Search Term: Olympic rings represent continents
- 7- Search Term: Bestialty Brothels erotic zoos legal Germany
- 8- Search Term: Home schooling illegal in Germany
- 9- Search Term: World War II revisionism illegal in Germany
- 10- Search Term: Bestialty Brothels erotic zoos legal Germany
- 11- Search Term: Putin The UniPolar world refers to a world
- 12- Search Term: Hillary Russia and China will pay
- 13- Search Term: Joel Weisberg FX the Americans CIA

- 1- Search Term: McCain to all Ukrainians, America stands with you
- 2- Search Term: Nuland phone call Yats
- 3- Search Term: We've invested over \$5 billion to assist Ukraine
- 4- Search Term: Jewish Telegraph Agency Delta Kiev IMF commando
- 5- Search Term: Yats goes to Washington aid for Ukraine

- 1- Search Term: Crimean Tatars also voted to join Russia
- 2- Search Term: Hillary Putin Crimea Hitler
- 3- Search Term: Russia's 25000 troop allowance crimea

- 4- Search Term: Crimean Tatars also voted to join Russia
- 5- Search Term: Mark Kirk & Dan Coates Russia FIFA letter
- 6- Search Term: Tymoshenko I hope I will be able to get my connections involved
- 7- Search Term: The Anglo-Polish Common Defense Pact
- 8- Search Term: Polish abuse of Germans 1939