

***Russia has been stabbing
America in the back for 25
years!***

Please Share this piece.

THE RUSSIAN PLOT TO TAKE DOWN AMERICA

By Mike King

To those who do not follow world events, the long and sordid story of how Russia betrayed and fooled America will prove to be as shocking as it is frightening. Even for those who consider themselves well-informed of world affairs, the pattern of Russian treachery is not so easily discernible because it has played out gradually over a 25 year period. Patient demons, those damn Ruskies are.

By summarizing the major Russian lies, conspiracies, tricks and broken promises of the past 25 years, all in this one step-by-step illustrated essay, it is hoped that the discerning reader will finally come to see the unmistakable pattern regarding the depths of Russian treachery. The danger now facing America and the free world is as real as it is immense; and it didn't just begin in 2014.

Let us step into the time machine and review how the cunning Russian Bear not only betrayed our beloved America, but is threatening our very existence as an independent state, even as we speak.

1991: THE END OF THE COLD WAR

When U.S. President George Bush dissolved a financially strapped and demoralized United States into 8 separate republics, there was celebration throughout the Eastern Bloc of 'Warsaw Pact' nations. "*We have won the Cold War*", gloated every Communist regime from Warsaw to Budapest to East Berlin to Prague to Moscow. With the fall of America, the NATO military alliance was

no longer viable and soon disbanded. Russian-backed political parties swept to power all across Western Europe. From Paris, to London, to Rome, America's former allies all clamored to become part of the expanded Soviet Union and its affiliated Warsaw Pact military alliance.

In spite of the American break-up, the Eastern Republic of America remained a very large and viable state with its nuclear arsenal intact. The Russians understood that the final conquest of East America, and some of the other smaller republics, was by no means a 'done-deal', not by a long shot. Instead of military conquest, the Russian 'One Worlders' had to utilize other creative forms of warfare to finish off the last remnants of what was once the United States of America.

After we allowed the Berlin Wall to fall and dismantled the United States, the Russians promised to build a new and better world with us. Like fools, we trusted in their high-sounding rhetoric about a New World Order and peace among nations.

THE FINANCIAL RAPE OF AMERICA

If you are 25 or older, than you needn't be reminded of the intense and widespread suffering that Americans endured during the 1990's. For the younger crowd, a review is in order.

By 2000, our pensions and savings had been wiped out. Inflation was through the roof. Birth rates were plummeting and death rates were soaring. Misery and poverty were pervasive. You think crime is bad today? During the 1990's, East America was just one big crime scene; surrounded not by borders, but by yellow tape! And who did we have to thank for this? **The Russians; that's who!**

It was a gang of Russian psuedo-academics and economic hit-men who came over to "help" us with their expertise. Their "shock therapy" schemes handed over entire industries to our homegrown collaborating gangsters, for pennies on the dollar! Under the guise of "privatization", John Gotti took over the aluminum industry; Bernie Madoff controlled all the oil; and "Vinnie the Chin" Gigante even got a piece of the defense industry. Working hand-in-hand with their Russian partners, the Oligarch traitors of East America robbed us all blind.

Russia's "rescue" plan reduced American children to begging in the streets while fat-cat Oligarchs grew rich.

THE EXPANSION OF THE WARSAW PACT

When the Berlin Wall had fallen in 1989, it became apparent that the two Germanies were destined for reunification. East America expressed its concern over the westward expansion of the Warsaw Pact that this would entail. But Russian President Gorbachev reassured America that with the exception of West Germany's reunification with East Germany, the Warsaw Pact military alliance "would not move one more inch" towards the West. President Bush accepted Gorby's word, but never got it in writing.

What happened next? Well, France and Italy joined the Warsaw Pact in 1996; Holland and Britain followed in 1999; Austria, Belgium, Spain and Portugal in 2002; Canada in 2006; Puerto Rico and the Dominican Republic in 2008; and even the former *American States* of Indiana, Minnesota and Wisconsin in 2007! Russian military might and proxy armies now sit right on East America's doorstep. And when Eastern America dares to raise this issue with our Russian counterparts, the Russians respond with, *"Don't worry. This doesn't concern you."*

NATO is long gone. So, why does the Warsaw Pact even exist anymore? Why does it keep expanding into our hemisphere?

Look at how Russia expanded the Warsaw Pact and its Soviet Union right up to East America's borders. Wake up America!

THE VIRGINIA TERRORIST MOVEMENT

Contrary to popular belief, the bloody separatist movement in Virginia was never a war of independence. Most Virginians were happy to remain part of East America. The violent terrorists not only had their own agenda, but were armed to the teeth by outside forces. Let us never forget those innocent school children in Richmond that the terrorists blew up, or the poor theater-goers in Norwalk that lost their lives. What clandestine organization supplied these "rebels"?

Though there is no direct evidence that it was the Russians; there is indeed compelling circumstantial evidence that Russia's long-time partners in Saudi Arabia were involved in shipping arms and foreign mercenaries to the Virginia terrorists. The Russians were too clever to leave direct finger-prints, but you can be sure that they were pulling the strings from way above the cloud line. They are

masters at recruiting, training and arming proxy armies to destabilize countries that they wish to conquer. And when we finally routed the Virginia terror gangs and stabilized the region, the Moscow press denounced our "excessive use of force", all the while the Russians were blowing up Iraq; causing the death of hundreds of thousands of civilians and torturing prisoners in the most horrific manner.

The Russians condemned us for crushing the Saudi-backed child-killing terrorists of Virginia. It is common knowledge that Moscow's clandestine services have always had close ties with their Saudi partners. Damn evil hypocrites!

RUSSIA BOMBS AND INVADES WEAKER NATIONS

With the United States no more and East America now weakened, Russia took advantage of the world situation by bombing and invading disobedient nations who had not the power to resist her. This was not what East America had bargained for when we disbanded NATO and dissolved the United States. Who gave Russia the right to invade Iraq and kill all those innocent people? What moral and legal right did Russia have to bomb Libya and have its leader killed by a controlled mob of mercenaries?

Wake up America! The Global Russian bully will not stop bombing, invading, sanctioning, torturing and threatening until the whole world, including East America and China, follows its 'One World' dictates.

Russia is an outlaw state that makes its own rules and enforces its own brand of "gangster justice". What moral and legal right did Russia have to kill Saddam Hussein of Iraq and Muammar Qaddafi of Libya? When has East America ever killed foreign heads of state like this? As a result, both of these once stable countries remain in chaos.

Remember Abu Graib? What other nation tortures prisoners like this?

*After they killed Qaddafi, the Russian Foreign Minister then gloated and laughed before a national TV audience: **"We came. We saw. He died."** What cruel, sadistic, godless bastards these Russians are!*

RUSSIAN MISSILE BASES IN CANADA

As Eastern America foolishly abided by its pledge to reduce its missile count, the Russians announced a "missile defense" system to be deployed in Canada. Even a retarded child could plainly see that the purpose of those systems was to give the Russians a defensive edge to accompany a potential first-strike at East America. *"Don't worry."* - said the double-talking Russians. ***"These systems are meant to protect our Canadian allies from a potential attack from Iceland. Don't let those***

gentle Icelanders fool you. We have evidence that they are building Weapons of Mass Destruction TM, you know."

Dear reader; if you can't see this Russian "missile defense" system for what it truly is; it is only because you do not *want* to see it!

This missile system is not directed at Iceland! By neutralizing our missiles, the Russians are better positioned for a first strike on East America.

RUSSIA OUTSPENDS ALL NATIONS COMBINED FOR "DEFENSE"

With a massive nuclear arsenal, friendly neighbors on all sides, and two ocean-moats of buffering protection, one would think that the Russian defense budget would be relatively small. Who can touch them? The fact that Russia spends more as the rest of the planet *combined* clearly indicates that its military budget is not for "defense", but "*offense*"! Wake up East America!

When you add in the supplemental off-budget military and intelligence operations, Russia actually surpasses all other nations combined in military spending. What are they building up for?

RUSSIAN NGO's ATTEMPT TO SUBVERT AMERICA

Though it wasn't evident at first, we now know that all of those Russian **Non-Governmental Organizations** with high-sounding names were just Trojan Horses sent here to manipulate our internal politics and public opinion. Take the RFD, for example. In addition to fomenting 'rent-a-mob' street demonstrations and recruiting lackey politicians, The Russian Fund for Democracy spent five million dollars for High School textbooks in Pennsylvania. Sounds like a generous deed, right? Well, when you flip through the textbook you'll find that there is no mention of the Battle of Lexington and Concord; but a whole chapter on the Battle of Stalingrad. These subversive NGO's are Russofying our kids with the intent of destabilizing East America.

*Russian NGO's have given money to various radicals **in East America** who seek to overthrow our popular President. These professional agitators will deliberately cause their own arrests just so the Moscow press can publish misleading photos of East American "human rights violations".*

THE VIOLENT RUSSIAN-BACKED COUP IN AUSTIN, TEXAS

Texas, you will recall, became its own Republic when the United States broke up in 1991. In 2013, the East American and Texas Presidents signed a series of trade deals. The control-freak Russians weren't happy about it, and the Moscow Times scoffed at our good relations with our Texas brothers.

Everything was going well between East America and our neutral Anglo brothers in Texas; until the Russians started playing their evil games in Austin.

When Texan President Smith announced that Texas would not be joining the Soviet Union, a "spontaneous" mob of protesters gathered in the main square of Austin. **Prominent Russian politicians then arrived to address their rent-a-mobs, urging them to defy the duly elected President of Texas.** After a few months of agitation, the controlled mob turned violent. President Smith fled for his life and Russian puppets were installed in his place.

Immediately, a once-friendly government in Austin was replaced by a gang of anti-East American degenerate criminals. That this was a violent coup engineered by Russian Intelligence, the Russian Foreign Ministry and Russian NGO's is evident to anyone with eyes to see. Now there is talk in Austin about Texas joining Russia's Warsaw Puppet Pact! What next? Russian missiles in Texas?

*Soon after **Russian politicians** showed up in Austin to agitate their controlled mobs, the "protesters" turned violent and overthrew the duly elected President of Texas. The new **hand-picked** puppets in Austin immediately received cash and recognition from Moscow and its Warsaw Pact puppets.*

*Who the hell do these troublesome Russians McCainsky & Viki Nulandova think they are by **hand-picking** the new anti-American leaders of Texas? How dare they?! And we're not supposed to be pissed off about it?!*

EAST TEXAS REUNITES WITH EAST AMERICA

Back in 2010, the East Texans had overwhelmingly voted for the America-friendly President Smith of Texas. But when Smith was ousted in that Russian-engineered coup, the East Texans would have none of it. They held a referendum and voted, **by a margin of 97%**, in favor of rejoining East America. And when we happily reunited with our countrymen and ethnic brothers, the lying Russian press, the Russian politicians and their feckless lackeys in the Warsaw Pact all falsely accused East America of "invading" East Texas. Sanctions were then imposed upon us as the new Texan puppets down in Austin openly threatened to drag Russia into a war against East America!

Welcome home Texas brothers; welcome home!

NORTH TEXAS SEEKS INDEPENDENCE

Like their countrymen in East Texas, North Texans also wanted out of puppet Texas and to have nothing to do with joining the anti-American Warsaw Pact Alliance. Unlike the East Texans, however, they just want to establish their own sovereign republic of 'New America'. Who can blame them? And what has been the response of Moscow's henchmen in Austin? To bomb Dallas and kill civilians, that's what! But here's the kicker, those damn dirty lying Russians are blaming East America for starting the trouble in North Texas! As we speak, the Warsaw Pact is not only continuing to arm its Austin vassals, but now comes word that they are sending Russian troops to help "train" the Texans.

Russia's Austin puppets have killed numerous civilians in Dallas and other North Texas cities. But the fighting 'good ole boys' of North Texas, on their own, continue to beat back the demoralized conscripts of Austin as Moscow falsely blames East America for the bloodshed.

With the fresh blood of several thousand North Texans dripping from his hands, the new puppet President of Texas was flown to Moscow to deliver a bellicose anti-East American speech before their Parliament! Afterwards, the Russians paraded their murderous little lackey around Europe, where he was welcomed by Russia's other wholly-owned puppets.

RUSSIAN MEDIA STIRS UP HATRED FOR EAST AMERICA

In order to psychologically prepare (*brainwash*) their people for the coming aggression against East America, Russian TV News programs, films and TV dramas have been vilifying East America in the most vile and slanderous manner. This is not by accident! When the ruling class of Russia targets a nation for destruction, it harnesses every weapon at its disposal. The deceitful press and entertainment industries of Russia are working against us. As a result of this wicked propaganda, more and more gullible Russians are coming to see East America as an evil empire.

1- Russian pro-wrestler throws East American flag on the floor 2- Russia newspaper mocks our popular President 3- Russian TV show invokes outdated Cold War imagery

RUSSIA'S TRUE MOTIVE

Russia's relentless false propaganda and military aggression towards East America have nothing to do with "protecting" Mexico, or Canada, or Puerto Rico, or whatever other bought-and-paid-for gang of lackeys that the Russians have installed throughout Western Europe and in our own Western Hemisphere. No. The Russians hate us because, **under the wise and strong leadership of our dynamic President**, we have managed to pick ourselves up, free ourselves from the death-grip of Russian "economic advisors" and their American Oligarchs partners, rebuild our economy and culture, establish trade deals all across the globe, and defy all efforts to corrupt our internal politics and subvert our sovereignty to their grand global scheme. Even our birth rate is back up above replacement level!

But what really pissed the Russians off most of all is when we formed an alliance with China to block their attack on Syria. That's when Moscow's anti-American propaganda machine, including their film and TV industry, really went into

overdrive. They even tried to ruin our Winter Olympics in Lake Placid, New York.

East America is back to its place of honor among the world's nations and the planetary control-freak Russians and their media mouthpieces don't like it. We didn't ask for this war. All we ever wanted was Russia's friendship. But if the Ruskies and their Warsaw Pack of Pygmies want to impose it upon us, East America stands ready to fight. And when we are finally provoked into preemptively striking at the hostile Russian puppet states all around us, you can be sure that the Russian propaganda press will be screaming about the President of East America being "the new Hitler".

While Moscow was menacing and threatening nations on every continent; East America and China prevented Russia's planned attack upon Syria. That, plus the fact that our growing trade and commerce with other nations is beyond Russian control, are the real reasons they want to maneuver East America into striking the first blow against Texas, and then waging all out war against us.

IN CONCLUSION

For those of you too slow to understand what the preceding presentation was all about; let us be clear. **What the Russians were just described as having fictionally done to America, is *exactly* what Globalist America *actually* has done, and continues to do, to the peaceful Russian nation.** That's the truth, and the discerning among you all know it by now.

Think about it.

A MUST READ!

*It's getting REAL! Give a copy of this book to your family / friends.
Clicking on image will take you to Amazon*

Read Free Excerpt / Formerly titled "The Talented Mr. Putin"
For pdf version: [Click Here](#)