

Stumbling Toward WWII

In Part 2 of “The Satanic Talmud and The Synagogue of Satan”, I included two pieces by Robert David Steele and Gordon Duff. If you are not familiar with their web pages, I can state that they are both anti-Zionist in their views. Granted the fact they are anti-Zionist, this does not disqualify their points of view as irrelevant or prejudiced. In fact, I see them as voices of fresh air in the ongoing struggle between Zionist Judaism and their neighboring states.

That said, the two have had more to say in the past week regarding whether the downing of the Ukrainian airliner was really an accident in the making, or perhaps certain parties are gas lighting the world in subterfuge. Questions arise on virtually every aspect of the larger story. I follow the reporting of journalist George Webb, who began investigating the crimes of Benghazi several years ago and a central element of his research and connecting the dots has always been the “Blackberries”. We all recall the Senate testimony of Hillary R. Clinton when she lost it and said “*What difference does it make?*” Can we agree that the truth does make a difference? George Webb has done some incredible investigation and it is too bad that he has not had a larger audience. In recent months his reports have revealed that Major-General Qassem Soleimani could very well have been playing both sides against the other and about to execute a nuclear-weapons strike against significant targets and I do mean significant targets insider the border of the U.S. If what I know is to be correct, the President is a hero for which he may never be recognized and applauded for his quick response.

You may not know many of the details, however, just remember this, the truth of how Pearl Harbor came about on December 7, 1941, did not become public knowledge out in the press until the late 1990’s, and then the effort still exists to obfuscate and bury the truth prevails to protect the image of President Franklin D. Roosevelt. He was a communist, even aided and abetted the Soviet Union by actions much like those of Barak Obama in his Iran P5+1 deal. If you are not familiar with it, President Roosevelt and his close assistant Harry Dexter White, were both communists, and they provided the Soviet Union with the essentials to explode their first atomic bomb a year after the U.S. unleashed hell on earth. My point of my illustration is that I believe President Trump stopped what could have resulted in the death of millions of Americans and others by taking out Major-General Qassem Soleimani. Sometimes it is near impossible to discover the truth when everyone is lying!

Below are reports: First by former CIA officer Robert David Steele and second by Gordon Duff and one of his sources who adds technical knowledge to the downing of the Ukrainian Boeing 737-800.

2020/01/14

Robert Steele: WORLD WAR III: Ukrainian Flight PS752 Western False Flag (Remote Hijacking / Transponder Disabling to Trigger Two Tor-M1 missiles) Update 1: Zionist Owner of Airline Accused — Onboard Cyber Hack?

Peace Intelligence

WORLD WAR III: Was Ukrainian flight PS752 a Western false flag combining remote hijacking and transponder disabling to trigger two Tor-M1 missiles?

TEHRAN, Jan. 14 (MNA) – Robert David Steele, a former Marine Corps infantry officer and CIA spy as well as an activist for Open Source Everything Engineering (OSEE), says the Ukrainian plane incident near Tehran could be a false flag by the US and Israeli regime.

I managed a false flag operation for the Central Intelligence Agency (CIA) and wrote the original warning letter to the White House, in 1994, on the vulnerability of all electronic systems. Since then I have published a book and many articles and chapters on the many US and Israeli false flags and the continued vulnerability of all systems, including particularly Boeing aircraft that are designed to enable US and Israeli remote hijacking that can, in addition to taking control away from the pilots, can also turn off the radio and the transponder.

I believe this event was a false flag event designed to discredit the Supreme Leader and the Islamic Revolutionary Guard Corps (IRGC) while also seeking to drive a wedge between Iran and Ukraine, the latter being central to the US-dominated nuclear smuggling ring that President Barack Obama, Vice President Joe Biden, and Secretary of State Hillary Clinton nurtured and protected in return for tens of millions of dollars in bribes.

Here is what I think happened, with a tip of the hat to Ian Greenhaigh of *Veterans Today*, whose articles, [“Exclusive: PS752 Shot Down In Regime Change Attempt”](#) and [“Delving Deeper into PS752”](#) have both been helpful to my reflections.

01- The Boeing aircraft, designed to be hijacked by the US or Israel governments at any time including via satellite – a nearby aircraft is not needed – was remotely taken over. Both the communications system and the transponder were turned off. Whether the pilots were allowed to retain control or not, the aircraft indisputably turned back toward the airport from which it had taken off minutes earlier.

02- Because the transponder was turned off, the aircraft, uniquely among the many flights approaching, was identified by the Tor-M1 integrated transport, launch, and radar unit, as hostile. If the crew was taking a break and had the unit set on “auto” then the system would have fired a missile as soon as the “hostile” aircraft was in range, never mind that it was moving very slowly, was on a known international commercial trajectory, and no incoming missiles had been reported by the Iranian system of intercept radars with longer-range vision. There are reports from the IRGC that communications “jamming” was experienced, this could have been intentional, to eliminate access to contradictory information. I personally do not believe the crew was alert and watching their screens because there is no possible confusion between a very high speed high angle incoming cruise missile and a very slow speed low angle commercial aircraft limping back to its point of origin.

03- Two missiles appear to have been fired, not one. The first took out one of the two engines. A similar aircraft successfully landed once before, in Baghdad, after precisely the same mishap. A second missile was launched, perhaps also automatically (if the crew was smoking all of this would have happened in 8 to ten seconds, before they could scramble back into their places and shut down the system), and this is what brought the aircraft down. The Tor-M1 has eight missiles, if it was on auto and the crew was outside the vehicle, this was done and over before they realized what was happening.

04- Alternatively, the aircraft could have been driven into the ground via remote piloting. Normally aircraft with full loads of fuel do not land, they circle the airport for four hours or so to burn off enough fuel to be light enough to land without additional hazard.

It is clear to me that the early admission by the IRGC of “human error” is a well-intentioned but misguided attempt to be honest. All possibilities should have been considered before making such an admission, and a deeper look into the specific crew and specific Tor-M1 unit should have been taken, to include a guarantee of complete leniency toward the Tor-M1 crew in return for the truth about their precise physical locations and activities during the missile launches.

As I have written before, in [“WORLD WAR III? President Donald Trump Was Lied To, Will This Martyrdom Lead to a Restored Palestine?”](#) (*Tehran Times*, 6 January 2020), I continue to believe that President Donald Trump is being lied to and manipulated by a combination of Secretary of State Mike Pompeo and Secretary of Defense Mark Esper (both members of the notorious West Point 1986 Mafia), and by Gina Haspel, Director of the CIA. I also believe that the Director of the National Security Agency (NSA) is failing to serve the President with accurate timely signals intelligence covering both domestic treason and international acts of war intended to discredit the Iranian regime and start World War III.

For example, the [President was persuaded to do a tweet in Farsi](#) (the Americans refer to the language as Persian), and then told that this tweet had received over 200,000 “likes,” which is quite extraordinary. What the President was not told was that Twitter is controlled in Iran, and all of the “likes” came from a few Iranian-Americans resident in the USA, and from hundreds of hired trolls who do not even speak Farsi, they were simply told to use thousands of fake accounts to “like” the tweet.

There are increasing reports to the effect that [Dick Cheney is still in charge of rogue elements of the US Government via the Continuity of Government \(COG\) program](#) that is notionally controlled by the CIA but now actually managed by very secret units within the largest US defense contractors, units so secret that existing politicians including the President, and existing office holders including the Director of the CIA, are not briefed nor “cleared” for full access. This is the core of our domestic treason network.

The restraint of the Supreme Leader, and the restraint of President Vladimir Putin, who was easily justified in putting a nuclear missile in New York City for the [“Gold War”](#) that destroyed the Russian economy using \$240 billion in illicit funds under the leadership of Dick Cheney and the administration of George Tenet, Buzzy Krongard, John Brennan, and William Browder, is to be admired.

What is missing at this time is an international network able to communicate the truth to the American public generally, and President Donald Trump specifically. Our President is being lied to every day by his “minders” from the National Security Council, by the West Point 1986 Mafia, by the Director of the CIA, and by the Zionist-sponsored neo-conservatives including their Iranian wing. [My recent letter to President Donald Trump](#) will probably not be delivered to him ([nor the book that accompanied it](#)) unless the Supreme Leader or his loyal President, or President Vladimir Putin, were to read the letter and ask President Trump what he thinks of the idea of a US Open Source Agency matched by Chinese, Iranian, Russian, and other similar organizations, all designed to educate the public and overcome the lies now so easily carried along by the Zionist-controlled mainstream and social media puppets.

An Open Source Agency in Istanbul (or Cairo) that has the complete support of China, Egypt, Iran, Russia, and Turkey, among others, is the fastest, cheapest way of changing the balance of power in the Middle East and advancing our shared goal of eliminating the invented, criminal, apartheid, genocidal state of Israel. I [salute the Supreme Leader’s vital distinction](#) between the state of Israel which must be eliminated and the preservation of Jewish rights in Palestine. One significant mission of the regional OSA might be the translation into Arabic, Chinese, Farsi, Russian, and Turkish of key books such as the four that are reviewed below.

[Review \(Guest\): The Invention of the Land of Israel: From Holy Land to Homeland](#)

[Review: Against Our Better Judgment – The Hidden History of How the U.S. Was Used to Create Israel by Alison Weir](#)

[Review: Enclosure – Palestinian Landscapes in a Historical Mirror](#)

[Review: The Culture of Critique by Kevin MacDonald – BANNED by Amazon in Violation of the 1st Amendment](#)

I offer my condolences to both those killed in what I believe was an act of war – a false flag electronic attack – and those who continue to suffer from illicit sanctions and covert regime change operations that are in violation of the US Constitution and in violation of all applicable international treaties. What is being done to Iran and Iraq (and Afghanistan, Lebanon, Libya, Somalia, Syria, and Yemen among others) is not being done with the informed consent of the American people and I will say this for the first time: if President Donald Trump does not clean house and withdraw all our forces from the Middle East, he will lose to Michael Bloomberg and Tulsi Gabbard in 2020. [I have published a book to that effect.](#)

Want to help President Trump wage peace and leave the Middle East (which I stress are his instincts as announced during his campaign)? Don't [bomb his golf courses](#) (which was a vastly amusing and brilliant threat). Educate the American people with the truth. There is a very strong anti-war sentiment in America, and a very strong and [growing resentment in America of the Zionists](#) and their constant warmongering and state sponsorship of terrorism Start calling President Donald Trump out on why he not fulfilled his promise to do [9/11 disclosure](#), why he has not fully disclosed the complete list of all politicians blackmailed by [Zionist pedophilia entrapment professional Jeffrey Epstein, why he is not defending the 1st, 2nd, and 4th Amendments of the US Constitution](#), and above all, why he continues to have a son-in-law in the White House who took a \$1 billion bribe from Qatar and is known to be in the pockets of the Saudis?

Don't escalate.

Educate.

MNA/TT

RELATED:

[Iran Jet Disaster Setup](#)

Update 1: Zionist Owner of Airline Accused — Onboard Cyber Hack?

Below with permission is an email from Ian Greenhalgh, followed by a post by Kevin Barrett, also from *Veterans Today*.

After much study, I think I have figured out how the Ukrainian plane was brought down.

No assets inside Iran were needed, it was a purely Israeli operation.

The Ukrainian airline is owned by Ihor Kolomoisky, the oligarch who recruited the Dnipro battalion and other neo-Nazi mercenaries that terrorized the Donbas, he is Jewish and moved to Israel a couple of years ago. The plane was messed with, the usual checks weren't done while on the ground in Tehran and the Ukrainian crew signed off that they would bear responsibility for missing these checks.

Something went wrong on the plane just after takeoff, this is when the cyber-attack took place and it targeted both the navigational system and the Identify Friend or Foe transponder. The IFF transponder was turned off and the aircraft changed course, putting it on a direct heading for the IRGC base nearby. At the same time, Tehran ATC was having problems with its radar systems, so the plane just disappeared off their screens.

The IRGC were on high alert, expecting a US strike so when an unidentified aircraft appeared very close to their base, they had 10 seconds to decide whether to fire and fired. There you have it, a couple of hacks was all it took. The Israelis are expert at this and have done it before – remember the Russian IL-20 shot down by Syria, the Israelis were using that plane to shield an incoming jet fighter strike.

There remain a lot of unanswered questions and implausible explanations in the story of the Ukrainian airliner shot down near Tehran on January 8th, 2020. And while the Iranians have publicly and officially taken responsibility, there may be other reasons for them taking responsibility besides their actually having done it. I can think of several, and I will propose a few. But one thing I am certain of, with good reason – the “accident” story is bullshit, no matter who is telling it, and no matter why. They may have a good reason for telling it, but it's a lie. There may be a good reason for telling it, but there's no good reason for believing it, at all.

The first thing to understand about the SA-15 system is that it DOES have an IFF interrogator built into its radar system. The interrogator sends out a pulse that detects and interprets the IFF civilian airliner transponder signal automatically, every few seconds. Boeing 737 aircraft are equipped with two IFF transponders, which are set and activated prior to take off. Planes can be allowed to take off with only one operational transponder, and it is possible that the single transponder can fail or a pilot (and co-pilot, and even ATC) can forget to make sure it's on before takeoff. My friend, a professional airline pilot, explains that if the plane is preparing for takeoff and the ATC does not see the transponder on his radar screen, he will remind the pilot, who will turn it on before takeoff. My friend has also told me that it does happen that the pilot, co-pilot and ATC can and sometimes do all forget and/or fail to notice the transponder is not on before takeoff. So, it could be possible for a plane to take off without an IFF transponder operating. On a flight across several international borders, into combat skies, where the IFF would be THE most important single safety system on the plane on this flight; even flight PS-752.

Yes, it would be possible that they all overlooked it, except for one thing – we KNOW that they did not. That the flight was recorded on FLIGHTRADAR24.COM, proves that the transponder was on and working. The transponder was on and working, and the SA-15 radar, would have seen the unique flight info code for the regularly scheduled civilian flight on the radar screen, as would all ADA radars and all other civilian and military radars within range.

Even without an IFF transponder response, the SA-15/TOR M-1 radar provides the following data – location, bearing, speed and size (amplitude). That means, even if there was no IFF signal, (though, again, we KNOW there was) just from the radar blip on the screen, the operator gets the above info, location, bearing, speed and size, stating the object is going 180 degrees away from Aria military airbase, 90 degrees away from Tehran, (PS-752 did not turn right until after the first missile hit) going about half the speed of a Tomahawk cruise missile (275 knots vs 480 knots) and the amplitude of its return radar signal is exactly that of the profile of a Boeing 737, many times bigger and different from that of a cruise missile or enemy military aircraft of any kind.

Besides the integrated IFF interrogator, and the K-band Doppler radar, the SA-15 has another detection/ID/targeting system – an automatic all weather day/night NV/IR Electro Optical Targeting System (EOTS) used for target engagement and fire control, with a range of 20 Km. The 9M330 series of rockets have a max range of 15 Km, so if they could hit it, they could see it. And what they see on an EOTS screen is something EXACTLY like this. Actually, this is all you need to see, in order to know that the “accidental launch” story is a lie. If the IFF interrogator didn’t work, the radar return profile would have told 100% it was a 737 and nothing else. If the radar didn’t work, the EOTS with a single glance, would have shown a 737 and not a cruise missile or F-35.

And if all the above did not work, it would not be possible to launch not one but two missiles, from the SA-15/TOR M-1 system and hit the plane.

Even with the naked eye, from 12 Km, any competent person could tell PS-752 was a civilian flight, or at least, showing civilian running lights... There are 7 lights illuminated at all times on the 737 when it is in flight, including 2 red and green navigation lights, 2 white strobe lights on the wingtips, and 2 orange anti-collision lights on the top and bottom of the fuselage. In addition, two white runway turn off lights, facing forward at 45 degrees from the nose of the plane, a white taxi light under the nose, and four forward facing wing mounted extremely bright and high powered landing lights. There are also 2 logo lights that illuminate the airline’s logo on both sides of the vertical tail. NOTE – It is standard operating procedure for 737 pilots to use the runway turn off, taxi, logo and landing lights during takeoff, and to leave them on until they are above 10,000 feet. So, PS-752 had 15 different lights, steady and strobe, some very high power, and all illuminated when it was hit at 8,000 feet. It could have been identified by the naked eye as a civilian plane, even from a dozen Km away.

So, what am I saying here? I am saying this exactly – whatever happened, and whoever is responsible, and for whatever reason, the “accident” story is a lie. And whoever tells it, whoever they may be, is lying; for whatever reason. And you know, I know, from long years of experience, that the most common reason you lie, or I lie, or anybody else lies, is because either we have done something wrong, or we are trying to trick somebody. Not always, but almost always. What other reason could there be? What could the righteous reasons be for telling a lie to your nation, and to the world? There may well be some; or not.

I recently read a theory from a wise *Суть времени* (Essence of Time) comrade of mine. It was not what I wanted to hear or even contemplate, but it is possible, so must be considered before it can be dismissed. Consider this – Iranian elites may have made a deal to submit to U.S. pressure and

hegemony, and betray Iraq, Syria, Lebanon, Palestine, and above all, their own country. However Shaheed Soleimani and the IRGC would have never agreed to this. Thus the murder of Qasim, and the attack on the reputation and the honor of the IRGC, by framing them for incompetence. Is this the deal? I don't know. Man, I hope not. But we will see.

We will see.

.
On the other hand, it may be that US/NATO/MOSSAD/ISIS/UKROPS shot down the plane in a false flag op to further inflame world opinion against Iran. Expecting Iran to deny their involvement, a powerful, emotional and ongoing good guy/bad guy drama could be created and exploited. By Iran's acceptance of responsibility, it shuts off the propaganda narrative before it gets started. Whether they actually did it or not, by taking responsibility, it becomes moot and the subject is closed. A smart move.

.
This is a classic example of gas lighting. How can you tell the truth if everybody's lying? That almost 200 people were mass murdered is a huge crime and a tragedy, but the attack on reality, and people's ability to discern it, is far worse. The downing of PS-752 belongs in the same file as the JFK hit, Operation Northwoods, Gulf of Tonkin, October Surprise, Iran Contra, Kuwaiti incubators, Serb aggression, 9/11, Iraq WMD's, Libyan R2P, Maidan, Russian annexation of Crimea and occupation of Donbass. In other words, complete bullshit. We know it happened. Will we ever really know who did it and why? I doubt it. But we know it was no accident.

.
And it is possible for us to know what will happen next. Pay no attention to what they say. It is clear that everyone is lying. Just watch and see what they do. We have seen the death of Shaheed Quaseem Soleimani, we know that's real, and I felt it, and feel it, as much as I do the death of Alexander Zakharchenko. The Iraqi PMU's who lost Commander Abu Mahdi al-Muhandis, Hezbollah in Lebanon, the Houthis, the SAA and all Shia, and all good people around the world have yet to have their say about the murders of Brothers Mahdi and Quaseem and their companions. But I'm sure they will, and when they do, I believe they will speak the truth. By their actions. As we all do, every day. Our actions speak the truth, regardless of what our words say.

You may think "fake news" is a fairly recent development made possible by the internet and social media. But a little over 100 years ago President Woodrow Wilson created an official fake news agency to persuade the American people to support the United States entry into WWI.

But first a little perspective on what drove Wilson's unorthodox methods.

Woodrow Wilson was elected President of the United States in 1912. Politically, he was a novice having only served two years as governor of New Jersey prior to his elevation to the Presidency. Wilson's lack of political experience made him easy to manipulate by the seasoned political pros which surrounded him. "Colonel" Edward M. House, a well-connected associate of the Rothschild international banking dynasty was handpicked as an informal advisor to President Wilson.

The Rothschild's were working hard behind the scenes to foment a global war so their banks could fund the massive costs of military conflict. Colonel House was their man in the White House to "nudge"

the new President in the right direction. In the fall of 1914 WWI erupted with the assassination of Archduke Franz Ferdinand and his wife in Sarajevo, Bosnia. France, Britain and Russia faced off against Germany and her allies Austria-Hungary, the Ottoman Empire (modern day Turkey), and Bulgaria.

But the United States had no compelling reason to join the fray and the vast majority of the nation wanted nothing to do with the war. Indeed, Wilson ran for his second Presidential term in 1916 under the slogan, "He kept us out of war!" Colonel House used Wilson's grandiose ego by persuading him that he could go down in history as the man who ended world wars forever with a League of Nations, today's modern day United Nations.

There was only one major problem. Wilson would have no credibility with the combatants to pitch his League of Nation's idea unless America shared in the bloody conflict. And to accomplish that trick House hatched a plan to turn the hearts and minds of ordinary US citizens into clamoring for war! This was accomplished with a brazen propaganda campaign of "fake news" that painted Germany and her allies as heartless monsters that threatened the globe.

Great Britain used a naval blockade in an attempt to starve the German people into submission. Germany responded with unrestricted submarine warfare sinking any ship the German Navy suspected of aiding the British. Several US ships (suspected of secretly transporting war materials to Great Britain) were torpedoed by German U Boats. On April 2nd, 1917 President Wilson asked Congress to declare war on Germany and her allies and four days later Congress did so.

On April 13th, 1917 President Wilson created the Committee on Public Information (CPI) an independent government agency through Executive Order #2594. Wilson appointed George Creel, a journalist, to head up the agency. They recruited approximately 75,000 volunteers to spread carefully crafted messages deemed crucial to molding the hearts and minds of American citizens to support the war.

The committee used newsprint, posters, radio, telegraph and movies to broadcast its message. The volunteer speakers were dubbed "Four Minute Men" because that's how long it took to change a reel of film at a movie theatre. In between reels they would jump up and recite their carefully rehearsed propaganda to sway the crowd for war. They spoke in churches, arenas, concert halls and even on street corners in cities and towns large and small.

According to historians the CPI's grip on war news was ironclad as they recounted the average citizen's experience. Every item of war news they saw—in the country weekly, in magazines, or in the city daily picked up occasionally in the general store—was not merely officially approved information but precisely the same kind that millions of their fellow citizens were getting at the same moment. Every war story had been censored somewhere along the line— at the source, in transit, or in the newspaper offices in accordance with 'voluntary' rules established by the CPI.

And while the CPI was officially disbanded on August 21st, 1919 their influence is still felt today. Overall the CPI was considered a glorious success and paved the way for today's 24/7 news cycles that promote endless wars.

A report published in 1940 by the Council on Foreign Relations credits the Committee with creating:

...the most efficient engine of war propaganda which the world had ever seen, producing a 'revolutionary change' in public attitude toward US participation in WWI.

Fake news is nothing new, but its bloody legacy continues to mold the hearts and minds of unsuspecting, unthinking US citizens today.

This brings me to the point of contention that will bring about Trump War on Iran. It is coming and the President is stumbling into it and this can only be greeted by Israel with glee. You do not want to bet against the Bible. The events are building for the Ezekiel 38/39 event. It's as sure as God dictated the prophecy.

Prophetically foreshadowing the current crisis (and apparent action plan), leaked CIA documents from the reign of Bashar al-Assad's father in the 1980s show a Washington Deep State plan coalescing to "bring real muscle to bear against Syria," toppling its leader (in favor of one amenable to US demands), severing ties with Russia (its primary arms dealer), and paving the way for an oil and gas pipeline of Washington's choosing.

As 'ActivistPost.com's' Brandon Turbeville detailed (just a day before Trump unleashed his Tomahawks), as the Syrian crisis enters its sixth year, the Donald Trump administration is looking more and more like the Obama administration every day. With the Trump regime refusing to open useful dialogue with Russia regarding Syria, its obvious anti-Iran and pro-Israel positioning, and support for a very questionable "safe zone" plan for Syria, the odds of a rational U.S. policy in regards to Syria has lower and lower odds of existence as time progresses.

Yet, despite the fact that the Trump administration is apparently poised to continue the Obama regime's proxy war of aggression against the people of Syria, an example of seamless transition, it should also be remembered that the plan to destroy Syria did not begin with Obama but with the Bush administration.

Even now, as the world awaits the continuation of the Syrian war through a Democratic and Republican administration, the genesis of that war goes back to the Republican Bush administration, demonstrating that there is indeed an overarching agenda and an overarching infrastructure of an oligarchical deep state intent on moving forward regardless of which party is seemingly in power.

As journalist Seymour Hersh wrote in his article, "The Redirection,"

"To undermine Iran, which is predominantly Shiite, the Bush Administration has decided, in effect, to reconfigure its priorities in the Middle East. In Lebanon, the Administration has cooperated with Saudi Arabia's government, which is Sunni, in clandestine operations that are intended to weaken Hezbollah, the Shiite organization that is backed by Iran. The U.S. has also taken part in clandestine operations aimed at Iran and its ally Syria. A by-product of these activities has been the bolstering of Sunni

extremist groups that espouse a militant vision of Islam and are hostile to America and sympathetic to Al Qaeda.”

“Extremist groups that espouse a militant vision of Islam” who are “hostile to America and sympathetic to al-Qaeda” are the definition of the so-called “rebels” turned loose on Syria in 2011. Likewise, the fact that both Iran and Hezbollah, who are natural enemies of al-Qaeda and such radical Sunni groups, are involved in the battle against ISIS and other related terrorist organizations in Syria proves the accuracy of the article on another level.”

Hersh also wrote,

“The new American policy, in its broad outlines, has been discussed publicly. In testimony before the Senate Foreign Relations Committee in January, Secretary of State Condoleezza Rice said that there is “a new strategic alignment in the Middle East,” separating “reformers” and “extremists”; she pointed to the Sunni states as centers of moderation, and said that Iran, Syria, and Hezbollah were “on the other side of that divide.” (Syria’s Sunni majority is dominated by the Alawi sect.) Iran and Syria, she said, “have made their choice and their choice is to destabilize.”

“Some of the core tactics of the redirection are not public, however. The clandestine operations have been kept secret, in some cases, by leaving the execution or the funding to the Saudis, or by finding other ways to work around the normal congressional appropriations process, current and former officials close to the Administration said.”

“This time, the U.S. government consultant told me, Bandar and other Saudis have assured the White House that “they will keep a very close eye on the religious fundamentalists. Their message to us was ‘We’ve created this movement, and we can control it.’ It’s not that we don’t want the Salafis to throw bombs; it’s who they throw them at—Hezbollah, Moqtada al-Sadr, Iran, and at the Syrians, if they continue to work with Hezbollah and Iran”.”

Fourth, the Saudi government, with Washington’s approval, would provide funds and logistical aid to weaken the government of President Bashar Assad, of Syria. The Israelis believe that putting such pressure on the Assad government will make it more conciliatory and open to negotiations. Syria is a major conduit of arms to Hezbollah.

In January, after an outburst of street violence in Beirut involving supporters of both the Siniora government and Hezbollah, Prince Bandar flew to Tehran to discuss the political impasse in Lebanon and to meet with Ali Larijani, the Iranians’ negotiator on nuclear issues. According to a Middle Eastern ambassador, Bandar’s mission—which the ambassador said was endorsed by the White House—also aimed “to create problems between the Iranians and Syria.” There had been tensions between the two countries about Syrian talks with Israel, and the Saudis’ goal was to encourage a breach. However, the ambassador said, *“It did not work. Syria and Iran are not going to betray each other. Bandar’s approach is very unlikely to succeed.”*

The Syrian Muslim Brotherhood, a branch of a radical Sunni movement founded in Egypt in 1928, engaged in more than a decade of violent opposition to the regime of Hafez Assad, Bashar’s father. In 1982, the Brotherhood took control of the city of Hama; Assad bombarded the city for a week, killing between six thousand and twenty thousand people. Membership in the Brotherhood is punishable by death in Syria. The Brotherhood is also an avowed enemy of the U.S. and of Israel. Nevertheless, Jumblatt said, *“We told Cheney that the basic link between Iran and Lebanon is Syria—and to weaken Iran you need to open the door to effective Syrian opposition.”*

There is evidence that the Administration’s redirection strategy has already benefitted the Brotherhood. The Syrian National Salvation Front is a coalition of opposition groups whose principal members are a faction led by Abdul Halim Khaddam, a former Syrian Vice-President who defected in 2005, and the Brotherhood. A former high-ranking C.I.A. officer told me, *“The Americans have provided both political and financial support. The Saudis are taking the lead with financial support, but there is American involvement.”* He said that Khaddam, who now lives in Paris, was getting money from Saudi Arabia, with the knowledge of the White House. (In 2005, a delegation of the Front’s members met with officials from the National Security Council, according to press reports.) A former White House official told me that the Saudis had provided members of the Front with travel documents.

Hersh also spoke with Sheikh Hassan Nasrallah, leader of the Shi’ite Lebanese militia, Hezbollah. In relation to the Western strategy against Syria, he reported,

Nasrallah said he believed that America also wanted to bring about the partition of Lebanon and of Syria. In Syria, he said, the result would be to push the country “into chaos and internal battles like in

Iraq.” In Lebanon, “There will be a Sunni state, an Alawi state, a Christian state, and a Druze state.” But, he said, “I do not know if there will be a Shiite state.” Nasrallah told me that he suspected that one aim of the Israeli bombing of Lebanon last summer was “the destruction of Shiite areas and the displacement of Shiites from Lebanon. The idea was to have the Shiites of Lebanon and Syria flee to southern Iraq,” which is dominated by Shiites. “I am not sure, but I smell this,” he told me.

Partition would leave Israel surrounded by “small tranquil states,” he said. “I can assure you that the Saudi kingdom will also be divided, and the issue will reach to North African states. There will be small ethnic and confessional states,” he said. “In other words, Israel will be the most important and the strongest state in a region that has been partitioned into ethnic and confessional states that are in agreement with each other. This is the new Middle East.”

The above map was the vision of the George H.W. Bush for the Middle East. But one has to ask, given President Bush’s relationship with Israel, was this really Israel’s plan, an intermediate step toward the Greater Israeli project.

Yet, while even the connections between the plans to destroy Syria and the Bush administration are generally unknown, what is even less well-known is the fact that there existed a plan to destroy Syria as far back as 1983.

Documents contained in the U.S. National Archives and drawn up by the CIA reveal a plan to destroy the Syrian government going back decades. One such document entitled, "Bringing Real Muscle to Bear in Syria," written by CIA officer Graham Fuller, is particularly illuminating. In this document, Fuller wrote,

Syria at present has a hammerlock on US interests both in Lebanon and in the Gulf — through closure of Iraq's pipeline thereby threatening Iraqi internationalization of the [Iran-Iraq] war. The US should consider sharply escalating the pressures against Assad [Sr.] through covertly orchestrating simultaneous military threats against Syria from three Border States hostile to Syria: Iraq, Israel and Turkey.

Even as far back as 1983, Syrian President Bashar al-Assad's father, Hafez Assad, was viewed as a gadfly to the plans of Western imperialists seeking to weaken both the Iraqis and the Iranians and extend hegemony over the Middle East and Persia. The document shows that Assad and hence Syria represented a resistance to Western imperialism, a threat to Israel, and that Assad himself was well aware of the game the United States, Israel, and other members of the Western imperialist coalition were trying to play against him. The report reads,

Syria continues to maintain a hammerlock on two key U.S. interests in the Middle East:

- Syrian refusal to withdraw its troops from Lebanon ensures Israeli occupation in the south;
- Syrian closure of the Iraqi pipeline has been a key factor in bringing Iraq to its financial knees, impelling it towards dangerous internationalization of the war in the Gulf

Diplomatic initiatives to date have had little effect on Assad who has so far correctly calculated the play of forces in the area and concluded that they are only weakly arrayed against him. If the U.S. is to rein in Syria's spoiling role, it can only do so through exertion of real muscle which will pose a vital threat to Assad's position and power.

The author then presents a plan that sounds eerily similar to those now being discussed publicly by Western and specifically American corporate-financier think tanks and private non-governmental organizations who unofficially craft American policy. Fuller writes,

The US should consider sharply escalating the pressures against Assad [Sr.] through covertly orchestrating simultaneous military threats against Syria from three Border States hostile to Syria: Iraq, Israel and Turkey. Iraq, perceived to be increasingly desperate in the Gulf war, would undertake limited military (air) operations against Syria with the sole goal of opening the pipeline. Although opening war on a second front against Syria poses considerable risk to Iraq, Syria would also face a two-front war since it is already heavily engaged in the Becca, on the Golan and in maintaining control over a hostile and restive population inside Syria.

Israel would simultaneously raise tensions along Syria's Lebanon front without actually going to war. Turkey, angered by Syrian support to Armenian terrorism, to Iraqi Kurds on Turkey's Kurdish border areas and to Turkish terrorists operating out of northern Syria, has often considered launching

unilateral military operations against terrorist camps in northern Syria. Virtually all Arab states would have sympathy for Iraq.

Faced with three belligerent fronts, Assad would probably be forced to abandon his policy of closure of the pipeline. Such a concession would relieve the economic pressure on Iraq, and perhaps force Iran to reconsider bringing the war to an end. It would be a sharpening blow to Syria's prestige and could affect the equation of forces in Lebanon.

Thus, Fuller outlines that not only would Syria be forced to reopen the pipeline of interest at the time, but that it would be a regional shockwave effecting the makeup of forces in and around Lebanon, weakening the prestige of the Syrian state and, presumably, the psychological state of the Syrian President and the Syrian people, as well as a message to Iran.

The document continues,

Such a threat must be primarily military in nature. At present there are three relatively hostile elements around Syria's borders: Israel, Iraq and Turkey. Consideration must be given to orchestrating a credible military threat against Syria in order to induce at least some moderate change in its policies. This paper proposes serious examination of the use of all three states – acting independently – to exert the necessary threat. Use of any one state in isolation cannot create such a credible threat.

The strategy proposed here by the CIA is virtually identical to the one being discussed by deep state establishment think tanks like the Brookings Institution today. For instance, in the Brookings document "Middle East Memo #21: Saving Syria: Assessing Options for Regime Change," it says,

Turkey's participation would be vital for success, and Washington would have to encourage the Turks to play a more helpful role than they have so far. While Ankara has lost all patience with Damascus, it has taken few concrete steps that would increase the pressure on Assad (and thereby antagonize Tehran). Turkish policy toward the Syrian opposition has actually worked at cross-purposes with American efforts to foster a broad, unified national organization. With an eye to its own domestic Kurdish dilemmas, Ankara has frustrated efforts to integrate the Syrian Kurds into a broader opposition framework. In addition, it has overtly favored the Syrian Muslim Brotherhood over all other opposition groups. Washington must impress upon Turkey the need to be more accommodating of legitimate Kurdish political and cultural demands in a post-Assad Syria, and to be less insistent on the primacy of the Muslim Brotherhood.

Some voices in Washington and Jerusalem are exploring whether Israel could contribute to coercing Syrian elites to remove Assad. The Israelis have the region's most formidable military, impressive intelligence services, and keen interests in Syria. In addition, Israel's intelligence services have a strong knowledge of Syria, as well as assets within the Syrian regime that could be used to subvert the regime's power base and press for Assad's removal. Israel could posture forces on or near the Golan Heights and, in so doing, might divert regime forces from suppressing the opposition. This posture may conjure fears in the Assad regime of a multi-front war, particularly if Turkey is willing to do the same on its border and if the Syrian opposition is being fed a steady diet of arms and training. Such a

mobilization could perhaps persuade Syria's military leadership to oust Assad in order to preserve itself. Advocates argue this additional pressure could tip the balance against Assad inside Syria, if other forces were aligned properly.

While Syria is not in conflict with Iraq today, after being destroyed by the United States in 2003, Western Iraq now houses the mysteriously-funded Islamic State on the border between Iraq and Syria.

That being said, this plan is not merely being discussed, it is being implemented as one can clearly see by the fact that Israel routinely launches airstrikes against the Syrian military, Turkey continues to funnel ISIS and related terrorists into Syria through its own territory, and ISIS continues to present itself as an Eastern front militarily. As a result, the "multi-front" war envisioned and written about by the CIA in 1983 and discussed by Brookings in 2012 has come to fruition and is in full swing today.

Then three years later, another CIA report (found recently in CREST database by Wikileaks) confirms much of the above, raising once again the goal of reducing Russian influence, and toppling any Syrian leadership that was inclined to escalate tensions with Israel...

Under most circumstances Moscow's position in Syria should remain strong, but should Syria suffer another devastating military defeat at the hands of Israel new leaders might decide to look elsewhere for military equipment.

A shift to a Western arms supplier also could prompt parallel efforts to seek Western financial advice and support.

Best case scenario for Washington...

We judge that US interests in Syria probably would be best served by a Sunni regime as it might well include relative moderates interested in securing Western aid and investment.

Such a regime probably would be less inclined to escalate tensions with Israel.

Russian relations...

Syria is the centerpiece of Moscow's influence in the Middle East. Moscow thus has a vested interest in major policy shifts or changes in Syrian leadership. The Soviet Union and its East European allies provide virtually all of Syria's arms, and the Soviets deliver more weapons to Syria than to any other Third World client.

We believe Moscow's interests would be seriously jeopardized if Sunnis came to power through a civil war. Many Sunnis resent the Soviets because they are closely identified with Alawi dominance, and Sunnis would be especially hostile toward the Soviets if they had supported Alawis with military equipment and advisors in a civil war.

SCENARIOS OF DRAMATIC POLITICAL CHANGE

US biggest fear was series of coups over succession of Bashar al-Assad's father... That did not come to be.

Civil war (similar to what is very evident now)...

Sunni dissidence has been minimal since Assad crushed the Muslim Brotherhood in the early 1980s, but deep-seated tensions remain—keeping alive the potential for minor incidents to grow into major flare-ups of communal violence. For example, disgruntlement over price hikes, altercations between Sunni citizens and security forces, or anger at privileges accorded to Alawis at the expense of Sunnis could foster small-scale protests. Excessive government force in quelling such disturbances might be seen by Sunnis as evidence of a government vendetta against all Sunnis, precipitating even larger protests by other Sunni groups.

Best case scenario...

In our view, US interests would be best served by a Sunni regime controlled by business-oriented moderates. Business moderates would see a strong need for Western aid and investment to build Syria's private economy, thus opening the way for stronger ties to Western governments. Although we believe such a government would give some support—or at least pay strong lip service—to Arab causes, this group's preoccupation with economic development and its desire to limit the role of the military would give Sunnis an incentive to avoid a war with Israel.

However...

We believe Washington's gains would be mitigated, however, if Sunni fundamentalists assumed power. Although Syria's secular traditions would make it extremely difficult for religious zealots to establish an Islamic Republic, should they succeed they would likely deepen hostilities with Israel and provide support and sanctuary to terrorist groups.

It's a little late for that Islamic State genie to go back in the bottle now.

As Brandon Turbeville concludes, the trail of documentation and the manner in which the overarching agenda of world hegemony on the behalf of corporate-financier interests have continued apace regardless of party and seamlessly through Republican and Democrat administrations serves to prove that changing parties and personalities do nothing to stop the onslaught of imperialism, war, and destruction being waged across the world today and in earnest ever since 2001. Indeed, such changes only make adjustments to the appearance and presentation of a much larger Communo-Fascist system that is entrenching itself by the day.

In a televised speech on Thursday, January 16th, 2019 Iranian President Hassan Rouhani announced that the country is now enriching more uranium than it did before reaching the nuclear deal with world powers in 2015.

"We are enriching more uranium than before the deal...Pressure has increased on Iran but we continue to progress," he said. This ought not to be a huge surprise. Islam is all about conquering the world for Allah.

Rouhani also said that Iran is *"trying daily to prevent military confrontation or war"* and that dialogue with the world is still *"possible"* despite Teheran's recent tensions with world powers.

"We have proven in practice that it is possible for us to interact with the world," he said.

However, at a cabinet meeting on Wednesday, the president warned that European troops in the Middle East *"could be in danger"* if they continue to align themselves with the U.S. *"maximum pressure"* campaign against Iran.

"Today, the American soldier is in danger, tomorrow the European soldier could be in danger. Security in this sensitive and important region will come at the expense of the entire world."

This week, the IDF's Military Intelligence Directorate issued its annual assessment for 2020, warning that Iran might have enough enriched uranium for one nuclear bomb by this spring. The report noted that it will take another two years to be weaponized sufficiently, and also theorized that Iran does not actually want to build a nuclear weapon, but rather to obtain better *"cards"* for negotiations with world powers.

On Tuesday, the United Kingdom, France, and Germany took steps to increase the pressure on Iran to abandon its continuing violation of the nuclear deal by triggering a clause in the agreement that paves the way for future sanctions on Iran if deemed necessary.

The U.N. Security Council is expected to discuss the three countries' grievances, and if no resolution is adopted on the issue, the sanctions in all previous U.N. resolutions would be re-imposed, an action called *"snapback sanctions."* With each passing day we see a picture of sovereign states stumbling into a war they all say they do not want!"

According to a recent report released by the *'Times of Israel'*, it was officials in Tel Aviv who provided the White House with the key intelligence details leading to the targeted double assassination of Iranian Quds Force leader, Major-General Qasem Soleimani, and senior Iraqi PMU commander, Abu Mahdi al-Muhandis, on January 3rd. Again, no huge surprise here either.

The so-called illegal assassinations prompted an Iranian missile strike on two US bases in Iraq, and bringing Washington and Tehran dangerously close to a larger military confrontation, until Trump stood down in the face of reprisals by Iran and its allies in the region.

This latest news also validates previous analysis by '21WIRE' which concluded that Israel has been the primary source of *"intelligence"* provided to the White House, relating to the recent chain of events involving the United States, Iraq and Iran.

Netanyahu Lied About Involvement. Does anyone see this as a surprise? This also indicates that Israeli PM Benjamin Netanyahu was lying last week when he told ministers that the killing of Soleimani was “*carried out solely by the US,*” and that Israel was not involved. According to Axios:

“Netanyahu told Security Cabinet ministers Monday that the killing of Iranian Gen. Qasem Soleimani was carried out solely by the U.S. and that Israel was not involved in any way and must not be dragged into the escalating conflict, two ministers who attended the meeting told me.”

This calculated move to walk-back his previously hawkish stance on Soleimani and Iran appears to have been a shrewd and cynical political maneuver to avoid being implicated in the political maelstrom which ensued in Washington – where US Senators and Congressional Representatives were demanding the White House present any of the illusive intelligence relating to the successive incidents. Their calls were met with complete stonewalling from the Trump Administration who claimed that any discussion into the matter would be ‘helping the enemy.’

The question now is whether or not Israel also provided the White House the illusive intelligence that prompted Trump’s illegal assassination orders – the mysterious intelligence which claimed there were “imminent threats” to the United States. Elected representatives are still waiting.

The new reports now reveal how Israeli intelligence officials provided President Trump the location and reconnaissance data which resulted in the state-sanctioned murder of Soleimani. Details of the operation also appeared in an NBC News report:

“Armed with a tip from informants at the airport in the Syrian capital of Damascus, the CIA knew exactly when a jet carrying Iranian Major-General Qassem Soleimani took off in route to Baghdad. Intelligence from Israel helped confirm the details.”

Once the Cham Wings Airlines Airbus A320 landed, American spies at Iraq’s main airport, which houses U.S. military personnel, confirmed its exact whereabouts. Three American drones moved into position overhead, with no fear of challenge in an Iraqi airspace completely dominated by the U.S. military. Each was armed with four Hellfire missiles.

(...) On large screens, various U.S. officials watched as an Iraqi militia leader walked up a set of stairs to greet the leader of Iran’s Quds Force as he emerged from the airplane. It was past 1am in the morning, so the black and white infrared imagery wasn’t very clear. No faces could be seen.

It is important to note that from the onset of the Trump presidency, Israel has played a visible role in directing US policy regarding Iran. In fact, the current round of hostilities between the US and Iran was started when the White House unilaterally withdrew from the landmark international JCPOA Iran Nuclear Agreement in May 2018. Leaked recordings reveal that Israeli PM Benjamin Netanyahu boasted about his own role in convincing the White House to unilaterally withdraw from the JCPOA deal.

The best evidence to disprove Israel does not orchestrate and manage the U.S. geo-political world would be end the “dual-citizenship” of American Jews. The U.S. does not permit that privilege to any other nation in the world, not Mexico, not Canada. Israel does not permit its own citizens to hold dual-citizenship. Ask yourself why approximately 120 congressmen and senators hold U.S./Israeli dual-citizenship? This was not legal prior to 1967. The U.S. gives the State of Israel \$10-million a day in the form of aide, mostly military in content.

Before I had posted this article to my web page, the world has been shaken to the potential for a pandemic that could rival the Spanish flu of 1917.

Robert David Steele posted at his site a story that has potential for killing millions around the world. It has profound implications should the former Marine Infantry officer and ex-CIA Case Officer be true.

There is sufficient information now available to conclude that the China Wuhan coronavirus was neither natural nor an accident.

Subject to deep joint Chinese-Russian-US investigation, the virus has been documented as having been bio-engineered, and it is possible that it was not an accidental escape from the Level 4 bio-war laboratory, but rather separately and deliberately spread to consume the Chinese government (keeping it from interfering in a planned attack on Iran) and destroy the Chinese economy (with massive profits made by insiders trading on advance knowledge, as they did with 9/11).

The role of a Jewish Harvard professor receiving \$1.5 million from the Chinese to create this Level 4 bio-ware laboratory, in violation of all applicable US laws and regulations, remains to be properly investigated.

Radiation sickness presents as the flu. Perhaps the most important aspect of the Wuhan contagion, including totally anomalous outbreaks on cruise ships that are like airplanes, being radiated by 5G and Wi-Fi satellites from outer space, is the likely overlay of radiation sickness with the viral sickness. It is now known that 5G lowers human immunity and can both create its own viral (biological) anomalies, and make existing viral infections worse.

The truth-teller on the likely act of war and related insider trading is to be found in the manner in which the entire Western media, as if by pre-arrangement, turned a minor viral outbreak into the end of the world. Over 2.8 million people in China die from the normal flu each year. 1,000 is a train wreck, not the end of the world. A multinational investigation is recommended that scrutinized both all trades and all media stories to identity all individuals and organizations likely to have had advance knowledge and to be malicious witting participants in the wrecking of the Chinese and global economies, for profit.

The nine page white paper has been delivered to the White House and is being translated by the Chinese for their leadership and by the Russians for their leadership. There are many lessons to be learned and they are immediately applicable within the USA and other countries where similar bio-warfare and insider trading attacks are a future certainty.

Interview: A Counterintelligence Perspective on the Wuhan Virus – A Zionist Bio-War False Flag Attack?

International

February 12, 2020 - 22:15

What follows is from an interview Mr. Steele had with the *'Tehran Times'*. The content of that interview lays out a potential scenario that suggests an effort to bring about an Israeli Mossad false flag event that would provoke a war between the U.S. and China.

TEHRAN - Robert David Steele, a former Marine Corps infantry officer and CIA spy as well as an activist for Open Source Everything Engineering (OSEE), contributes regularly to *'Tehran Times.'*

Q. You have been following the Wuhan virus since 26 January 2020. Originally you declared it a natural outbreak less virulent than SARS but then you revised your view as new information became available. On 1 February an element of the Chinese military formally accused the USA of launching this virus against them as an act of war, and Russian web sites are repeating this accusation. What is your overall appraisal of the Wuhan virus and its implications for both China-US relations and the over-all global economy?

A. Of course we need better source and more reflection and analysis. I consider much of the hysterical reporting allegedly from China to be deliberate misinformation. Let me start my appraisal by saying that the newest information available suggests that this was a Zionist attack on China in two parts: in part one a Jewish American professor at Harvard appears to have been dangled to the Chinese, committed treason against the USA, and assisted the Chinese in establishing a level 4 bio-war center in Wuhan. In part two – and the professor could be unwitting of this part – the Zionists released the virus in both the marketplace and in the hospitals – 41% of the infections occurred in the hospitals not in the streets. It should not be assumed that the virus escaped from a Chinese facility, or by accident.

It is not yet clear to me if this Zionist provocation was intended to start a war between China and USA, as Benjamin Fulford suggests in his reporting from Japan on Monday, 10 February 2020, or if it had other purposes including massive economic gain by Zionist-Anglo-American elites with advance knowledge used to do insider trading and achieve great profits based on foreknowledge of both the Wuhan virus and the degree to which the Western media would exaggerate the crisis.

It is also not clear to me the degree to which 5G – for which China is the lead country – intersects with the biological virus. 5G is a huge part of this – what we do not know yet is whether this was a false flag attack as I suspect; a test of the intersection of bio-warfare and electro-magnetic warfare; or a full out assault intended to destroy the Chinese economy and begin depopulating China – or all three!

I believe that the personal trust between General Secretary Xi Jinping and President Donald Trump is strong, and the idea that the U.S. would undertake such an attack as a matter of policy has been discounted in China. Of course there are rogue elements in our Department of Defense (DoD) and in

the Central Intelligence Agency (CIA) known to collaborate with the Mossad in pedophilia entrapment operations, drug running, the sponsorship of terrorism including ISIS, and 9/11, but on balance I am confident this was not done by the USA and the Chinese leadership knows that.

As my views on this attack developed, what struck me most powerfully was the manner in which the Western media, which is controlled by MI-6 in the UK and the CIA in the US – and their European counterparts – grossly exaggerated the spread of the virus in what can only be described as irresponsible fear-mongering – “yellow journalism” or “fake news” at its worst. I now believe this was calculated to disrupt the global economy and I now believe that the Zionists and their allies including the MEGA group of Zionist billionaires in the USA that funded 9/11 and the Epstein pedophilia blackmail network, and of course the City of London and Wall Street, made a great deal of money with insider trading based on advance knowledge of the Wuhan virus and its exaggerated coverage in the West that frightened both the stock market and manufacturers as well as tourists.

Q. Does China bear any responsibility for the degree to which the virus appears to have spiraled out of control?

A. I have to say yes. The earliest reports from citizens are now known to have occurred from 8 December 2019. Citizens and journalists were intimidated and then arrested by the police for fear-mongering. It was not until General Secretary Xi Jinping returned from Burma on 18 January that this contagion was properly briefed to him, at which point he took extraordinarily comprehensive and decisive actions. In those thirty plus days local officials in Wuhan ignored or covered up the situation, and allowed major festivals to go forward that could have been cancelled. Local leaders failed their citizens; national leaders, once fully apprised of the seriousness of the matter, appear to have acted with great authority and responsibility.

If there is one lesson to be learned here, and General Secretary Xi Jinping appears to have learned the lesson thirty days late but better late than never, it is that weak signals from the front ranks should never be ignored, and that transparency is a priceless strategic counterintelligence attribute. The local leaders – and the intermediate leaders – need to learn my motto: *“the truth at any cost lowers all other costs.”* To which one might add, the truth in time is worth many times more than the truth too late.

The Chinese at local levels made the mistake of trying to cover up the early stages of the virus, which not only allowed it to spread, but also because their hospitals were not aware of the specifics of the contagion, it was the hospitals themselves that took the virus to the next level, infecting many other patients for lack of proper isolation of those known to be infected.

I share the positive impressions of both President Donald Trump and the World Health Organization (WHO) with respect to China’s response once General Secretary Xi Jinping understood the seriousness of the situation. No other country in the world could have built two complete hospitals in ten days; locked down entire cities; and created a hand-held application helpful in isolating the disease.

Other lessons for me include assume aerosol or airborne transmission from day one; take into account radiation or electromagnetic aspects from day one; consult the Russians from day one; and execute localized solutions that isolate individuals, not mass solutions that spread the infection.

Q. The development of this story has been interesting. What are the major elements as you recollect them?

A. First and most important, and I believe General Secretary Xi Jinping is now more conscious of this, Chinese marketplaces are filthy, and the Chinese fondness for multiple kinds of exotic animals killed on the spot with the consequent mixing of blood and dirt – including bats, snakes, and dogs – has created a bio-war cesspool in every Chinese village. The General Secretary needs to make market sanitation, species separation, and humane sanitary animal slaughter, a national priority.

Secondly, the Americans and the Canadians have had some successes in stopping the exfiltration of research viruses from both countries by Chinese post-doctoral researchers, but we are still weak in counterintelligence, and the fact that a Jewish faculty member at Harvard could collect \$1.5 million from China and build a Level 4 bio-warfare facility in Wuhan without our noticing in time to stop it is of concern. On balance I would like to see all countries focus on bio-defense, not bio-offense.

Third, no one anywhere is focusing on the intersection between bio-warfare and electromagnetic warfare. Wuhan is ground zero for 5G, which is a genocidal and ecocidal technology that is forbidden in Israel and around President Donald Trump (both in Washington and at Mar-A-Lago). 5G radiation not only lowers the immunity of all humans and animals that it radiates, it is also capable of creating original bio-effects and making natural bio-lapses worse.

Fourth, I cannot over-state my contempt for the US Center for Disease Control (CDC) and the Bill Gates Foundation. Both are in my view criminal fronts for the Deep State and the pharmaceutical industry, and fully complicit in the drugging up and dumbing down of the American public. Robert F. Kennedy Junior is the first person to demonstrate in a court of law that no US vaccine has ever been tested, and therefore it is illegal for the US to mandate vaccines. The Wuhan virus is being used to advance the next wave of criminal vaccinations in the USA, this time with DNA and genetic engineering elements. It must be challenged by all citizens using all religious and legal means.

Fifth, information warfare – the malicious use of the mainstream and social media, both controlled by the Zionists in collaboration with MI-6 and the CIA – is a completely integrated part of bio-warfare and electromagnetic warfare now. They are a triad. As best I can tell this was all pre-planned, and in combination, the virus, the 5G exacerbation, and the global hyperbole, exaggeration, and outright lies intended to harm the Chinese economy and benefit insider trading, were all part of one integrated campaign.

Sixth, the Wuhan virus is merely the latest in a series of attacks against China. I am reminded of the ravaging of China's pig farms with swine flu, the economic warfare against Huawei, the agitation of the Uyghurs and incitement of upheaval in Hong Kong. There is a Zionist-Anglo-American war going on that

President Donald Trump has not been able to stop, but that I believe will be stopped after his re-election.

Seventh and last, we have heard nothing from Russia. I suspect similar attacks have been waged against Russia, but Russia's superior defensive capabilities have rendered those attacks ineffective. The key to understanding Russia's strength lies in their complete integration of their biological and electromagnetic defenses – from energetics to gravitobiology, the Russians appear to be the world leaders.

Q. Most media sources – including individuals that you yourself trust – say that this was not an act of war, it was rooted in filthy Chinese markets and filthy Chinese habits in relation to mixing and eating strange animals. What basis do you have for concluding it was an act of war?

A. You ask an important question. Let me first say that I think that this virus was deliberately weak and not intended to be catastrophic. It was a combination of a probe, to see how China would handle a maliciously introduced virus – remember that we have micro-drones that can deliver viruses anywhere without any chance of their being intercepted – and a massive psychological economic warfare operation in which the media destroyed the Chinese economy using the virus as a hook – the media, not the virus – is what caused economic havoc. Belatedly, Chinese over-reaction and the herding of citizens into pens have made the situation somewhat worse.

Secondly, the code for the virus has been published and the introduced mutations documented. Some of the documentation – for example the Indian paper suggesting that HIV was introduced – has been discounted subsequently but there is no question but that the Wuhan virus was lab-engineered.

Although the Chinese themselves affirmed that the virus first jumped from animals to humans inside the Huanan Seafood Wholesale Market in the heart of city I now consider this questionable and believe the Chinese themselves were afraid of public outrage if it became known that the virus was bio-engineered, with the Wuhan Institute of Virology, a Level 4 bio-warfare facility, as the obvious suspect.

Q. There is one theory that says this virus was designed to target Asians, and Asian men specifically. Do you have any thoughts on that?

A. I have read the summary article by Alexandra Bruce, whom I know and respect. I have no direct or scientific knowledge. My non-fiction reading suggests that that there are over 5,000 genetic points in any human body that can be targeted by biological or electromagnetic means, and that DNA signature targeting is very advanced. I imagine that white males could be just as easily targeted. We do know of course that DNA can be used to convict specific individuals, and to identify the sex and ethnicity of any person from whom a DNA sample is available. It is known that the new “Holy Grail” for the elite is a vaccine that is capable of geo-engineering or DNA-specific mass effect.

I would observe that a new epidemic has just broken out in Nigeria, and all governments, all publics, should be very alert to all weak signals, attend to the lessons from China, absolutely consider “enemy

action” as a root cause, and treat public health as an existential national priority. Vaccines are part of the problem, not the solution. There is no substitute for truth and transparency in real-time.

Q. Although there is a global movement against 5G, many people will be skeptical about the 5G aspect. What can you say about this?

My knowledge is indirect, drawing on non-fiction literature and such experts as Mark Steele (if we are related it would be back in the 17th Century), who won the first lawsuit against 5G in the UK, Sacha Stone whose movie 5G Apocalypse sets a new standard for truth in movie form, and others. The key point I would make is that 5G appears to be part of a mass mind-control grid that could if unopposed ultimately enable specific individuals or groups of individuals to be incapacitated (made ill or stupid) or even eliminated with “natural” diseases such as heart attacks or rapidly spreading cancer. 5G is also filling outer space with tens of thousands of satellites that are taking global electromagnetic pollution to new levels that are both genocidal against humanity and ecocidal against plant life and the oceans. Two terms that should be explored in relation to 5G are “directed energy weapons” or DEW, and mind-control, which the CIA and the National Aeronautics and Space Administration (NASA) – both populated by Nazi scientists after World War II – appear to have taken to Satanic levels of capability.

There is no separation between biology, energy, and information. That is the new reality, only the Russians and perhaps a tiny handful of others in China, Iran, the UK and the USA, appear to understand this transformative aspect of the modern struggle for existence.

The good news – and I do want my answers to you to be positive in the aggregate – is that new means are emerging for neutralizing 5G and remediating all forms of radiation poisoning and targeted electromagnetic and directed energy emissions.

Q. Is there any downside to the manner in which the Chinese government has managed this challenge?

A. Yes. In the USA the Boston Bombing was a false flag operation planned and executed by the Federal Emergency Management Agency (FEMA) to test its ability to lock down an entire city and go door to door, without search warrants, demanding entry into homes with the alleged purpose of looking for two individuals. I must raise the very serious specter of the Wuhan outbreak in China being a catalyst for engineering public acceptance of medical fascism or medical terrorism as an acceptable normal response. Permitting government institutions to raid homes, drag citizens into the street and vaccinate them – or execute them and incinerate their bodies without due process “for the public good,” is quite frightening to me.

Medical “martial law” is nothing more or less than legalized euthanasia and mass murder. This situation is being used to begin the discussion of mandatory international vaccination using untested – untested – formulas. This is the “end state” that the Zionist-Angle-American Deep State wants to achieve.

The global picture of China treating people like supermarket commodities to be “scanned” at their forehead will be burden on China for decades to come. In some ways the Wuhan triad (bio,

electromagnetic, and information warfare against China by external forces) is a prototype for the merger of the police state and the Zionist-Anglo-American technocratic form of war.

Let me also say – with the greatest regard for General Secretary Xi Jinping’s good intentions -- that two mistakes were made early on in addition to the mistake of ignoring the early warnings:

First, China does not appear to have considered that radiation sickness presents as the flu – the symptoms are identical to the point that entire airliners have been quarantined ostensibly for the flu when all the passengers have actually been suffering from the new satellite-based Wi-Fi radiation that has not been properly calibrated. Shutting down 5G in Wuhan, and consulting the Russians on radiation aspects of this multi-dimensional pandemic, would have – and still could be – helpful.

Second, China made the mistake of herding tens of thousands of people into shared open air facilities, and almost certainly made things worse. Just as 41% are now believed to have been infected in hospitals, so I believe that we will find that 60% or more were infected in the large stadiums and other quarantine facilities where citizens were herded together by dictate. An alternative approach would have been to order a national day of cleansing of all surfaces with soap and water – at work and at home – and then a travel ban combined with sharply localized fully-trained medical teams. Individual isolation rather than massing people together would appear to be a better strategy.

In combination with a 5G shut-down and a deep look at statistics on an hourly basis (epidemiology) I believe China would have sharply reduced the totality of the costs including the cost of losing public confidence in government integrity and efficacy.

Q. Let us assume that the Zionists did not do this. Who else should an investigation focus on?

A. The Deep State (non-state actors), the British, the Americans, and the Russians, in about that order. SARS was a precursor and may have been engineered by the Russians. The British have Porton Down and the British, Americans, and Zionists all have bio-warfare labs across Eastern Europe and in Africa and the Middle East. The Ukraine remains a mystery to me, but Ukraine is in my view one of the most dangerous countries on the planet because of the mix of Russian criminals and Zionist fascists now controlling the country. They have access to all manner of nuclear, biological, and chemical warfare stockpiles. I consider the Ukraine, like Saudi Arabia, to be an extension of the Zionist warmongers.

I do want to emphasize that I believe the nation-state as the defining structure for war and peace is now challenged by a mix of non-state actors including particularly Russian-Zionist-American criminals (known as the Red Mafia), and the new UK-US paramilitary or private military contractor ecology, as well as the traditional U.S. military-industrial complex that appears to have its own extraterrestrial and deep underground bases doing genetic experiments at taxpayer expense but without government oversight.

There are some that suggest that the Chinese themselves are responsible for this; that a Chinese military officer is on record as bragging about this capability being in hand; and that China may be deliberately experimenting with a combination of population reduction and new levels of mass

surveillance and crowd control. I find that hard to believe but not impossible to contemplate. I am certainly willing to believe this was an accident, but all signs point to foreign malicious intent – for me the truth-teller is the degree to which the Western media, controlled by MI-6 and the CIA, was totally prepared to wage information warfare – as prepared as they were for the Zionist planned and executed 9/11 atrocity. This was in many ways China’s 9/11, and that is one reason I favor a close look at the Zionists as the perpetrators.

Q. How sure are you that the USA is not responsible?

A. This is a very fair question. Allow me to distinguish between the USA as a country, as a public, as a government, and as a complex of agencies, many of which have rogue elements controlled by the Zionists. So when I suggest “the Zionists did it,” in no way does this preclude the complicity of rogue elements of the US Government such as we have seen with the Mossad pedophilia entrapment and blackmail networks across the USA, where rogue elements of the CIA and Federal Bureau of Investigation (FBI) are fully complicit, cover up for the Mossad, and share in the “take” so to control governors, legislators, chiefs of police, sheriffs, judges, and prosecutors, among others. As we found in the Russian witch hunt, elements of DoD funded traitors who conspired with John Brennan and James Comey and others to maliciously defame our President. Elements of both CIA and DoD have been found to be engaged in trafficking children.

I do not believe that our President, our Secretary of Defense, or even our Director of the CIA, explicitly authorized this act of war. I continue to believe that the Zionist connection through Harvard is a critical starting point for any investigation.

Q. Is there an Iran connection in all this?

A. Yes. I have received an email from a high-ranking military officer, now retired, who said this:

It is my suspicion that this virus outbreak is intended to remove China from the world stage for a period of time, render her impotent to intervene in a scenario that is being planned, perhaps involving Iran, who China has made many noises about supporting. No Chinese military expedition could be sanctioned during an outbreak like this, no large scale funds will be available either, and all is being spent on containing the virus.

I have no direct knowledge but I will say that I believe that the Zionists in power in the USA, including our Christian Zionist Secretary of State who thinks it is a wonderful thing for the CIA to lie, cheat, and steal, want a war with Iran and understand that Russia and China have the power to stop such a war.

What they do not understand is that the US military is unsustainable in any major war against a peer opponent and completely vulnerable to both biological and electromagnetic attack from the rear area headquarters to the front lines. And frankly, even if they understood our deficiencies, I don’t think they care. Their lust for war, their ideological blindness, is such that they should all be found unfit for public service and isolated. The FBI has been totally worthless as a national counterintelligence agency.

So yes, there is an Iran connection. This virus and the Western media hysteria have temporarily consumed China and its leadership and its military. The Russians, however, do not have this problem, in part because they are far advanced in energetics, scalar (time-energy), and gravitobiology, all of which can neutralize any biological attack such as has occurred in China.

It would be useful for Iran to sponsor a conference on the Wuhan virus, and invite the Russians to brief, even if only to a select few and secretly, on their view of the intersection between biology and energy.

Q. Those terms are not familiar to most of our readers. What can you tell us about them?

A. Let me simply suggest that the works of Thomas Bearden from the 1980's and 1990's that report on Russian capabilities remain very important, including his books *'Fer de Lance'*, *'The Excalibur Briefing'*, *'Gravitobiology'*, and *'Energy from the Vacuum'*. There is also a professor in Serbia, Ilija Lakicevic, he is a former Max Plank Institute particle physicist Research Professor who has released what appears to be the first full spectrum 5G protection technology, 5GBioShield – I have interviewed him twice and been impressed by the results of the clinical trials in Switzerland. There is so much I do not understand but on balance what I am finding in the non-fiction literature is that virulent viruses can be both created and defeated by sophisticated electromagnetic means. The Russians seem to be the best in the world on this, but I suspect that deep within Iran there are pockets of expertise as well. The Americans appear to have made the mistake of focusing on offense instead of defense.

Q. If you were President Donald Trump, what would you do to stabilize the situation?

A. What a nice question. I will tell you exactly what I told the White House in an electronic communication. First, he should direct the Secretary of Defense to recall to active duty America's finest counterintelligence officer, Col. Stuart Herrington, author of *'Traitors Among Us'*, who happens to be married to a woman of Chinese heritage. A joint US-Chinese task force should be formed with trusted military counterintelligence officers as its core – the FBI is totally compromised and cannot be trusted. I would promote Col. Herrington to Brigadier General, and give him immediate custody of the Harvard professor who betrayed America, and make that individual immediately available to the Chinese for direct questioning. I would work closely with the Chinese to do four things: first, completely inspect the lab to determine if a design flaw was built in that would allow viruses to escape when a remote control was used; second, look carefully at the possibility that this crisis was manufactured in two parts: the bio-lab part intended to be seen; and the malicious spread of the virus by Zionist, British, or American agents, completely separate from the laboratory operation; third bring the Russians into the team and do a total survey of the 5G aspect; and fourth, have the multinational task force's financial branch do a complete stock market study across all exchanges using Thin Thread as offered by my colleague Bill Binney, to isolate the specific investors, both individual and organizational, who appear to have had advance knowledge of the contrived Wuhan pandemic.

Q. What is your bottom line on all of this?

A. President Donald Trump will be re-elected in a landslide, and the United States of America is going to close all of its bases overseas and focus on prosperity at home. 9/11 and pedophilia disclosure will wipe out the Zionist parasite in the USA (not to be confused with loyal Jewish Americans) and many of the 1% who favor war and disease and poverty as profit centers. Palestine will be restored in our lifetime; free energy will make possible unlimited desalinated water and turn the desert into an oasis of prosperity for all. Perhaps most importantly, and I do not understand this completely, there is a convergence occurring in which positive energy including soul or spiritual energy, is displacing negative energy including the energy how being focused on atrocities, genocide, and war. The world is healing.

Having said that, I want to stress my concern over the prevalent belief among the elite – the 1% -- that they can do without the 99% and that the world will be better off if we simply incinerate 90% of the poor – the 99% (with 5G and other directed energy weapons there is no body disposal issue, the bodies burn up and vaporize from the inside out). Humanity is in my view a cosmic experiment in free will and diversity is a vital source of imagination and innovation. The 1% are in-bred, particularly in the UK and the US and Europe. They are literally in-bred to the point of suffering in many cases from dementia and other genetic diseases associated with in-breeding. The world may be healing but the next twenty years demand an extraordinary degree of moral committed leadership that is devoted to nurturing the public at large. The larger public – the 99% -- is our “seed corn” for the future. I am sorry to say that most American leaders do not get that, but President Donald Trump does appear to get that, and that is one reason I support him for re-election.

Public education – in the context of family and community, faith and nationalism – is “root” for the advance of humanity. I never tire of quoting Will and Ariel Durant who conclude their epic book, *The Lessons of History*, by saying that “the only lasting revolution is in the mind of man.”

Wuhan is for all of us a test of the human mind and spirit against the Deep State and technocracy.

Blessings,

Pastor Bob, EvanTeachr@aol.com