

© 2019

By Robert S Smith

Q ANON / THE STORM -- A 120 YEAR TIMELINE

***A Crash Course about the Conspiracy to
Save the World***

CONTENTS

Introduction / Glossary of Terms	P. 7
Famous Names ADMIT to Conspiracy	P. 9
Deep State Murders President McKinley	P. 14
Deep State Puppet Woodrow Wilson	P. 15
1913: The Fed & Income Tax	P. 17
World War I & Globalism / Communism	P. 18
The “League of Nations” Scam	P. 20
President Harding & America First	P. 22
The Engineered Crash of 1929	P. 23
Deep State Commie “Bonus Army”	P. 25
Deep State Puppet Franklin Roosevelt	P. 27
World War II for Globalism	P. 28
Communist Penetration of America	P. 30
The Truth about Joseph McCarthy	P. 32
Deep State Puppet Dwight Eisenhower	P. 35

U.S. Military vs The Deep State	P. 37
Deep State Murders President Kennedy	P. 41
Deep State Murders Senator Kennedy	P. 43
Deep State / Commie Terror in USA	P. 46
Deep State Overthrows President Nixon	P. 47
Deep State Tries to Kill President Reagan	P. 50
Military Gives us the Internet	P. 52
28 Years: Bush-Clinton-Bush-Obama	P. 53
Deep State Murders John F Kennedy Jr.	P. 54
9/11 was an Inside Job!	P. 56
Putin of Russia Defies the Deep State	P. 58
The Deep State Climate Scam Exposed	P. 60
Obama's War Against Military Patriots	P. 61
CIA Agent Ed Snowden vs NSA Patriots	P. 63
The Paris Climate Scam	P. 64
Military Patriots Recruit Trump	P. 65
CIA Hillary vs NSA Trump	P. 67

Trump Threatens to Investigate Hillary	P. 69
Election Night 2016: Trump Wins!	P. 70
Trump's Troops Send Hidden Message	P. 72
Trump's Military Inner Circle	P. 75
Fake News Unleashes Hell on Trump	P. 77
Trump Defies the Globalist Deep State	P. 79
Then Came Q Anon!	Pages 80 - 92

INTRODUCTION / GLOSSARY OF TERMS

New World Order = A generational global conspiracy among many of the elites of banking, media, politics, business, academia and Hollywood to gradually tear down the United States of America (*and all sovereign nations*) and impose a communistic world government dictatorship in its place. The elites of this Global Mafia are also referred to as “NWO” or “The Cabal” or “Globalists.” The legendary **Rothschild Family** has long been at the pinnacle of this movement which has been behind all the wars, social turmoil and economic hardships that have plagued humanity for the past two centuries.

America Firsters = The generational resisters to Globalism and The New World Order. Also known as 'Nationalists.'

Israel Firsters = A generational coalition of Jewish Zionists who seek to involve the U.S. in wars for Israeli expansion. They often clash with both the Globalists and the America Firsters. Also known as "Neo-Conservative / Neo-Cons."

Black Hats = Lower level “bad guys” in the worlds of intelligence (*generally in the CIA*), military, business, politics and law enforcement who work for the New World Order bosses--- also known as “The Deep State” or "The Swamp."

White Hats = Patriotic “good guys” in the worlds of military, business, intelligence (*generally in the NSA*), politics and law enforcement.

Fake News = The mainstream media which is wholly owned by the Globalist Cabal – also referred to as MSM / Mainstream Media (*CBS, ABC, NBC, PBS, CNN, NY Times, Washington Post, Time, Newsweek etc.*).

The Storm = The systematic takedown of the Globalists described by Q-Anon -- the mysterious Internet poster linked to Donald Trump. aka, "The Great Awakening."

The Globalists use Fake News to weaken America and all sovereign nations and peoples. The end goal is a global slave state.

SOME FAMOUS PEOPLE WHO ADVOCATED FOR ONE-WORLD WORLD GOVERNMENT

The One World Dictatorship movement is not some crazy "conspiracy theory" (*a strategic term invented by Deep State propagandists for the purpose of closing down the minds of shallow, stupid people*). The New World Order has been confirmed by many powerful and famous people. Following are *just a few* of the telling quotes from well-known insiders.

“When the struggle seems to be drifting definitely towards a world social democracy, there may still be very great delays and disappointments before it becomes an efficient and beneficent world system. Countless people ... will hate the new world order ... and will die protesting against it. When we attempt to evaluate its promise, we have to bear in mind the distress of a generation or so of malcontents, many of them quite gallant and graceful-looking people.” -- Noted Author and

British socialist, H.G. Wells, The New World Order (1939).

"A Federal organization of the nations of the world is not only possible but an absolute necessity if the conditions on our planet are not to become unbearable for men. ... I am without any special attachment to any state or national entity whatsoever. ... A worldwide organization cannot insure peace effectively unless it has control over the entire military power of its members." -- Albert Einstein

"We must recreate the European family in a regional structure called it may be the United States of Europe. ... This indispensable structure of regional groupings is coming into being. ... In this way alone, can the skeletal structure of world government be clothed with the flesh and blood of a living organism."

**Pop-star John Lennon, from famous song,
"Imagine"**

*Imagine there's no countries
It isn't hard to do
Nothing to kill or die for
And no religion too*

*You may say I'm a dreamer
But I'm not the only one
I hope someday you'll join us
And the world will be as one*

"We must strengthen the United Nations as a first step toward a world government with a legislature, executive and judiciary, and police to enforce its international laws and keep the peace. ... We Americans are going to have to yield up some of our sovereignty. That's going to be to many a bitter pill. ... Today we must develop federal structures on a global level. We need a democratic federal world government." - Walter Cronkite, upon receiving a world government award, 1999

"Good evening and congratulations, Walter, on receiving the World Federalist Association's

Global Governance Award. For more than a generation in America, it wasn't the news until Walter Cronkite told us it was the news. ... You became a trusted member of my family and the families across America. For decades, you told us "the way it is," but tonight, we honor you for fighting for the way it could be." -- Hillary Clinton congratulating Cronkite on receiving his world government award

Adam Weishaupt

Though the roots of this generational worldwide conspiracy of secret societies date back to Adam Weishaupt's May 1, 1776 founding of the secret society known as "The Illuminati" and the subsequent French Revolution, we begin our summary in 1901.

***1901: THE MURDER OF PRESIDENT
WILLIAM McKINLEY USHERS IN "THE
PROGRESSIVE ERA" AND GLOBALISM***

The course of American history was fundamentally altered when a radical Leftist named **Leon Czolgosz** assassinated **President William McKinley**. This event conveniently made Globalist warmonger **Teddy Roosevelt** the president. Over the course of the next seven years, TR would wage war against the Philippines, pressure Tsarist Russia, bully Colombia, expand the power of central government and set the stage for a coming central bank which would, years later, lead to total Globalist control over our debt-based currency.

***Leon Czolgosz was a "Red" -- and a probable
agent of Globalist handlers.***

The shocking murder of McKinley catapulted Globalist "progressive" Teddy Roosevelt into the White House.

1912: WOODROW WILSON INSTALLED AS U.S PRESIDENT

American based Globalists (*Bernard Baruch, Paul Warburg, Jacob Schiff etc.*) installed Woodrow Wilson as their puppet president. They accomplished this takeover by recruiting former Republican President (*and puppet*) **Teddy Roosevelt** to run as a 3rd Party candidate. The Republican vote was thus split between Globalist Roosevelt and America Firster **William Howard Taft** (*the sitting president*); electing Globalist Wilson with just 41% of the vote.

Globalist Bernard Baruch is said to have walked about the New York City elite, leading candidate Wilson "like a poodle on a string."

L-R: Wilson. Roosevelt and Taft. The three-way scheme split the Republican vote and got Wilson installed.

1913: THE FEDERAL RESERVE BANK AND THE INCOME TAX ARE BORN

The establishment of the privately-owned “Fed” (*a Central Bank*) gave the Globalists a control mechanism with which they could print endless debt-money and then charge the people interest on their own printed money. The nation’s first Income Tax (*The 16th Amendment*) complemented the scheme by turning workers into human collateral that could be taxed at will by the political agents of the Globalists.

**1. Cartoon warns of the "Coming Money Trust" -
- correctly depicting as a monster octopus that
would corrupt and control the nation. Woodrow
Wilson delivered the goods to his Globalist
banker masters with the Income Tax and the
Central Bank.**

1914-1918: THE FIRST WORLD WAR FOR GLOBALISM / COMMUNISM

The true purpose of World War I (*UK, France, Italy, Russia vs. Germany, Austria-Hungary, Turkey*) was to smash-up the empires of Europe and then consolidate their new political systems into the emerging “New World Order.” A secondary motive was to induce the British into stealing Palestine from the Ottoman Empire (*Turkey*) so that the foundation for the future nation of Israel could be established. Deep State puppet Wilson, under totally false pretenses, eventually dragged the United States into this war.

***Dead American “doughboy” trapped in the
barbed wire. What did he really die for?***

The horror of World War I was engineered by the Globalists, as was the May 1915 sinking of the Lusitania (which was being used to smuggle explosives to the Britain from the U.S.) Wilson pretended to "keep us out of war," but as soon as his November 1916 re-election was won, he brought the U.S. into the war on the side of Britain and France -- even as the Germans and Austro-Hungarians were pleading for peace.

The war also had the disastrous and intended effect of pushing Imperial Christian Russia into communism. The Bolshevik revolutionaries -- who were actually funded by the western Globalist bankers -- went on to slaughter and imprison scores of millions of Russians in the greatest genocide the world had ever witnessed since the days of Genghis Khan.

1919-1920: THE TREATY OF VERSAILLES AND THE LEAGUE OF NATIONS

The skeletal structure for the Cabal's world government was to be "**The League of Nations**" formed by the infamous Treaty of Versailles which so devastated Germany (*the nation was falsely blamed for causing the war*). The idea for the League suffered a terrible blow when America Firsters in the U.S. Senate resisted Wilson's pressure and voted down membership in this world

government trap. The League survived for 20 years, but without the mighty U.S. in it, it could never become what the Globalists had envisioned.

The League of Nations was the Globalists' first attempt at creating the skeletal structure for a world government. American nationalists in the Senate kept the U.S. out of it.

HARDING AND THE ROARING 20's

After the war, Americans had tired of Wilsonian Globalism, high taxes and economic depression. The 1920's saw a string of Republican America Firster presidents (*Warren Harding, Calvin Coolidge and Herbert Hoover*). But the Globalists still had control of the Federal Reserve and much of the big newspapers.

America-Firster Harding healed the American economy by rolling back both Wilson's taxes and Wilson's spending by a whopping 50%! The result was an instantaneous and sustained recovery (finally killed by the Fed in 1929)

Harding (who died mysteriously after just 18 months in office) was followed by Republicans Coolidge and Hoover.

1929: THE STOCK MARKET CRASH AND GREAT DEPRESSION

By suddenly contracting the money supply after a period of rapid expansion of loans, the Cabal was able to crash the economy in 1929. Their Fake News then wrongly blamed the ensuing misery on President Herbert Hoover. As the suffering mounted, the Cabal's controlled Communist mobs began to destabilize America in advance of the next stage of the grand plan to install another Wilson-type puppet Globalist in the White House.

For eight years the largest circulation newspaper in the world...
BROOKLYN DAILY EAGLE LATE NEWS
 And Complete Long Island News
 NEW YORK CITY, THURSDAY, OCTOBER 24, 1929. 32 PAGES
WALL ST. IN PANIC AS STOCKS CRASH
Attempt Made to Kill Italy's Crown Prince STOCKS CRASH
IN RUSH TO SELL: BILLIONS LOST
ASSASSIN CALLED IN BRUSSELS MOD- PRINCE UNHURT
Hollywood Fire Destroys Films Worth Millions
FEAR 80 PERISHED PIECE OF PLANE IN LAKE MICHIGAN: LIKE DITEMAN'S FERRY IS MISSING: IS FOUND AT SEA
High Duty Group Gave \$700,000 to Coolidge Drive
FOR MORE SORROWFUL
WARDER SOUGHT TO KEEP SEA TRIP **SOMERS NAMED AS HEAD OF NEW**
CARNegie CHARGE: HOOVER'S TRAIN OF PAID ATHLETES HALTED BY AUTO DRIVER COULD STOP **IN AFTER IN DARK**

For geo-political reasons, the 1929 Crash and subsequent Great Depression were deliberately engineered by the Globalist bankers. Fake News then blamed it all on President Hoover and the Republicans.

***COMMUNIST-LED BONUS ARMY MARCHES
ON WASHINGTON -- STOPPED BY
MILITARY WHITE HATS***

Just three months before the election of 1932, a Communist-led mob of 43,000 people, including 17,000 veterans of World War I, marched on Washington to demand their World War I “bonus money.” Hoover brought in anti-Communist General **Douglass MacArthur** to restore order. Assisting him was anti-Communist Major **George Patton**, who commanded light tanks. Calvary, infantry and tear gas were used to break up the mobs and dismember their tents as the Communists shouted: “Shame! Shame!”

Serving as an assistant to MacArthur at this time was Major **Dwight Eisenhower** – an up and coming well-connected Black Hat who disagreed with MacArthur’s response to the Marxist mob. The Fake News spun the event to make Hoover seem like a brutal dictator – which was the point of the stunt all along.

***The Senate said "no" to the Communist-led mob.
Anti-Communist general Douglas MacArthur
then tore down the tents and dispersed the mob by
force. Fake News spun the event to make Hoover
look bad. Then, as now, military patriots were a
line-of-defense against Cabal Globalists and their
Communist street thugs.***

1932: FRANKLIN DELANO ROOSEVELT INSTALLED AS U.S PRESIDENT

After 12 years without an agent in the White House to control, the Cabal was back in business as Globalist Democrat FDR was swept into office by a landslide – the result of the constant Hoover-bashing coming from the Fake News. FDR stacked his administration with *hundreds* of Globalists and actual Communist Party members. Wild spending, massive tax hikes, and tyrannical regulations followed, but the economy remained in a bad way throughout the 1930's.

<small>THE NEW YORK TIMES</small> <small>NEW YORK, WEDNESDAY, NOVEMBER 4, 1932.</small> <small>250 CENTS PER COPY</small>					
<h2 style="margin: 0;">ROOSEVELT SWEEPS THE NATION; HIS ELECTORAL VOTE EXCEEDS 500; LEHMAN WINS; CHARTER ADOPTED</h2>					
<p>FEW HOUSE SHIFTS Democrats May Add to Vast Majorities in Both Chambers</p>	<p>London Conspires to President, Who Declares The British government is believed to be working in concert with the German government to bring about a change in the administration of this country.</p>	<p>BIG CHARTER VOTE 8-Hour System for Firemen Also Wins Easily</p>	<p>Smith Plans Campaign On the Election Today</p>	<p>LEHMAN WOTE CUT Bleakley Gets a Surprising Total in the City</p>	<p>POLL SETS RECORD Roosevelt Electoral Vote of 519 Seen as a Minimum</p>
<p>THREE SENATORS TALK Barbour, Hastings and Meehan Appear to Have Lost Seats.</p>	<p>VOTING CHANGE APPROVED Governor & Victor Over Morris by Large Plurality.</p>	<p>ROOSEVELT SWEEP VOTE President's Vote and Margin Much Greater in 34 States, Sixty-Ninth City Wins.</p>	<p>DEMOCRATS RETAIN STATE SENATE LEAD They Are Assured of 20 Seats of the 31, 500-Member Body.</p>	<p>SWEEP HELPS GOVERNOR Roosevelt Strong in Industrial Cities—Gets Big Up-State Poll.</p>	<p>NO SWING TO THE BULLERS 'Jeffersonian Democrats' Fail to Cause R.R. as Expected.</p>
<p>50 HOUSE RACES IN DOUBT Democrats Still 284, While Republicans Hold 244 and Progressives 8.</p>	<p>MINORITY PARTY VOICE The Communist Party is expected to win a number of seats in the House of Representatives.</p>			<p>NEWARK SENATE PRESIDENT Lester Granger Defeat and Senate on Organization in Victory.</p>	

The Fake News puffed-up the Globalist FDR into a savior.

1939 – 1945: WORLD WAR II WAS STARTED BY AND FOUGHT FOR GLOBALISM

The Globalists (*not Hitler!*) were the ones who badly wanted and needed another world war in order to crush the nationalist attitudes of the European states and Japan, lay the foundation for today's **European Union**, and bring the U.S. into a post-war **United Nations**, the **International Monetary Fund**, the **World Bank** and other global institutions. To that end, FDR encouraged the U.S.-influenced Chinese to make war with nationalist Japan; and the U.S.-influenced Poles to make war with Germany. In 1941, after deliberately provoking Japan into attacking the U.S. Navy at Pearl Harbor (*true story!*), FDR, like Wilson before

him, was able to trick America into another world war for Globalism.

The monstrous lies taught to us about the history-altering event known as **World War II** are dispelled in “**The Bad War,**” by **M S King** – a stunning work of writing and imagery that is still available at **TomatoBubble.com**

HITLER: "I have made too many offers for the control and limitation of armaments, which posterity will not for all time be able to disregard for the responsibility for the outbreak of this war to be laid on me. I have further never wished that after the first fatal world war a second against England, or even against America, should break out."

HIROHITO (Japanese Emperor) "It has truly been unavoidable and far from our wishes that our Empire has been brought to cross swords with America and Britain.... Patiently have we waited and long have we endured, in the hope that our Government might retrieve the situation in peace. But our adversaries, showing not the least spirit of conciliation, have unduly delayed a settlement; and in the meantime, they have intensified the economic and political pressure to compel our Empire to submission."

THE VENONA INTERCEPTS OF THE 1940'S

Unknown even to FDR at the time, the **White Hats** of **United States Army's Signal Intelligence Service** – which was the forerunner of the **NSA (National Security Agency)** ran a counterintelligence program known as “The Venona Project.” The purpose of the Venona

project was the interception and decoding of messages transmitted by the intelligence agencies of the Soviet Union.

The program actually continued until the 1980's and the intercepts were not declassified until 1995. When they were made public, it was revealed that certain highly-placed individuals in the Roosevelt administration were in fact Communists and Soviet collaborators. Unfortunately, because the information from the 1940's was not obtained through official legal channels (*warrants etc*), it was neither *actionable* nor usable by **The White Hats**.

As far back as the 1940's, the military forerunners of the NSA were already monitoring the subversive activities of Globalists and Communists such as Alger Hiss of the State Department; but there was nothing that military intelligence could do with the evidence and information they had gathered. Hiss was later exposed and convicted of perjury -- in part, due to the actions of then-Congressman and future-president Richard Nixon.

***1950's: SENATOR JOSEPH McCARTHY
TAKES AIM AT COMMUNISTS AND
GLOBALISTS***

Portrayed by Fake Historians and Fake News as a vile slanderer of innocent people, Senator Joseph McCarthy was, in reality, an America-Firster patriot whose much-publicized Senate hearings were

conducted in a very thorough, fair and logical manner. McCarthy and his allies in both political parties (*which included patriotic Democrats John & Robert Kennedy*) knew that Communist and Globalist traitors were plotting the downfall of America. For that reason, President Eisenhower and his CIA Black Hats had him stripped of his influence, and later poisoned him at Bethesda Naval Hospital in 1957 (*we believe*) -- the same hospital where former Defense Secretary and mentor to McCarthy, **James Forrestal**, was murdered in one decade earlier.

Anyone who believes the nonsense about McCarthy being evil or “going too far,” ought to read, **“Saint Joseph of Wisconsin,”** by M S King.

"How can we account for our present situation unless we believe that men high in this Government are concerting to deliver us to disaster? This must be the product of a great conspiracy, a conspiracy on a scale so immense

as to dwarf any previous such venture in the history of man. A conspiracy of infamy so black that, when it is finally exposed, its principals shall be forever deserving of the maledictions of all honest men."

McCarthy with his legal aide, Roy Cohn /// Donald Trump with his lawyer and mentor (1970's), the same Roy Cohn.

1953-1960: THE EISENHOWER PRESIDENCY AGGRESSIVELY PROMOTES GLOBALISM

Though he was a “Republican” elected to “clean up Washington,” General Eisenhower was a Globalist Black Hat all the way. Not only did he work, from behind the scenes, to ceaselessly undermine and destroy the once-popular Joe McCarthy, he also helped to establish the very first “Bilderberg” secret meetings in Europe – where big-shot Globalists meet each year to plot their next move. Eisenhower’s brother, close confidant, and university president -- **Milton Eisenhower** -- *openly admitted* to wanting an all-powerful world government.

It’s worth noting that Eisenhower hated patriots General Patton (*who was killed in a strange car accident in 1945*) and General MacArthur. Read all about it in “***I Don’t Like Ike,***” by M S King.

1. "I Don't Like Ike," by M S King // 2. As a candidate, Eisenhower pretended to support McCarthy's investigations (McCarthy and Eisenhower shaking hands) --- but as president, "Ike" worked from behind the scenes to take away McCarthy's influence in 1954, and apparently had him poisoned and killed in 1957. // 3. Globalist Eisenhower helped launch the annual secret Bilderberg meetings which continue to this day.

While serving, at varying times, as President of three different universities, Milton Eisenhower (Dwight's brother and political mentor) openly promoted world government as well as UNESCO's Communist brainwashing. // 2. Marxist Milty played an important role in the early indoctrination of college students with UNESCO garbage // 3. Milton was puffed-up on Time Magazine cover.

1961: THE TRUE MEANING OF EISENHOWER'S "MILITARY-INDUSTRIAL COMPLEX" WARNING

Globalist Eisenhower's televised farewell address to the nation is remembered for his warning about "the military-industrial complex." Here's the famous line:

*"In the councils of government, we must guard against the acquisition of unwarranted influence, whether sought or unsought, by **the military-***

industrial complex. The potential for the disastrous rise of misplaced power exists and will persist. We must never let the weight of this combination endanger our liberties or democratic processes. We should take nothing for granted. Only an alert and knowledgeable citizenry can compel the proper meshing of the huge industrial and military machinery of defense with our peaceful methods and goals, so that security and liberty may prosper together.”

Crooked Eisenhower's televised warning about the military has been misunderstood.

More than forty years after having installed Woodrow Wilson as president, Bernard Baruch meets with his puppets Eisenhower and Churchill in the White House.

What few understood, both then and now, is that **Eisenhower's concern about "MIC" was that the White Hats in business and the military (like Trump & NSA?) might one day team up to defeat the Globalists.** You see, if and when America was to ever fall to a Globalist tyranny (*and we were almost there in 2016*) the only force that could possibly mobilize and save the day at the 11th hour would be the combined power of the business and military / military intelligence communities (*like Trump & NSA!*).

If anti-Globalist businessmen-patriots the likes of **Henry Ford, Benjamin Freedman and Robert Welch** had ever “conspired” for freedom with anti-Globalist military-patriots such as **George Patton** and **Douglas MacArthur**, it would be have been all over for **The New World Order**, and right quick too! And that, dear reader was the “threat” that the Globalist Eisenhower Brothers were really concerned about – a “threat” which has since been expanded to include armed local police and lawful gun owners.

Globalist Malcolm Moos and Globalist Milton Eisenhower actually wrote the famous speech. They worried that a “military-industrial complex” (White Hats) might one day rise to free America from the clutches of Globalism. Dim-witted 'Ike' read the script which they penned.

1963: THE DEEP STATE MURDERS JOHN F KENNEDY

JFK, whose father, Ambassador to Britain Joseph Kennedy, hated the Globalists and had tried to prevent World War II, was never trusted by the NWO Cabal. During his 2 and 1/2 presidency, JFK defied the NWO gangsters by resisting the drive to war in Vietnam, and also by confronting the Federal Reserve Bank and the Israeli Prime Minister. On November 22, 1963, the popular and charismatic young president was shot in his open limousine on

live TV. A few days later, **Lee Harvey Oswald**, the innocent patsy "assassin" who had been set up to take the blame, was himself shot dead on live TV, by Jack Ruby -- who himself mysteriously died in prison just four years later. **Lyndon Baines Johnson** -- an evil tyrant who hated Kennedy -- then became President.

JFK warned about "secret societies."

It cost him his life.

The Deep State killed JFK in broad daylight, and then they killed Oswald (the patsy assassin) too!

***1968: DEEP STATE BLACK HATS MURDER
ROBERT F KENNEDY***

After winning the California State Primary Election for Democrats, **Robert F Kennedy**, brother of JFK, appeared certain to win the nomination and probably the presidency. The Black Hats could not

allow such a thing for surely, once in power, RFK -
- **who had worked for Joseph McCarthy's committee and chose McCarthy to be godfather to his daughter** -- would have gone after JFK's real killers. On June 5, he too was gunned down. The murder was blamed on a Palestinian named **Sirhan Sirhan**. In 2017, one of RFK's sons publicly stated that he believed Sirhan to be innocent, and that the CIA was involved.

Though belonging to different parties, RFK and Joe McCarthy were close --- The Kennedys and McCarthy were all murdered by the same conspiracy.

RFK had to also be killed before he could become president and go after his brother's killers. In 2017, RFK Jr. publicly stated that he believed that the CIA was involved in the killing of his father.

**1970: DEEP-STATE CONNECTED
COMMUNIST TERRORISTS PLOT TO
MURDER ARMY OFFICERS AT FORT DIX**

A townhouse exploded in the Greenwich Village neighborhood of Manhattan. It was caused by the premature detonation of a massive nail bomb that was being assembled by members of the Communist Weather Underground, an American radical leftist group headed by **Bill Ayers**. When the bomb accidentally exploded, the blast reduced the four-story townhouse to a burning ruin. The two Communists preparing the bomb (*Diana Oughton and Terry Robbins*) were killed instantly. Oughton was the girlfriend of Bill Ayers.

The bomb had been intended to blow up Army officers and their dates at an upcoming dinner-dance at Fort Dix, NJ. Ayers later became a fugitive on the FBI's most wanted list. Due to his Deep State protection, charges against Ayers were dropped in 1973 -- due to legal technicalities. Years later, Ayers and his fellow communist-terrorist wife, **Bernadine Doehrn**, would -- in their living room - - help to launch the political career of CIA creation, **Barack Obama**. The White Hats of the military were well aware of this, yet still powerless to stop the treason infesting America.

*Ayers and friends tried to murder Army officers.
Years later, they tried the legal route to taking
over America by launching the career of Barack
Obama.*

1974: CABAL CIA REMOVES RICHARD NIXON FROM OFFICE

After his landslide re-election in 1972, the Cabal sought to Republican Richard Nixon from office.

Nixon was a clever and pragmatic politician who was never liked or trusted by the Establishment. Much of the mistrust dates back to his days as a young California Congressman who worked to expose Communists within the U.S. government. With the Deep State Washington Post breathlessly taking the lead, Nixon was crucified for trying to cover-up to a minor political "burglary" -- which he did not know about -- that occurred at the Watergate Hotel. After being impeached by Congress, he resigned and Globalist operative Gerald Ford became president.

The Cabal never forgot how Congressman Nixon helped expose the Globalist Communist traitor Alger Hiss in the late 1940's. After winning a second term in a landslide, it was feared that Nixon would become uncontrollable. Two CIA journalists -- Woodward & Bernstein of the Fake News Washington Post -- served as the tip-of-the-spear which took down Nixon with "anonymous sources" and ushered in a wave of Democrat Congressmen in 1974 and 1976.

In 2017 & 2018, the aging "legends" Woodward & Bernstein were reactivated to take down President Trump over a fake scandal. But the magic is gone. They, and many others, failed this time!

***1981: BLACK HATS ALMOST KILL
PRESIDENT REAGAN***

In the 1980 election, **Ronald Reagan** was swept into office with a landslide victory over Globalist incumbent, Jimmy Carter. Reagan, though he ran as a nationalist conservative, was forced by the Globalist wing of the Republican Party to pick former CIA Director **George Bush** as his Vice President.

Less than two months into his presidency, Reagan was shot by the deranged **John Hinckley**-- whose family had known business connections to the Bush Family. After surviving what is said to have been a ricocheted bullet (*some argue that it was a sharp flying object fired from someone else*) Reagan was to have been finished off at Bethesda Naval Hospital in Washington DC (*where influential anti-Globalist patriots James Forrestal (1949) and Joe McCarthy (1957) had both been murdered*), but Reagan's attendants would not allow him to be brought to Bethesda.

Probably out of fear, Reagan was never his hard-core, anti-Globalist conservative self again. The numerous Globalist and Neo-Con operatives around him kept him under control for eight years, until George HW Bush could win the presidency in 1988.

REAGAN WOUNDED

Weather

Fair This Evening
10-15 Increasing Clouds,
Chance Of Rain, Sunday
Details Page 2

Santa Cruz Sentinel

Monday
Afternoon

125th Year, No. 34

Monday, March 30, 1981

Santa Cruz, Calif. 95060

32 Pages, 22 Cms.

Reagan was nearly killed, and former CIA Director George Bush nearly became president. After the scary event, the conservative nationalist Reagan became more "moderate."

***1980's & 1990's: THE INTERNET GROWS
OUT OF A MILITARY PROJECT TO RIVAL
THE FAKE NEWS***

The Internet grew out of the "Arpanet" -- a project of the U.S. military. When the technology became public, few realized that the world-changing instant communications power of the Internet **would one day allow truth-tellers to bypass the all mighty Fake News** and actually challenge the power of the Globalists. Could it be that was plan of the White Hats of the "Military Industrial Complex" all along?

We have the U.S. Military to thank for the Internet -- and the possible downfall of the Globalists. // 3. Super-Globalist Senator Jay Rockefeller, on "Internet Security:" "It really almost makes you ask the question would it have been better if we had never invented the internet."

***JANUARY, 1989 - JANUARY, 2017: A 28 YEAR
HORROR SHOW -- BUSH 1 - CLINTON -
BUSH 2 - OBAMA***

The 28-year period after Reagan marked a relentless advance toward big government at home and world government abroad as four of the most deceitful presidents in American history each built upon the ruinous policies of his predecessors.

Under Bush 1, big government got much bigger at home, illegal immigration from the Third World continued unchecked, and the U.S. waged the first fraudulent war on Iraq.

Under Clinton, big government got much bigger at home, illegal immigration from the Third World continued unchecked, the U.S. attacked Iraq and Yugoslavia; and also raped post-Soviet Russia.

Under Bush 2, big government got much bigger at home, illegal immigration from the Third World continued unchecked, and the Black Hats staged the horrible "false flag" attacks of 9/11 which were then used as a false pretext to go to war in Afghanistan and Iraq.

Under Obama, big government got much bigger at home, illegal immigration from the Third World continued unchecked, and new proxy wars (*with Hillary Clinton as Secretary of State*) -- using the

CIA's front group "ISIS" -- were waged against Syria and Libya.

After 28 straight years under the most evil and corrupt Deep State Globalist presidents imaginable, and with Hillary Clinton being pumped up as next in line, all hope seemed lost for America, and much of the world.

1999: BLACK HATS MURDER JFK Jr. TO BLOCK HIM FROM STARTING A POLITICAL CAREER

JFK was expected by many to run for a seat in the U.S. Senate from New York in 2000. The handsome celebrity would surely have won, and then positioned himself for a future White House run. The Black Hats behind then-First Lady Hillary Clinton were never going to allow the man whose father and uncle they had murdered during the

1960's (and another uncled, Joe Jr., died during World War 2 when his plane mysteriously exploded) to start a political career. JFK Jr.'s airplane was sabotaged in July, 1999, killing him and his wife, Carolyn. The crash was blamed on "pilot error." Hillary then won the Senate seat from New York.

24-PAGE SPECIAL WRAPS MAIN NEWS

SPORTS • • • FINAL
DAILY NEWS
NEW YORK'S HUNGRIEST NEWSPAPER

1. The murder of JFK Jr. cleared the path for Hillary Clinton while blocking another Kennedy from gaining the power needed to expose the 1963 assassination of JFK Sr. // 2. Little "John-John" salutes his father's casket.

Trump and JFK Jr. were friends.

2001: BLACK HATS STAGE THE "FALSE FLAG" TERROR ATTACKS OF 9/11/2001

Black Hats staged the horrible "false flag" attacks of 9/11 which were then blamed on a powerless bogeyman named **Osama Bin Laden** and used as a false pretext to go to perpetual war in Afghanistan and Iraq. This was critical to keep the Asian landmass under Globalist control. The buildings in New York were rigged with explosives from top to bottom -- a fact which is clearly evident when reviewing the films, and has also been established by subsequent forensic evidence covered-up by the Cabal's Fake News. Foreign Intelligence services (*UK and Israel*) also participated in this monstrous event.

"All the News That's Fit to Print"

The New York Times

Late Edition
New York today: some 20 low after news closed. Page 17: Tonight, slightly more heated. Low 40. Tomorrow, sun 40-45. Day 41: tomorrow, sun 41, low 41. Weather map, Page C18

VOL. CL., No. 51,874 Page One of One The New York Times NEW YORK, WEDNESDAY, SEPTEMBER 12, 2001 75 CENTS

U.S. ATTACKED

HIJACKED JETS DESTROY TWIN TOWERS AND HIT PENTAGON IN DAY OF TERROR

A CREEPING HORROR
Buildings Burn and Fall as Onlookers Search for Elusive Safety

By N. H. KLEINFELDER

It kept getting worse.

The horror arrived in episodic bursts of choking, debauched, repeated fire by twisting flames, sharp eruptions, cracked windows. There was the usual self-inflicted exhilaration of a panic, knowing better in time one thing at every again in its path. There was the wrenching sight of bodies helplessly tumbling out, some of them in flames.

Finally, the mighty towers themselves were reduced to smoking, liquid plumes of smoke that fell through the downtown avenues, covering the sidewalks, the buildings, shaped like torii on their sides.

Every sound was cause for alarm. A plane appeared overhead. Was another one coming? No, it was a salute.

President Vows to Exact Punishment for 'Evil'

By MERIG SCHUEMANN

Hijackers rammed jetliners into each of New York's World Trade Center towers yesterday, toppling both in a belated storm of ash, glass, smoke and burning victims, while a third jetliner crashed into the Pentagon in Virginia. There was no official count, but President Bush said thousands had perished, and in the immediate aftermath the calamity was already being ranked the worst and most audacious terror attack in American history.

The attacks seemed carefully coordinated. The hijacked planes were all en route to California, and therefore geared with fuel, and their departures were spaced within an hour and all minutes. The first, American Airlines Flight 11, a Boeing 767 out of Boston for Los Angeles, crashed into the north tower at 8:46 a.m.

Eighteen minutes later, United Airlines Flight 175, also headed from Boston to Los Angeles, plowed into the south tower.

Then an American Airlines Boeing 757, Flight 77, hit Washington's Defense Department Airport located for Los Angeles, but instead hit the western part of the

Bin Laden denied 9/11

"I have already said that I am not involved in the September 11 attacks in the United States. As a Muslim, I try my best to avoid telling a lie. I had no knowledge of these attacks, nor do I consider the killing of innocent women, children and other humans as an appreciable act."

Trump knows:

"I happen to think that they had not only a plane, but they had bombs that exploded almost simultaneously because I just can't imagine anything being able to go through the wall."

-- Donald Trump, September 11, 2001

***2000's: VLADIMIR PUTIN SAVES RUSSIA
FROM THE GLOBALIST CONSPIRACY***

As soon as the Soviet Union (*U.S.S.R.*) had disintegrated in 1991, Globalist agents began the rape and plunder of Russia and the other ex-republics of the *U.S.S.R.* The deliberately-engineered economic and social collapse of 1990's Russia were horrible for the Russian people. By the time its inept, American-controlled drunken president, **Boris Yeltsin**, left office after 1999, he had a 2% approval rating.

The new president, **Vladimir Putin**, was a Russian patriot. Slowly but surely, and sometimes secretly, Putin began the process of liberating his country from the Globalists, and restoring the Russian economy and spirit. One by one, the "Oligarch" traitors were arrested or forced to flee to the U.S., U.K. or Israel. That is why Putin is so hated by the Fake News of the Western Globalists. Read "**The War Against Putin**," by M S King .

Time Magazine once boasted about how the United States (under Globalists) controlled Yeltsin's Russia. // 2. The War Against Putin describes how the Globalists ruined Russia, and hate Putin for saving it.

***2009: CLIMATEGATE: NSA WHITE HATS
HACK THE E-MAILS OF FAKE SCIENTISTS
MANIPULATING TEMPERATURE
READINGS IN SUPPORT OF THE "GLOBAL
WARMING" HOAX***

The true agenda of the Global Warming / Climate Change hoax is to provide a phony pretext for the Globalists to impose worldwide taxes on carbon, erase national sovereignty, and seize control over more and more private enterprise.

In advance of a major Climate Conference in Copenhagen, Denmark, NSA "White Hats" hacked into the E-mails of some of the world's top climate hoaxsters. It was revealed that these UN-funded fakes were plotting among themselves as to how to rig temperatures upward. Though most suspected that an insider working with these scientists "blew the whistle," it is far more likely that the hackers were NSA "White Hats." It wouldn't be the last time that mysterious hackers did damage to the Cabal. Keep that in mind!

This is the worst scientific scandal of our generation

The true objective of the Global Warming / Climate Change HOAX is to suppress living standards and drive us into world government. NSA White Hat hackers were aware of the fraud.

2009-2013: OBAMA PURGES 197 MILITARY OFFICERS IN FIVE YEARS

Investor's Business Daily (October 29, 2013):

"What the president calls "my military" is being cleansed of any officer suspected of disloyalty to or disagreement with the administration on matters of policy or force structure, leaving the compliant and fearful..... Another senior retired general told TheBlaze on the condition of anonymity, because he still provide services to the government and fears possible retribution, that "they're using the opportunity of the shrinkage of the military to get rid of people that don't agree with them or do not toe the party line."

We cannot continue to rely only on our military in order to achieve the national security objectives that we've set. We've got to have a civilian national security force that's just as powerful, just as strong, just as well-funded.

(Barack Obama)

izquotes.com

Obama, in 2008, openly called for a "Civilian National Security Force" (headed by him) that would be as powerful as the U.S. Military which he sought to neuter.

2013: CIA BLACK HATS INFILTRATE THE NSA WITH "EDWARD SNOWDEN"

With much hype from the Fake News, the legendary NSA hacker/whistleblower/fugitive "**Edward Snowden**" exposed for all the world that the NSA was gathering up all forms of electronic communication and storing it. Though portrayed as a heroic freedom-fighter, Snowden was actually a CIA Black Hat inserted into the NSA to damage its reputation -- and trigger an effort to weaken or destroy the NSA, or even to have its capabilities transferred over to the CIA. Remember, the Cabal has always feared the White Hats of Military Intelligence (*think back to their hatred for MacArthur & Patton, the Venona Intercepts and Globalist Eisenhower's whining about "the military-industrial complex."*) The NSA survived the CIA Snowden operation, but did suffer an image problem because of it.

The White Hats of the NSA are in possession of all electronic evidence (texts, e-mails, phone records, credit card transactions, social media posts etc) of every crime committed by the Deep

State Globalists. The CIA agent and traitor Ed Snowden was placed into NSA to destroy the agency and bring its capabilities under the control of CIA Black Hats.

2015: THE PHONY PARIS CLIMATE ACCORDS SET THE STAGE FOR WORLDWIDE TYRANNY

With the U.S. under Obama fully on board, the media-hyped **Paris Climate Agreement** represented a HUGE victory for the Cabal Globalists. The scam set the stage for the deliberate grinding down of worldwide living standards, brutal global taxation on energy and eventual global governance from which there would be no escape. With Globalist witch Hillary Clinton expected to become the U.S. president after Obama, it seemed impossible to stop the Cabal.

BROWN AND CAMERON OUTLINE RIVAL GREEN VISIONS

'NEW WORLD ORDER' TO SAVE EARTH

EUGENE HENDERSON
Columnist

GORDON BROWN, re-elected for a "new world order" to combat climate change — as he were head on head with David Cameron in the battle for the vital green zone.

Ahead of tomorrow's launch of the Climate Change Bill, the prime minister pulled no punches in his speech.

The chancellor, who plans to make the environment a main theme of next week's Budget, pushed the U.K. for aggressive action on reducing carbon emissions.

But he urged the United Nations to do more by making climate change a "priority". He said the global market for "taxes, incentives, penalties" and dismissed Cameron's ability to take a

lead role because of his party's Euroscepticism.

A left government would have "no credibility" within the U.K. he told a Green Alliance event at the RAF Royal Air Force base.

But addressing the Tory Party environmental summit, Cameron challenged Labour to set annual targets for cutting carbon emissions.

The two have proposed putting a fuel duty on VAT — or better, said Cameron.

Cameron today told an audience at the Grosvenor Hotel in Liverpool Street of the need to go "beyond the status quo" to create a "green pact".

He said that when he came to power the "crucial priority" would be "greener living for families and communities and better protection for our

PRIORITIES | Brown called for UN action on natural environment, on land and sea.

He added: "My vision of a green future goes with the vital need to tackle climate change but it certainly doesn't end there."

"Greener skies are firmly on the agenda and I'm proud

of the part we have played in that process, that we need a government early on as well as greener skies."

Cameron's deputy environment cabinet minister John Hoadwood's conviction that he was "sceptical" about the success of global warming, saying they were "pally talk."

Earlier, when asked about the Climate Change Bill, the Tory leader said the minimum must have "real bite and not just be greenwash."

"The better air fuel duty programme and other commitments, but provoked outrage among activists, who have now been trying to prise ordinary travellers out of the skies."

Succession paths have showed Labour slipping behind the Green and other environmental issues.

"Save the Planet" is a Globalist trick to dupe people into accepting world government.

2015-16: MILITARY INTELLIGENCE RECRUITS DONALD TRUMP RUNS FOR THE REPUBLICAN NOMINATION FOR U.S. PRESIDENT

Few gave Donald Trump any chance of winning the Republican nomination, let alone the presidency. But his nationalist rhetoric of "Make America Great

Again" and hard-hitting attacks took down on Establishment Globalist Republican rivals took them out one by one. And yet, no one expected him to defeat the Globalists' Golden Girl, the evil Hillary Clinton -- except for the powers of military intelligence which were backing him and protecting him all along. Military "White Hats," rather than shocking the public with a violent coup against the Globalists, chose Trump so that they could crush the Cabal *legally*.

L-R:

Donald Trump, Nikola Tesla, John Trump --- John Trump, Donald's uncle, was a brilliant scientist who called upon by US Military intelligence to review the papers of the recently departed electrical genius Nikola Tesla in 1943. This provides us with yet another link between the Trump Family and the military White Hats who have been working against the Globalists for decades.

JFK Jr's magazine, George, promoted the idea of Trump running for president back in 1999.

NSA WHITE HATS HACK HILLARY'S E-MAILS AND RELEASE DAMAGING INFORMATION THROUGH "WIKILEAKS"

Continuously, throughout the campaign of 2016, in spite of the Fake News attempting to protect her, Hillary Clinton was time and again hurt and embarrassed by e-mail leaks that were made public. The Demonrats would later on claim that it was "Russian hackers" who hacked Hillary and the Democrat National Committee. In reality, the hackers were the same ones behind the ClimateGate hacks of 2009 -- and the Venona Intercepts of decades gone by --- the military intelligence "White Hats!"

1. NSA hacked and leaked some of Hillary's E-Mails. // 2. Admiral Mike Rogers is the Director of the NSA --- and he is a Nationalist White Hat // 3. General Mike Flynn -- another White Hat of military intelligence.

***OCTOBER, 2016: IN DEBATE TRUMP
THREATENS TO APPOINT A SPECIAL
COUNSEL TO INVESTIGATE CRIMINAL
ALLEGATIONS AGAINST HILLARY***

Headline: Washington Post: (*October 2016*):

Trump: If elected, I'll appoint a special prosecutor to look into Clinton's emails

*"Donald Trump said during Sunday's presidential debate that, if elected, he would appoint a special prosecutor to look into Hillary Clinton's use of a private email server while she was secretary of state. --- "I didn't think I'd say this and I'm going to say it and I hate to say it. ... **If I win, I am going to instruct my attorney general to get a special prosecutor to look into your situation** because there has never been so many lies, so much deception," Trump said."*

Trump is a man of his word, but how would he ever be able to put Hillary and so many others in jail without it appearing to be politically motivated?

NOVEMBER, 2016: TRUMP WINS!

With NSA White Hats protecting against rigged computer voting, and with White Hat FBI Director **James Comey** hurting Clinton -- while pretending to clear her of crimes -- Trump pulled off the impossible and was elected 45th President of the United States. Hillary is said to have had a psychotic and violent episode that night.

TRUMP TRIUMPHS

OUTSIDER MOGUL CAPTURES THE PRESIDENCY, STUNNING CLINTON IN BATTLEGROUND STATES

WORKING CLASS SPEAKS
 Blue-Collar Whites Give Stinging Rebuke to Democratic Party

BY PATRICK HEILY FOR POLITICO'S INSIDER
 Donald J. Trump was elected the 45th president of the United States on Tuesday in a stunning combination of an explosion of support and punishing collapse that took voters away at the top, surprised and shocked the rest of the country.

The surprise victory, which gave Mr. Trump the White House, was a stark rebuke to the Clinton campaign and the world, where analysts had predicted a narrow win for her.

The Trump miracle shocked the world --- and caused Hillary to break down into bouts of drinking and sleepless nights.

Trump strangely, and to the bafflement of many, closes every -- single -- one of his rallies and even his acceptance speech at the GOP nominating convention with a song from The Rolling Stones. The lyrics are directed at the murderous deceiving Hillary Clinton.

From: "You Can't Always Get What You Want"

*I saw her today at the reception
In her glass was a bleeding man
She was practiced at the art of deception
Well I could tell by her blood-stained hands*

*You can't always get what you want
You can't always get what you want*

***JANUARY 2017 -- INAUGURATION
CEREMONY -- TRUMP'S MILITARY SENDS
A MESSAGE TO THE GLOBALISTS AND TO
THE AMERICAN PEOPLE***

From **The Daily Mail (UK):**

Headline:

Did soldiers accidentally crash Trump's inaugural speech? Bizarre moment servicemen

**in uniform flank the new president - and walk
away after a few seconds**

*"A group of soldiers appeared to crash **Donald Trump's** inauguration on Friday in a bizarre moment that unfolded in the background of his first speech as president. The President had just begun his address when several members of the armed forces in uniform walked up behind him and stood there stoically.*

Viewers could have gotten the impression that all was going as planned, if not for the appearance of an extra man in uniform. That man seemed to tell the soldiers something, prompting them to leave before the end of the speech. Trump didn't seem to notice anything out of the ordinary and carried on with his address."

Neither the timing nor the sudden appearance and disappearance of the military group was by chance. The strange event started at the *exact* moment that Trump said this before the national audience:

*"Today's ceremony, however, has very special meaning. Because today we are not merely transferring power from one Administration to another, or from one party to another – but **we are transferring power from Washington, D.C. and giving it back to you, the American People.***

For too long, a small group in our nation's Capital has reaped the rewards of government while the people have borne the cost."

And then the soldiers / sailors vanished as quickly as they had appeared. The message was this: The military, with Trump as its Commander-in-Chief, is quietly *"transferring power from Washington, D.C. and giving it back to you, the American People."* --- and then quietly leaving the scene.

A "SICILIAN MESSAGE" FROM THE DONALD

The White Hats of the "military industrial complex" were making a statement about "transferring power."

2017: TRUMP's INNER CIRCLE LED BY MILITARY MEN

Trump's closet and most powerful Cabinet members and advisors come from the military. "Trump's Generals" include General **John Kelly** (*Homeland Security, then Chief of Staff*), General **James Mattis** (*Defense Secretary*), General **Mike Flynn** (*former National Security Adviser*). **Mike Pompeo** (*CIA Director, then Secretary of State*) was also a West Point graduate (*graduated first in his class*). Admiral **Mike Rogers**, the Director of the NSA, is also close to Trump, and Special Counsel **Robert Mueller** is a decorated ex-Marine Captain who was wounded in Vietnam.

*General Kelley, General Mattis, Trump with
General Flynn, Captain Pompeo*

*

Trump loves to show off his generals and admirals!

We are witnessing a legal coup --- a military conspiracy to save the world from the evil Cabal.

***2017: CABAL AGENTS IN BOTH PARTIES
AND FAKE NEWS LAUNCH BLISTERING
ATTACK ON THE NEW PRESIDENT***

Just days into his presidency, a massive coup attempt was launched against Trump. It got so bad that, for a while, it really seemed that Trump would fail. Relentless attacks from the Fake News, Hollywood stars and the Democrats -- combined with the deliberate sabotage being carried out by Republican Black Hats like **John McCain, Paul Ryan, Jeff Flake, Lindsey Graham** and others -- had a demoralizing effect on Trump supporters.

An investigation of Trump for "Russian collusion" was launched with ex-FBI chief **Robert Mueller** named as special prosecutor. Night after night, the CIA's "late night" comedians mocked and ridiculed the new president as Trump's approval rating plummeted to as low as 35% in some polls.

Fake News, Globalist Democrats and Globalist Republicans, Deep Staters, European governments, domestic communists and rent-a-mobs of every stripe (paid mainly by George Soros and Tom Steyer) launched a coup attempt designed to destabilize Trump and force his resignation.

2017: TRUMP DEFIES THE GLOBALISTS

Overcoming the fierce opposition of the Democrats, some Globalist Republicans, the media and the "international community," Trump pulled America out of the sovereignty destroying TPP (*Trans Pacific Partnership and the Paris Climate Accords*). He also collaborated with Russia to defund and destroy the CIA's "ISIS" terror group and finally bring peace to Syria; and he began the process of making peace with North Korea and Russia -- initiatives for which he has been viciously attacked by the Fake News.

Restoring coal jobs and deactivating dangerous hot spots which the Globalists could use to start a war at any time were major accomplishments.

AND THEN CAME Q-ANON!

Q-Anon is a "conspiracy theory" which began with an October 2017 post on the anonymous Internet forum "4-chan," appearing on a sub-forum titled, "The Storm," made by someone using the handle **Q**. The poster who later moved to "8-chan," claims to represent military intelligence, with access to highly classified information involving the Trump administration and its enemies in the international Cabal.

The numerous posts, known as "crumbs," predict, in surprisingly accurate detail, how the White Hats -- fed up with seeing a government of and owned by traitors -- are going to gradually dismantle a Satanic conspiracy of the "Deep State / Black Hats. The crumbs accuse numerous liberal Hollywood actors, politicians, and high-ranking officials of engaging in an international child sex-trafficking, child torture and child murder ring. According to the theory, Trump arranged for **Robert Mueller** to be appointed not to investigate Trump and the Russians, but rather, to investigate Hillary and the Cabal. That is why Trump constantly refers to the Mueller probe as a "witch hunt." The "witch" is Hillary and she is indeed being hunted!

The conspiracy theory is also known as "**The Storm**" (*after Trump's cryptic reference to a coming storm*) and "**The Great Awakening.**"

Trump made it a point to surround himself with military leaders and tease the media with talk about a coming "storm." Soon afterwards, Q-Anon began his amazingly prophetic posts."

Q's cryptic posts are numerous and require hours of study, research and deductive logic to make sense of. Consider the accurate bullet point summary set forth below as a good "crash course" of what Q has posted. For a more thorough analysis, research and work through the many Q-posts on your own at various sites which repost them online -- like

qanon.pub

The Cabal never expected Hillary to lose.

- The Cabal was not aware of what the White Hats had in store for them.
- The Storm is actually a military coup which recruited Trump to lead the political and legal

aspects of what is to be the greatest "sting" operation.

- Robert Mueller (*an ex-marine*) actually works for the "White Hats" while pretending to oppose Trump.
- The NSA has all the evidence need to take down the Cabal.
- JFK Sr. and JFK Jr. were murdered by the Cabal.
- Supreme Court Justice Antonin Scalia was murdered by the Cabal.
- The evidence needs to be "cleaned" -- that is, slowly introduced under the cover of other investigations so that it is no longer un-actionable evidence.
- The coup is a slow-motion process -- not an "overnight" event. Many Federal Judges need to be appointed and FBI & DOJ criminals slowly purged and replaced with patriots. It is important not to shock the public all at once.
- When the time is right, mass arrests of traitors will be made and a national emergency will be declared.
- "Plants" such as General Mike Flynn and former Trump campaign manager Paul Manafort were placed under fake investigation so that some of the NSA evidence could be laundered and placed into play.
- Attorney General Jeff Sessions only pretended to be weak and incompetent. This

allowed him to clean out traitors in the FBI and DOJ and conduct his own investigations into Democrat voter fraud, the Clinton Foundation, child-sex trafficking and other crimes in peace and quiet.

- Hillary and daughter Chelsea are into Satanism and witchcraft.
- Obama's "Iran Deal" was crooked and involved massive cash bribes.
- Hillary Clinton and many other big names are involved with child-sex trafficking, child-sex torture murder and Satanism.
- Obama is a child sex predator.
- The secret war between the factions extends to outer space.
- The resignations and firings of so many big men, many of them child rapists, in media, Hollywood, business and politics is by design of the White Hats.
- Smaller criminals are being used to rat-out the bigger ones.
- The Black Hats have conspired with certain foreign "allies" to assassinate Trump. Several attempts have been thwarted.
- John McCain faked cancer un a failed attempt to escape justice. **He was later executed by the military for high treason** so that he could not be there to stop Trump's Supreme Court nominee, Bret Kavanaugh, from being nominated.

Killary and McCain were both spotted wearing ankle boots for past two months, he for a "tendon injury" and she for a "broken toe" sustained while "falling down the stairs backwards while drinking coffee." Were they concealing GPS ankle devices? (Your cane is on the wrong side, Senator.) McCain was later caught switching his boot from right to left, and explained it away by saying his other leg was getting tired!!!

John McCain ✓
@SenJohnMcCain

Follow

Thank you for your support & best wishes. My left leg was doing extra work to compensate for the boot, so I'm giving it a break. I still hate wearing this boot, but it won't slow us down from frying 7 turkeys today!

© Twitter.com/SenJohnMcCain

- Trump has spent nearly two years stacking the federal judiciary with patriots in advance of trials.
- The official stories of World War I and II are false.
- Tech front men such as Mark Zuckerberg and Elon Musk are CIA.
- Ed Snowden was hunted by NSA, but is now cooperating with the White Hats.
- The state government of California has started wildfires in order to get more federal money.
- Other Black Hat Republicans were forced to resign (*Jeff Flake, Paul Ryan, Bob Corker etc*).
- Over 50,000 sealed indictments -- many of them big names -- will eventually be unsealed.
- Cabal criminals will be tried by military tribunals be sent to the U.S.'s Guantanamo prison in Cuba.
- The elite DC-based "PizzaGate" child sex and torture-murder ring is real and will be exposed.
- Guantanamo Bay military prison will be filled up with Cabal members and their agents.
- The mighty Rothschilds and George Soros will fall.
- During "The Storm," Trump will use emergency cell-phone alerts to bypass the

media and communicate directly to the American people.

- The Democrat Party is being set up for Trump to destroy it.
- Blacks will abandon the Democrat Party when they learn of Hillary's kidnapping and sex-trafficking of Haitian children.
- Other world leaders (*Putin, Xi*) are working with Trump to smash the Globalists once and for all.
- The Republicans would be purged of anti-Trump traitors, and then roll onto a very successful 2018 mid-term elections.
- The truth about the 9/11 attacks will be revealed in due time.
- The Israel-Palestine issue will be settled peacefully once and for all. There will be no more Israeli aggression or expansion.

And there's much, *much more*. All of Q's posts can be seen at **qanon.pub**.

Adding credence to the Q-Anon phenomenon are the vicious mainstream-media attacks aimed at Q, as well as **the indisputable fact that Trump himself, on MANY occasions, both by tweets and in person, has deliberately provided Q-followers with clear hints that he knows about Q.** Is Q-Anon for real? Well, it is looking more and more as if Trump is blessed and backed-up by some

invisible force that is very powerful -- is it not? The coming months will tell. In the meantime, keep this presentation in mind, and spread it widely.

The Pedo-Monster Art of Alex Podesta

Many people now know about the suspected pedo-monster **Podesta Brothers**, John & Tony. John was Hillary's campaign manager, and Tony (*current whereabouts unknown, probably under arrest*) was one of the most influential lobbyists in DC until **Robert Mueller** (*who is working with Trump*) put him out of business in late 2017. Here are a few pieces of crap produced by "artists" that Tony Podesta, *by his own admission*, ranked among his favorites!

***Torture and murder of children --- Evidently,
that's what "Alice in Wonderland" (Hillary's
codename according to E-mails hacked by NSA)
means to pedo-monsters.***

***Would you display such photos in your home? Or
throw a party for the "artist?" Podesta did!***

Trump's top three Globalist Republican enemies in the Senate (Flake, McCain & Corker) are gone, and the 4th (Graham) is now his barking pet dog. Coincidence? No way!

1 & 2. Q Anon followers are growing in number so fast that the Fake News has launched many attacks on the movement. // 3. Late night talk show host Bill Maher, called out as a pedomonsiter by Q-Anon, did a lengthy segment mocking the "conspiracy theory."

General Mike Flynn

"We have an army of digital soldiers. We have what we call citizen journalists because the journalists that we have in our media did a disservice to themselves, actually, more than they did to this country. Because they displayed an arrogance that is unprecedented. And so the American people decided to take over the idea of information. They took over the idea of information and they did it through social media.... This is irregular warfare at its finest."

THE END – FOR NOW!

Bookmark:

TomatoBubble.com