

Fake news: a short analysis

Introduction

I have tried to avoid writing a paper on this as I have touched upon the issue several times in other papers; however, the sheer scope of the lies being constantly poured upon UK people demands some kind of exposé.

If you continually absorb the lies that the deep state is thrusting upon you, you will gradually succumb to their overall programming and will become indoctrinated. You must stand up to the deception and expose it.

Due to the sheer content of lies, small and large, I will only give sample of the deceit under a few major headings.

Why has this come about?

In short because Brexit and Trump have caused a major setback to the strategies of the global elite; they were a shock to the system.

For over 100 years the elite have used the media as the prime means of indoctrinating the masses and filling them with lies in order to pursue evil policies, even world wars. But with the development of the Internet, ordinary people have not only been able to gain information themselves from primary sources, but multitudes of independent, motivated individuals have begun to set up their own news services and this cannot be controlled without shutting down the Internet or openly censoring it (though there have been moves to censor parts of it).

Genuine news commentary played a major part in the success of Brexit and Trump's success. Despite the massive and costly efforts of the elite, ordinary people ignored the hype, scaremongering, doom-laden prophecies and voted on principle. The success of Brexit in particular proved that the experts, the politicians, the bankers, the heads of global corporations and financial institutions were all wrong in their analysis and predictions while the independent alternative media were correct.

In addition, it was clear that the mainstream media is dying because nobody trusts it anymore. Shareholders are pulling out, share prices are dropping, ratings are diminishing, circulation is dropping, employees are being made redundant by the thousand and many smaller outlets have shut down already.

This caused a seismic shock to the global elite. It then realised that it had to do everything in its power to shut down the effectiveness of independent news web sites while not seeming to be totalitarian. Thus was born the labelling of fake news, a term that had previously been applied by alternative media to the mainstream media.

The concept of 'fake-news' thus became a ubiquitous meme that dominated the mainstream media, politicians, pundits, entertainment stars, celebrities and so on. The news sources that told the truth were labelled by the elite as 'fake news' sources. Some elite operations tried to censor some alternative news websites after labelling them 'fake-news'. Facebook and Google have set up algorithms to censor certain Web-pages for example.

The mainstream media also used illegal underhand tactics to attack the revenue stream of some YouTube news channels. Wall Street Journal bullied corporations into pulling ads from YouTube channels to ruin independent news sources. To do this they used fraudulent methods and lies.¹

For weeks the newspaper attacked YouTube, labelling the news channels as, ‘*a cesspool of racists and fringe lunatics*’. It then lobbied corporations to pull their adverts from these channels, suggesting it be transferred to ‘*responsible media*’ such as themselves. Pepsi, Wal-Mart, Starbucks and others pulled some of their ads to avoid being tarnished by ‘racism’.

However, the Wall Street Journal reporter Jack Nicas used fake screenshots to pressure Coca-Cola into pulling ads. Ethan Klein revealed that Nicas photoshopped Coke ads onto racist videos and then screen-grabbed them. Nicas thus fabricated evidence to attack alternative media channels.

Thus the elite are using every possible means to attack alternative media because they cannot cope with the truth being told. Here are some of the lies pedalled by the elite.

Analysis

Syria

Bashar al-Assad is an evil, hated dictator that kills his own people

Completely false. Assad is one of the most popular national leaders in history. He won the last free, contested election by a majority of 89%.² In comparison David Cameron came to power with only 24%; even Maggie Thatcher only gained about 36%.

He is an intelligent, respected man that was educated partly in Britain as a medical doctor who never expected to be president.³ His actions in defending Syria from international invaders has gained the respect of Syrians of all religions. He is also an ardent defender of Christians in Syria while the west supported terrorists that are murdering them.

The people that are killing Syrians are as follows:

- The Islamic terrorists supported by the west.
- Air strikes from US and NATO bombers.
- Drone strikes.
- Israeli strike aircraft.

It should be noted that Israeli airstrikes continue to target Syrians and Russian military advisors, such as recently at Palmyra. It should also be noted that American military activity in the north of Syria is continuing and this is the key region that needs to be stolen by Israel as part of the Yinon Plan. No one reports on this.

¹ Russia Insider, ‘Wall Street Journal’s moral crusade against independent media is based on fake evidence’, 3 April 2017.

² Bashar al-Assad was re-elected to power in July 2014 with a landslide victory (88.7%, some sources say 79%) in an open, democratic, contested presidential election (unlike former elections) with 75% turnout.

³ President Bashar al-Assad was educated in the medical school of Damascus University and did postgraduate studies in London on ophthalmology.

The west's involvement in Syria is humanitarian

False. The US, NATO and Sunni regimes (e.g. Saudi Arabia) are working towards facilitating the Balkanisation of Syria (fragmentation or partition) in order to complete the Israeli Yinon Plan that was built up in the 1980s and written up as American policy by Condoleezza Rice in 2006 and others before her.⁴

This seeks to subdivide Iraq and Syria in order to create a Greater Israel and redraw the whole Middle East under American control. The motivations for Sunni regimes (e.g. Saudi Arabia) is to attack its hated enemy – a Shi'ite state (Syria, Iran).

The method used by the west is to resource and support proxy terrorist fighters that are Islamic extremists such as al-Qaeda, ISIS and al-Nusra, (faction names keep changing) coupled with military training, money and equipment and facilitated by NATO airstrikes. Your taxes are paying for an illegal proxy war on innocent civilians, many of whom are Christians, to further a truly satanic plan regarding world domination.

American troops are not fighting in Syria

Yes they are and worse, they are currently preventing the Syrian army from advancing against ISIS in Raqqa Province. The reason is that this area is a vital part of the partition of Syria in the Yinon Plan and America is seeking to annex it.⁵

The US-led operation has blocked the Syrian Army's advance on Raqqa to rid its land of jihadi invaders where ISIS still has a stronghold. The Russian Foreign Minister, Lavrov, said, '*Numerous uninvited players [are in Syria]: the US-led air force coalition, Turkish servicemen and commandos from the US and a number of European countries*'. This is an illegal operation invading a sovereign territory and provoking a world power that had been invited to give assistance to Syria; to say nothing of supporting terrorists. Your taxes are being wasted facilitating this and no one is telling you.

American and NATO forces are actively supporting and defending ISIS and Jabhat al-Nusra (i.e. al-Qaeda) in a foreign sovereign state. Russia is complying with UN resolutions that have outlawed these groups.

For details on this regarding the Syrian situation see my paper, '*Syria: what is going on*'.

ISIS

ISIS was a natural Islamic creation

I have written on this many times so I will keep this short.

ISIS was a direct result of American foreign policy, as was al-Qaeda. Both emerged from the mess of the Iraq War and subsequent political quagmire and civil war. ISIS developed as a result of the mess caused by America (especially Clinton) in Libya.

⁴ She called the new subdivided area, 'The New Middle East' in June 2006 in Tel Aviv. This was a confirmation of the Anglo-American-Israeli 'military roadmap' in the Middle East (a republishing of the Yinon Plan). It creates an arc of instability from Lebanon, Palestine and Syria to Iraq, the Persian Gulf towards Afghanistan. Regime change in these areas enables partition and the creation of the 'Greater Israel'. It is also part and parcel of the Project for the New American Century document, '*Rebuilding America's Defences*' (September 2000). Essential parts of this plan also emerged in US Security Advisor Zbigniew Brzezinski's book, '*The Grand Chessboard: American Primacy and its Geo-strategic Imperatives*' (1997). All these are merely steps in the global elite's plans to facilitate a new world order.

⁵ Russia Insider, 'Lavrov responds to US decision to block advance of Syrian Army', 28 March 2017.

America then began funding both al-Qaeda and ISIS, as well as other Islamic groups (such as al-Nusra or al-Zinki) in order to enable a destabilisation of Syria followed by regime change to implement the Yinon Plan.

Syria's brave defence of a terrorist invasion led to America, NATO, Saudi Arabia and the Gulf States funding, arming, training and equipping ISIS and other 'rebel' (that is terrorist) groups – many of whom were from outside the Middle East such as Chechnya, Pakistan, Afghanistan. American military, French forces and the British SAS trained these jihadis in Lebanon. The most up-to date equipment was given to them including tanks. The jihadi advance on Aleppo was a long convoy that included 95 military vehicles at the very least. In just one airdrop the RAF gave the rebels £800,000 of communications and medical equipment. NATO then began giving ISIS and al-Qaeda groups air cover, including bombing civilians and hospitals. Two US A-10 Tankbuster 'Warthog' strike aircraft bombed a Syrian hospital to smithereens and then the media blamed it on Russia.

Injured ISIS fighters were taken to hospitals in Turkey and Israel. Turkey also purchased oil stolen by ISIS, conveyed over the border in convoys of trucks, until hindered by Russia. Many times American airstrikes assisted the convoys from ground attacks.

Faced with such an uneven playing field Russia decided to intervene and help its ally with airstrikes, advisors and support. After a number of brilliant campaigns the territorial back of ISIS was broken, though the Americans are helping support what is left of them in the north.

Thus the whole media narrative about ISIS is false. It developed as a direct result of American foreign policy followed by American and western support.

Russia

Vladimir Putin is a hated, evil dictator

Like Assad, Putin is a very popular leader who has done more to help build Russia up from the mess following Perestroika than anyone else. If you study his performance one can claim that he is one of the greatest statesmen of all time, certainly he is a very effective national leader.

For example, note his restraint after Turkey downed a Russian plane and killed one pilot – which was an act of war. His response was sanctions on tourism, which really damaged Turkey, but no military response. Then, when the CIA and NATO staged the military coup against Erdogan (who had outlived his usefulness) Putin actually warned him of the impending action having gained intelligence of it. Erdogan was able to prepare and stop the coup. This made Erdogan realise that he could not trust America that had stabbed him in the back (as they always do), and that he could trust Russia. Thus political co-operation and a possible military alliance is now underway between Turkey and Russia and Turkey is moving away from America. This is astute politics.

He is a nationalist that has strived to avoid international problems, despite being pushed by NATO and the EU.⁶

⁶ Crimea had always been a province of Russia; in fact the Russian people started at Kiev as Viking settlers (the 'Kievan Rus'). The majority of the people are Russian and the population wanted to be connected to Russia. The destabilisation and regime change in Ukraine was initiated by CIA actions with 'nationalist' militia sponsored by the US.

He is a devout Russian Orthodox Christian that is reversing the previous decades of Christian persecution under Stalin and others. Today a church is being built in Russia every day.

Putin is trying to match the spending of the US on the military

Utterly false. In fact, I have a video of Putin addressing a BBC correspondent explaining that the Russian military is a tiny fraction of that of the US.

Russian military spending is 10% of America's and it could never hope to match it with an economy the size of Italy's. At the time of this claim by the BBC Putin had actually reduced military spending by 25%.⁷ As usual the BBC was 100% wrong and merely pushing propaganda.

Russia is trying to provoke war with America and threatens Europe's borders

This is so far from the truth as to be hilarious. Russia is being intimidated by the west, not the other way round. Russia's economy could not possibly cope with an international military conflict, which would certainly escalate into World War 3.

Putin knows, and has given press conferences on this, which were not broadcast in the west, explaining how America has been threatening Russia for years, encircling it with military bases and nuclear missiles. The bases stretch from the Baltic to Australia in an arc. NATO has also recently sent troops and munitions to Estonia, including British troops at a cost of millions of pounds of wasted taxes.

America has even deployed ABM missiles near Russia's border in Eastern Europe and Terminal High Altitude Area Defence (THAAD) systems in South Korea. No wonder that Russia and China are formalising an economic and military alliance to defend itself from American expansionism.⁸ [Claims that this is self-defence against potential threats from North Korea fool no one.] Attacks on one or the other will certainly start WWII with Russia, China, Iran, Syria on one side and NATO, the EU, Israel and Australia on the other with India, South Africa and Pakistan put in a dilemma. If it went nuclear, Russia alone has the capability to destroy America completely. Stupid American military encroachment in Eastern Europe and Asia has resulted in a new geo-political alliance that threatens the west.⁹

Even Marine Le Pen, in an interview on BBC 2's Newsnight,¹⁰ explained that the BBC was pushing neo-liberal propaganda and trying to start a war with Russia, which Russia does not want. She said, *'The previous American administration put the Berlin wall on wheels and pushed it back to Russia's borders. ... You want war at all costs. ... If you're trying to say that Russia is a military danger to European countries, I think you're mistaken in your analysis.'*

Pussy Riot: an example of the mass hysteria propaganda war against Putin

'Pussy Riot' is a degenerate punk rock girl band; the name is meant to be a sexual provocation. They were held up as an example of Putin's tyrannical rule when they were arrested for entering a Moscow church and singing a 'punk prayer'. When they received a

⁷ This BBC web page has now been removed.

⁸ HIS Jane's 360, Gabriel Dominguez; 'China, Russia experiencing highest period of military co-operation says US report', 21 March 2017. Russia Insider, Matthew Allen; 'Russia and China team up against US defensive expansion', 27 March 2017.

⁹ Note the current Russian-Chinese economic project to avoid SWFT transfers and transfer money in hard gold. This will severely damage the standing of the Dollar as the world's default currency.

¹⁰ See the video and commentary at the Duran, Alex Christoforou; 'Marine Le Pen blasts the BBC for wanting to start WW3 with Russia', 29 March 2017.

two-year jail sentence the international community went into hyperdrive in condemnation of Putin, which portrayed these girls as revolutionary liberals and conceptual artists.¹¹ The New York Post front-page headline read, ‘*Pussy Putin: punk girls jailed 2 yrs for protest song*’, as if the girls were a modern Joan Baez.

In fact, the media in the west ignored all the facts and ran with lie upon lie. Here are the salient facts (I will temper my descriptions; the full truth is too foul to write up here):

- Pussy Riot was not a punk band but a group of political agitators. They could not play instruments and donned ski masks while screaming obscenities, calling for gay rights and the downfall of Putin.
- They were foul; such as calling for Russian mothers to use vacuum cleaner hoses in sexual pleasuring.
- They were part of a group called VOINA, an NGO-funded ‘art collective’, whose ‘art’ stunts included staging an orgy in a public museum, painting a phallus on a drawbridge, filming a naked girl covering her body with cockroaches, and filming a girl using a chicken carcass in a sexual stunt in a market which I cannot describe here.
- They also committed public order offences. They overturned a police car and smashed others. They sprayed people with urine-filled water pistols. They threw urine-filled balloons at police officers. They disrupted court proceedings.
- Despite committing multiple acts of indecency and public order offences they were briefly arrested and fined. They were warned to stay away from cathedrals.
- Instead, in 2012, they invaded the Cathedral of Christ the Saviour, which has a very special place in Russian affections, being rebuilt in the 1990s after being destroyed by Stalin in 1931.
- The flash mob horrified worshippers and priests as they blasted rock music, took to the altar and shouted obscene prayers against Putin, swearing profusely.
- They girls were arrested and charged by local officials, not Putin, for hooliganism. During the trial they mocked and scorned the judge and court. The female judge handed down the sentence (a brief prison term).
- After their release in 2013 they were interviewed by an elite stooge called Charlie Rose in New York who is a member of the CFR and the Tri-lateral Commission. His report ignored all the offences they had committed, making them brave protagonists of evil Putin. Hillary Clinton also staged a photograph with two of them, calling them ‘*international heroines*’ (one of whom was the pornographic activist).

Thus Putin was not even involved in any of this, which is far beneath him. In any civilised society such behaviour would warrant prosecution. Yet the west portrayed these degenerates as heroines for months.

For more on the demonisation of Putin, see my paper, ‘*What is going on?*’.

¹¹ Conceptual art, a 20th century invention, is anything stated to be art by an individual, which is subsequently affirmed by art critics. It is a by-product of modern art where the idea for a work is considered more important than the finished product. Thus exhibits are illustrations / exhibits / events / structures, of a mental concept as opposed to figurative paintings or sculptures. The result is a pile of bricks, which won a Turner prize, a urinal on a wall (Marcel Duchamp [1887–1968]; early anti-art or Dada), or Tracey Emin’s dirty, soiled bed, which also won a prize. In this case the elite’s plan is an assault on the divine concept of beauty, harmony, rationality, and the glory of God, replacing it with disorder, irrationality and ugliness. All elite strategies are to destroy the fundamentals of good society; here it is an attack on beauty and order.

America

Obama was a man of peace

Obama has been the worst US president in history. He is the only one that has been at war every day of his presidency. He dropped a bomb every 20 minutes in his last term of office. He presided over hundreds of illegal deaths, sometimes of entire families, by drone attacks in multiple countries.

Obama also sold more arms to foreign countries than any previous president.

On his watch the race relations situation was the worst it had been for decades; which is why more Black Americans voted for Trump than any previous Republican candidate in recent memory.

He ruined the economy, sending many jobs overseas, raising the unemployment levels into millions and raised the national debt to an unprecedented 20 trillion dollars. On his watch middle class wages stagnated and fell to 1980's levels but the top 1% became fabulously richer.

For more details on how bad he has been for America see my paper, '*What is going on?*'.

Obama was a Christian and liberal

He was far from this, as his terrible presidency proves.

It has recently been released that he is a member of the Muslim Brotherhood (a radical group) and a personal cheque giving \$100,000 to its coffers has been placed on-line by a whistleblower from his bank. Apparently forensic researchers have confirmed that the cheque is not a fraud.¹² I cannot confirm the accuracy of this breaking story yet but it seems that an investigation is underway to find the whistleblower who has not committed a federal crime (he redacted the account number) but will lose his job.

This makes sense of many of his failed policies, such as unlimited Muslim immigration that led to multiple jihadi terrorist attacks, or the castigation of Islamophobes. He has defended Muslims in multiple speeches and virulently attacked Islamophobia.

The Obama administration also gave \$1.5 billion to the Muslim brotherhood according to a US Senate candidate.¹³ This was a military aid package to Egypt, which is dominated by the Muslim group (\$1.3bn in military aid and \$250 million in economic and political assistance). However, it is not strictly accurate to say that the money went directly to the Muslim Brotherhood. However, I have proved elsewhere that the Obama administration gave billions to ISIS and al-Qaeda to invade Syria. On one famous occasion \$5 million was spent training a mere five rebels.

Regarding the illiberal policies of Obama see my paper, '*What is going on?*'.

Hillary Clinton was shot at in Bosnia

When Clinton claimed that she was nearly killed by sniper fire getting off a plane in Bosnia in 1996, most of the Clinton-friendly media just accepted it and reported it verbatim.

¹² USA Politics Today, 'Photo of personal check from Obama's bank account proves he's a traitor!', Conservative Army, 25 March 2017. The whistleblower worked at the National Federal Employee's Credit Union in Washington DC.

¹³ Politifact, C Eugene Emery Jnr; 'US Senate candidate Barry Hinckley says Obama administration gave \$1.5 billion to Egypt's Muslim Brotherhood', 27 April 2012.

Independent news channels disputed this and fortunately a video was available. It showed there was no sign of any danger whatsoever. Indeed, there was a small ceremony on the tarmac. Amazingly, Clinton put it down to memory loss.

Lies about President Trump

I have covered some of this in a previous paper showing that there has been an unprecedented attack on the president by a fifth monarchy group of leftists, spearheaded by Barack Obama and the elite, such as George Soros. They are trying to ruin every move he makes and are seeking to build up a false case to impeach him in acts of sedition as part of a general insurrection. Specific lies include:

Trump is connected to the Russians who helped him win the presidency

This story has become huge, spawning over 21 million hits on Google; the mainstream media has ramped this nonsense up beyond all proportions to try to oust Trump. There are so many strands to this story that I will stick to simple bullet points.

- Just how could the Russians get Trump into the White House? The whole idea is nonsense. Putin has affirmed that it is nonsense and stated that the Russian Federation does not interfere in the elections of other countries. With the world's eye upon Russia constantly, it must avoid all appearances of meddling (unlike the US, which the media ignores). Just how could Putin get voters in Michigan and Wisconsin to vote for Trump? Cocksure Clinton didn't even bother to campaign in Wisconsin.
- No one has yet offered any real hard evidence that Russia interfered. The stories are based upon verbal claims by politicians and intelligence services with no evidence. The main claim is that Russian hackers stole emails from the DNC and gave them to WikiLeaks (false, see later). None of the other minor claims have any corroboration.
- Leaks have shown that the CIA was involved in hacking while using technical protocols to give the appearance that it was Russia (such as using Russian alphabetical symbols – which even a child could see was too foolish to believe).¹⁴
- America has interfered in national elections, even destabilising countries, effecting illegal regime change and initiating coups, for over 100 years; often causing many deaths. Why no media storm about this?
- If Trump was in bed with the Russians, why has he adopted the same hard line foreign policy against Russia as the previous Neocons?¹⁵ Russians actually fear that Trump will launch a pre-emptive nuclear attack on them.¹⁶ These fears were worsened when the US deployed new ABM antimissile systems near the Russian border.
- The significant factors in the election campaign were leaked emails and documents from the DNC that reflected badly on Clinton. It is known that these spawned from people in the DNC itself,¹⁷ and from some government whistleblowers.¹⁸ The names of

¹⁴ If Russians, who are not stupid, wanted to hack into American politics would they really leave a trail of breadcrumbs by using Russian symbols?

¹⁵ In Syria, Ukraine, Iran, North Korea and Israel.

¹⁶ The Sun, Corey Charlton; 'Russia fears Donald Trump will launch surprise nuclear attack, 28 March 2017.

¹⁷ The DNC has just been purged; all its top officials have been forced to resign. This is unprecedented. This is probably a damage-limiting precaution since so many Democrats were involved in illegal affairs to promote Clinton.

¹⁸ E.g. the DNC leak was done by their employee Seth Rich (a disgruntled Bernie Sanders supporter) who passed it to Craig Murray who gave it to Assange. The Podesta emails were leaked by members of the intelligence community that hated Clinton. FBI insiders leaked files on Antony Weiner's laptop. The cause was not the Russians but hatred of Clinton's corruption.

some of these people are known to commentators that have spoken up (including a British ambassador). It was not the Russians.

- The original source for alleged Russians hacking of the DNC was not the FBI; in fact the FBI was prevented from examining the DNC servers. Note: the first charge that Russians hacked the DNC was made by a private firm. The investigation was made by a private tech firm called CrowdStrike; the FBI then repeated this firm's claims, with James Comey praising the company. It now turns out that this firm has ties to Clinton, the global elite,¹⁹ Google,²⁰ and a Ukrainian billionaire. Serious flaws were found in a related claim about Ukrainian military issues,²¹ which flagged up fears about CrowdStrike's veracity and competence (revealed in a Senate Intelligence Committee). As this came to light, CrowdStrike has now begun to retract its claims.²²
- The instrument for the leaks was WikiLeaks (Julian Assange), which has never been proved wrong in ten years. Assange formally stated that the leaks did not come from Russian sources.
- Notable investigative reporters (Ryan Shapiro of MIT & Jason Leopold of BuzzFeed) demanded an FOI request from Homeland Security for definitive data on Russian election interference. They received two pages dated 22 August 2016 containing DHS information culled from the Internet (all unclassified) yet with wide swathes of redacted data that would reveal the poor methods of DHS intelligence gathering. In other words – there is no evidence. In other words, the DHS just Googled it.
- Jeffrey Carr called the FBI/DHS Report, the only alleged evidence released by intelligence officials (Dec 2016), a '*fatally flawed effort*' that provided no evidence to substantiate claims that the Russian government conducted the hacks.
- When the media said that 17 US agencies confirmed that Russia hacked emails, it turned out that it was only one man, DCI (head of intelligence) James Clapper. This was the man who committed perjury before Congress after his NSA surveillance programme was leaked.
- In fact, it was Clinton that had hard ties to the Russians, such as enabling the 2010 sell-off deal of up to 40% of the US Uranium resources to a Russian firm²³ after receiving a huge donation of \$145 million to the Clinton Foundation. Bill Clinton also received a \$500,000 fee for a speech from a Russian bank.
- When Hillary Clinton and Obama embraced Putin the media rejoiced.²⁴ The Left also voiced that the Right had been unnecessarily paranoid about Russia during the Cold War. Why the media's current hatred against Trump then?

¹⁹ The firm's CTO and co-founder, Dmitri Alperovitch, is a senior fellow at the Atlantic Council, an anti-Russian think tank who also donated over \$10 million to the Clinton Foundation. The Atlantic Council also awarded Hillary Clinton its Distinguished International Leadership Award. It also has links to Ukrainian politicians.

²⁰ Google is a very heavy investor in CrowdStrike. The chairman of Alphabet Inc. (Google's parent company), Eric Schmidt, was an active Clinton supporter. Former Google executive, Stephanie Hannon, was the Clinton campaign's chief technology officer; many ex-Google employees were employed as staff at the Obama White House.

²¹ That Russian hackers infiltrated Ukrainian artillery resulting in heavy losses of howitzers. An influential British think tank (IISS) disputed this resulting in CrowdStrike retracting statements. Ukraine's ministry of Defence stated that the combat losses and hacking never happened. CrowdStrike's Ukrainian report was used to bolster its claims about Russian hacking into the DNC servers.

²² Liberty Blitzkrieg, Michael Krieger; 'CrowStrike revises and retracts parts of explosive Russian hacking report', 28 March 2017.

²³ Russia (Rostatom) gained a 100% majority stake in 'Uranium One' in 2013.

²⁴ Such as in his 2008 campaign Obama said that he would seek a less confrontational relationship with Russia. In 2009 Clinton gave her Russian counterpart, Sergei Lavrov, a red 'reset' button (restoration of diplomacy). Clinton reneged on this reset when Putin retook the presidency in 2012.

- Many politicians who affirm that, ‘*there is no question Russia meddled in US election ... a possible act of war,*’ (Dick Cheney) are proven liars; (cf. Cheney in 2002, ‘*No doubt Saddam Hussein has weapons of mass destruction*’).
- John Podesta, former Clinton campaign spokesman, had ties to Russia via a formal relationship with a state-run Russian company.²⁵ He had 75,000 shares in a Russian company with close ties to Putin. A Russian bank had also paid Podesta’s group to lobby for an end to Russian sanctions.²⁶ It was reported that Podesta may have violated federal law.

If anything, the actual evidence shows that there is a closer link between the Democrats and the Russians not Trump.

Who did the hacking?

- Lt Gen. Thomas McInerney (Ret.) spoke on FOX News alleging that both Clinton and Obama should be prosecuted for espionage crimes. He called the Russian hack claims, ‘*a charade ... tactical deception*’. The motivation was that they did not want the Trump administration to start looking into the violation of the espionage act with Clinton’s server and by Obama who used a pseudonym on her rogue server. Both were in violation of the Espionage Act.²⁷
- Judge James Napolitano stands by his claim that Britain spied on Trump – as stated on FOX News. He has a reputation for truth-telling and he claims that he has three secure sources for his claim.²⁸
- See next item.

The DNC, Hillary Clinton, Obama, the NSA, the FBI and others are alleged to be guilty of felony upon felony. They thought that Clinton would win and there would never be any critical investigation into their misdeeds. When Trump won, they needed a massive smokescreen to hide their crimes – hence the charge of Russian hacking. However, the lack of evidence for this and the growing evidence that the Obama administration was behind it is becoming a major scandal much bigger than Watergate. Obama, Comey and Clinton could be prosecuted for federal crimes.

Obama did not wiretap him

It is now virtually proven that Trump Tower and Trump associates were surveilled.²⁹ It is yet to be discovered if Obama formally set this up or not.³⁰ However, it should be noted that Obama greatly increased the powers of the intelligence services to surveil every American citizen, all the time, in every form. Every text, email, web pages visited, phone calls, etc. is collected and stored by the secret services, supposedly to fight terrorists. In any

²⁵ The Sleuth Journal, Stephen Lendman; ‘John Podesta linked to State-run Russian company’, 28 March 2017.

²⁶ Zero Hedge, Tyler Durden; ‘Russia largest bank confirms hiring Podesta Group to lobby for ending sanctions’, 10 March 2017.

²⁷ Next News Network, 30 March 2017.

²⁸ USA Watchdog, Weekly News Wrap Up, 31.March 2017.

²⁹ Report of Devin Nunes, Chairman of the investigation into hacking (the House Intelligence Committee). Specifically, Nunes claimed that a secret intelligence source had informed him that the intelligence community had ‘incidentally’ surveilled the Trump administration’s transition team during data collection about a foreign power (press conference Wednesday 22 March 2017). Later (after pressure) he tried to row back that claim. Other retired intelligence officers have also stated that bugging Trump Tower was entirely normal (but criminal) procedure.

³⁰ Usually requiring a FISA statutory application (Foreign Intelligence Surveillance Act, 1978). The claim is that Russian contacts were being bugged and Trump’s colleagues were caught up in that innocently.

case, it is English language protocol to name the federal head of a nation as responsible for federal agency actions. Some authorities have stated that the offences committed in connection with this scandal are greater by far than Watergate.

Rats leaving a sinking ship

On 27 March it was revealed that a former Obama aide (Deputy Assistant Secretary of Defence, Evelyn Farkas) affirmed that she helped spy on Trump for Obama. She added that the illegal spying was targeted on Trump not on Russia.³¹ Obama could be prosecuted for this. It seems he granted a FISA warrant under the guise of an imaginary targeting of Russians.

Democrat Congressman Dennis Kucinich affirmed that Obama was out of control with wire-tapping and even bugged him in 2011. He said that anyone who claims that Obama wasn't wire-tapping rivals has their head in the sand.³² Even Obama's own side admits the wiretapping.

Yet another top Democrat has confessed that Obama was illegally spying on Trump for years.

Mary Anna Marsh, principal of the Dewey Square Group (a Democrat PR firm), revealed to FOX News that Obama had been spying on Trump since Spring 2015 before Trump announced his candidacy for president in June.³³

Before this the US had been told that the FBI had been bugging Trump, in connection with the Russians, since July 2016. Now another Democrat has revealed that Trump has been investigated since early 2015. This calls into question James Comey's testimony to the House Intelligence Committee.

Susan Rice (Obama's National Security Advisor) has now been identified as the official who requested the unmasking of incoming Trump officials.³⁴ The White House's Counsel's Office has identified Rice as responsible after examining her document log requests. Chairman Nunes has now been advised.

Unmasking is the process of identifying individuals whose communications are caught up in intelligence gathering during investigations about terrorism and other crimes which are not under warrant. For legal reasons they must be kept confidential. Obama allowed this to be overturned. Of those cleared by Obama to see these reports were Rice, CIA Director John Brennan and then Attorney General Loretta Lynch.

There is no longer any doubt that Obama bugged Trump and his colleagues and that it was illegal. Even mainstream media now admits that Trump officials were spied on, such as the New York Times; though they claim that this is still incidental not deliberate. The excuse of a Russian link is now exploded as a farce and the question remains as to whether prosecutions will follow.

³¹ Spoken live on MSNBC. Reported in YourNewsWire, 'Obama aide squeals live on MSNBC: "I helped spy on Trump"', 27 March 2017. Also Liberty Writers, Paris Swade; 28 March 2017.

³² YourNewsWire.com, 'Democrat Congressman admits Obama wiretapped everyone', 14 March 2017.

³³ YourNewsWire.com, 'Another Democrat rats on Obama: we've been spying on Trump since 2015', 2 April 2017.

³⁴ State of the Nation, Mike Cernovich; 'Susan Rice requested unmasking of incoming Trump administration officials', 3 April 2017.

Every day new evidence appears that proves Trump's assertion that Obama illegally spied on him (cut-off date 3 April 2017). If more follows Obama and his colleagues could end up in prison.

General Flynn committed a federal crime

No he didn't. The official story was his failure was not to tell VP Mike Pence something.³⁵ The real crime was the leak of classified information by the NSA – a federal crime. This shows that Trump's own secret service is against him.

Trump's tweet about Sweden

Trump stated, '*The Fake News media is trying to say that large-scale immigration in Sweden is working out just beautifully. NOT!*'³⁶

There followed a huge media backlash of mocking saying that Trump was wrong and ridiculed him for suggesting there had been a terrorist attack that hadn't occurred (he didn't affirm that at all). Ten-minute segments were discussed on this on BBC's Newsnight, all attacking Trump.

In fact Trump was entirely correct. All independent reporters know that Sweden is facing social breakdown, with some areas, like Malmo, becoming near war zones. In fact the BBC itself and the Daily Mail two days earlier had suggested that Sweden was sending in the army and the Civil Contingencies Agency to help. Already the police will not enter 'no-go' areas where Muslims rule and riot.

Malmo is now the rape capital of Europe.³⁷ All major crimes are soaring, going up hundreds of percent: murders, burglaries, rapes, drug dealing, rioting, stabbings etc; grenades explode in the streets; Swedes are too scared to leave their homes at night.³⁸

The uncontrolled mass Muslim immigration policy (190,000 in five years) has catapulted Sweden from being one of the best places in the world to live to being one of the most dangerous. Trump was completely vindicated and all the mainstream media were lying through their teeth.

Trump may be obnoxious and a narcissist, but the actions of the left are insidious and contrary to the Constitution. For more on the demonisation of Trump see my paper, '*What is going on?*'.

³⁵ The real issue was that Flynn was about to expose top Washington paedophiles; so the establishment got rid of him.

³⁶ Tweet 2.15pm, 20 February 2017. He also referred in a speech in Florida to an incident 'last night in Sweden' quoting a Fox news report.

³⁷ Even by May 2016 Sweden had experienced a 1,472% increase in annual rapes. This is normal Islamic jihad as commanded in the Qur'an and Hadith. Muhammad was also a rapist. It is a historic technique of Islamic terror. Only Lesotho has more rapes.

³⁸ Multiple sources explain this. E.g. Zero Hedge, Tyler Durden; 'Swedish cop posts epic Facebook rant on immigration crime', 8 February 2017; and 'Sweden's migrant rape epidemic explained', 31 May 2016. Daily Mail, 'Sweden is seen as Europe's most liberal nation, but violent crime is soaring', 13 November 2015.

Iraq

The attacks on Mosul

While the Americans and fake news outlets constantly berated Russia for airstrikes on military and terrorist targets in Syria (which were far more accurate with far less collateral damage than NATO airstrikes) America has done exactly the same thing in Iraq by bombing Mosul to smithereens. Innocent men, women and children have been killed in large numbers. Many more have been forced to flee their homes, including some of the few remaining Christians in Iraq (Mosul was the remaining centre of Christians in Iraq). Not a word of castigation from the media.

The total number of violent deaths including combatants in Mosul is 268,000 (as of March 2017). Documented civilian deaths from violence in Mosul (US bombing) is between 171,702 and 191,572.³⁹ America is flattening entire neighbourhoods with airstrikes, killing hundreds of civilians. In what way is that not worse than ISIS killing individuals in Mosul?

In one week between 250 and 370 civilians were killed by US-led airstrikes says monitor Airwars (including the Jadida incident when crowds of sheltering families were bombed). The US is killing far more civilians in Mosul than Russia did in all of Syria. Syrian Network for Human Rights said that Russia accidentally killed 48 non-combatants in Russian attacks in its entire campaign. Note that there have been no reports in the media about this comparison. Only Russia Today has any kind of real coverage.

The actions of America and NATO in Mosul are war crimes; pure and simple.

After meeting many people and hearing the reports from all sides, it has become abundantly clear to me, and I can swear to God on this, that there are no more than 6 or 5 ISIS fighters in the entire New Mosul area and they walk around freely in open streets and amazingly they are not targeted. Yet what is targeted are entire neighbourhoods and houses containing shelter-seeking civilians. And all this on the pretext of targeting ISIS fighters. It is very clear to me that the idea is to just destroy Mosul and nothing else.⁴⁰

You should note again that Mosul is the last stronghold of Christians in Iraq. You should ask, why is America targeting Christian families in Mosul for the sake of a handful of ISIS militants?

In the Aleppo offensive, Russia regarded avoiding civilian casualties as its major factor in planning. Humanitarian corridors were formed with aid and shelter provided. This took months of careful planning in co-ordination with local authorities (this was refused by the US for Mosul). Russia even guaranteed the safe passage of rebel families. Carpet-bombing would have been easier, like the British bombing of Dresden or American tactics.

The western media portrays the very opposite picture to the truth. It scandalises Russia, which acted with care to innocent civilians, but ignores the war crimes and atrocities of America and NATO.

³⁹ Middle East Eye, Alessandro Accorsi; 'US coalition kills hundreds of Mosul civilians in one week', 8 March 2017.

⁴⁰ Basma Basem, President of Mosul Judiciary Council, The Shaker, Anwar Khan; 1 April 2017.

Iran

Iran is a global centre for terrorism

False. There have been ZERO terrorist attacks on America led by Iranians. However, there have been multiple terrorist attacks on America funded and led by Saudis, including 9/11 and even by Israel decades ago. Saudi Arabia is a US ally; Iran is threatened with war; go figure.

Obama did a deal with Iran to limit nuclear proliferation.

Lie. John Kerry's State Dept. team confirmed that no deal was ever signed. The payment made was a ransom deal and a national scandal.⁴¹ Yet this non-existent deal was publicly lauded in the media for weeks.

⁴¹ Daily Mail, J Taylor; 'State Dept. says Iran never signed nuclear deal and its not legally binding', 25 November 2015.

Applying truth to power

Here I simply want to offer some basic thoughts to expose the lies of ethical questions that are rampant in society through Social Justice liberal programmes and undergirded by the constant lying mainstream media and education.

Abortion

This is a touchstone issue that is certain to provoke a reaction amongst young liberals.

The foundation of the indoctrination of young people in the education system today is to generate selfishness. This is opposed to the traditional education vocation of creating social responsibility. Thus the education system constantly harps on about 'your human rights'. Societal values and ethics are decided by selfish principles. [In fact, this satanic ploy is fundamental to creating an end-time society based upon personal hedonism and blindness to the destructive evils that the satanic rule conducts.]

The principle of selfishness rules in the ethical question of abortion. Thus Feminists claim that they are lords over their body and they can choose what to do with it. Thus their mantra is 'pro-choice'.

In fact, this question is irrelevant to the issue completely since there is a greater issue at stake. The root issue is not whose body it is and who has sovereignty over it; the real issue is what is inside their body. Is a foetus life or is it merely tissue?

The focus of the discussion must be, is a foetus in a womb living, and thus with rights, or is it nothing? Can it be discarded (at any stage), like toenail clippings or shorn hair, or is it a person?

Now scientists, the education system and the media are very quick (and foolish) to pronounce that a single cell on a rock from Mars is evidence of life; or that a concoction in a test-tube is life. That these fail all rational tests is not the point; the establishment is quick to say that a single cell is proof of life.

However, when it comes to an actual living organism many weeks old that is a collection of millions of active and growing cells, the same people are quick to say that it is not life. This organism growing in a woman's womb can be killed and removed (and then often harvested for stem cells for rich people by US Planned Parenthood) is not life, is not alive and can be destroyed and the remains thrown in a dustbin outside a clinic.

You can't have it both ways. If single-celled structures are proof of life, then a growing human organism with millions of active cells is much more certainly life.

If, then, a foetus in a womb is truly life, then abortion is taking that life away – or more accurately – murder.

The lie of society is to say that the foetus is not a life and thus destroying it is nothing at all. This is false; a foetus is alive and destroying it is murder.

Lies are always proved by their fruit; they are not stagnant, they create repercussions.

Thus thousands of pro-choice women that have had abortions end up with depression and terrible guilt that they can't shake off. Deep down they know that they have done something terribly wrong and they pay for it with their emotions, despite whatever the multitude of counsellors tell them otherwise. They know what they did was wrong.

Until they confront this guilt head on and seek repentance, they will never be right.

The root of the issue is to determine the truth and avoid the lie. The truth is that a foetus is a living being.

Transgenderism

This is the latest fad to be pushed on society by the deep state to confuse people and overturn Christian moral principles. Of course, the technique used is the toleration card.

By means of tolerating the immorality of others the elite have foisted upon society: homosexuality, homosexual marriage, homosexual priests, the acceptability of witchcraft, sex-without marriage, open promiscuity, foul language in the media, open blasphemy of Christ and many other issues. The latest weapon in the armoury of degeneration is pushing LGBT issues, particularly transgenderism (bestiality and paedophilia will be next).

The basis of this is another lie.

The lie of transgenderism is that a person who has a Y-chromosome,⁴² whose genetic make-up is completely male, whose muscular and skeletal structure is masculine and who has a functioning penis, is actually a woman (who has no Y-chromosomes). This is the most stupid ploy of the elite of all time; even former hard-line Feminists (Germaine Greer, Rosie Boycott) have come out and stated that this is nonsense (only to be non-platformed at universities).

The purpose of the elite (under Satan) is to make you accept a barefaced lie as truth (the original temptation in Eden). Once you do this you are ruined and then fall for other lies more easily.

Christians must stand up to this rubbish and say what is true. Material facts demonstrating male gender cannot be overturned to mean feminine gender.

What about the person's feelings?

Clearly a man thinking that they are a woman (or vice-versa) is a problem; but it is not a material problem; it is a psychological and emotional problem. The answer is not to perform physiological operations on the person (which do not make them feminine - their genetics are not changed); the answer is to get them psychological help.

In many instances the causes include sexual abuse in the past or rejection issues in the present. The solution to the damage caused by these is psychological and emotional help, not perverting science and reason. DNA doesn't lie.

Feminism

Again this is a situation where facts are irrelevant and lies have to be believed. Since I have written on this in depth elsewhere I will keep this short and simple.

⁴² Chromosome: A structure consisting of DNA and proteins, found in the nucleus of a cell, which carries the genetic information in living organisms. Most species have more than one chromosome. The chromosome set in humans is represented by 23 different chromosomes. There are two chromosome sets (diploid) in every cell except gametes (sex cells) where there is one set (haploid). One pair of chromosomes, called the sex chromosomes, are involved in sex determination. In mammals the sex chromosomes are the X and Y-chromosomes, and the presence or absence of the Y-chromosome determines sex; thus XX individuals are female and XY male. Humans have 22 pairs plus the two sex chromosomes (two X chromosomes in females, one X and one Y in males). (Sic) Oxford Encyclopaedia.

In the past it is true that women were somewhat oppressed and downtrodden, though it is also true that many women in these times were far happier than modern Feminists because they found their joy in good marriages and raising children and grandchildren. Modern Phase Three Feminism actually makes women miserable, androgynous⁴³ and depressed, but that is another story.

There was work to be done in the 60s to alleviate equality issues (especially in wages) and by and large this has been done. I show in another paper⁴⁴ that in every sphere women are outperforming men; in every area and at every age level.

The actual agenda of modern Feminists has nothing to do with equality; most women today are more than equal, in employment terms at least. As with many other elite propaganda issues it has to do with a satanic plan – the downgrading of men. The current agenda of Feminism is pursuing a hatred of men (misandry) and leading women astray. This is so that activist minded women (that could pose a threat to the elite if they were properly focused) are led down a foolish path and made of no account.

Thus thousands of women that are lured into modern Feminism become lesbians and witches. This is fully documented in multiple studies and I refer to this issue in my aforementioned paper and my paper, 'Feminism'. I will merely offer two quotes:

Many feminists have turned to Wicca and the role of priestess for healing and strength after the patriarchal oppression and lack of voice for women in the major world religions.⁴⁵

All of history must be rewritten in terms of the oppression of women. We must go back to ancient female religions like witchcraft.⁴⁶

Thus many young girls, especially post-graduates, are lured into Feminism on the basis of 'gender-equality' issues but all this is a lie. Women are actually much better off than men in modern Britain and America. Their social mobility chances are higher, they do better at school and college, and they get jobs more easily. Indeed, many women are now in the top wage brackets.

We have had women police commissioners, two female prime ministers, a female speaker of the House of Commons, women judges, and a female head of the secret services. Statistics, however, are affected by the fact that women take more time off work than men, have babies and maternity leave, and are less likely to put up with degrading stressful conditions; thus men are the top wage earners, but only due to these factors.

Again this issue is based upon a series of lies that are designed to make women hate men and contribute to the destruction of Christian values in society.

All the modern issues promoted by the global elite to ruin the Christian foundations of society and make people easier to subjugate are based upon lies. These lies are then peddled by the establishment; particularly the education system and the media.

⁴³ Partly male and partly female in appearance; of indeterminate sex.

⁴⁴ 'Why divine absolutes are the necessary foundations of progressive society.' To be published soon (DV).

⁴⁵ Covenant of the Goddess; www.cog.org/wicca/about.html

⁴⁶ 'Declaration of Feminism' (1971).

Advice to truth-seekers

Today, lies are everywhere

The world is full of lies and deception because it is in the hands of the father of lies; therefore, stand fast on the principles that you know are true and secure.

This means that you must steep yourself in what is absolutely true and sure. Only God's word and true doctrine have these qualities. Understand what is true, based on God's word (and doctrine derived from it) and develop an appreciation of absolute truths – then live by them.

The world will tell you that there are no absolutes; that everything is relative and individual: '*my truth is not your truth*' etc. Reject all such nonsense. Moral relativism is meaningless in the end because everything is true and nothing is true.

Situation ethics tells you that immoral things are OK if they are part of a plan to do something good. Thus telling lies to a person to spare their feelings is a 'good' thing. Again this is nonsense. Acting unrighteously is transgression, whatever the motivation. Transgression is sin because it breaks God's law. No lie ever did any real good; lies always bring bad fruit.

Lies bring death

Whenever you find yourself involved in something not true, you are in a sphere of death. Staying in that sphere will do you harm. The truth is only found in God's word and understanding that truth brings life:

The righteousness of Your testimonies *is* everlasting; give me understanding, and I shall live.

Ps 119:144

For Your word has given me life. **Ps 119:150**

For My people *are* foolish, they have not known Me. They *are* silly children, and they have no understanding. They *are* wise to do evil, but to do good they have no knowledge. **Jer 4:22**

My people are destroyed for lack of knowledge. **Hos 4:6**

Holding fast the word of life. **Phil 2:16**

Truth is not just a doctrinal issue regarding theology; it is a realm. Truth is in Christ because Christ is the Word of God.⁴⁷ The truth of God's word is the manifestation of the character of Christ. The more you centre upon the truth the more you focus upon Christ. Conversely, the more you trust lies and deceit, the more you live in death.

This does not just apply to Biblical doctrine; it applies to everything that is true or a lie. The realm of the devil is lies and deceit; he is 'the father of lies'. The more you satisfy yourself with lies, the more you live in death and the more you serve satanic purposes.

The world around you is pouring lies into your mind from a young age. The more you believe the lies, the more you are ruined, whatever those lies concern. At this time the news is filled with lies and the entertainment media is filling your mind with untruths. If you steep yourself in that world you will gradually become dead to truth and useless to God.

I have seen teenagers, sadly even within my own family, that were raised as godly children and served the church with zeal, only to reject the Lord completely and follow Social

⁴⁷ Jn 14:6, Jesus said to him, 'I am the way, the truth, and the life'.

Justice nonsense and Feminism after three years at university. This is steeping yourself in lies and propaganda. The education system, especially these days, is a hotbed of Neo-Liberal ideas and Socialist dogma, coupled with Evolutionary Theory, Moral Relativism, Post-Modernism, Feminism and even occultism.

Sending unprepared kids into that environment is perilous. It is sending them into a den of lions; into a world of lies. Parents think they are sending their kids into an environment to learn truth but they are placed into a pit of lies and propaganda. They don't even learn basic facts.⁴⁸ It really is this bad because the elite have been controlling the education system for decades.⁴⁹

The world is full of lies and the systems of the world generate lies and deceit. Why would a satanically inspired world do anything different? Protect yourself from this by focusing upon the truth. If you follow the news, understand that the mainstream media is lying to you all the time.

Historical proof that truth brings prosperity

The reason why certain nations prospered and why certain historical periods saw progress and development were because populations were centred upon absolute principles of truth (i.e. Biblical principles). For example:

- In the chaos of the post-Romano social situation in England, order, growth, prosperity and progress began when Alfred the Great began to unite tribes and bring ordered, lawful government based upon his deeply felt Christian principles. Good laws (based upon the Bible) were introduced with a primitive basis of representative government, coupled with education projects.
- The centring of post-Reformation Scotland upon Biblical principles (largely through the work of John Knox) led to the transformation of Scotland from being considered the backward, barbarian state of Europe to be a powerful, prosperous nation state.
- When the English government changed from the reckless absolutism of the Charles Stuart to the Puritan principles of Oliver Cromwell after the Civil War, England changed from being a weak, degenerate, broke, fragmented country to being stable, disciplined, economically sound with the most feared army and navy in the world. Under Cromwell, England was the premier world power. This faded after the Restoration.

We could continue with example after example. Look at the difference in prosperity, toleration, good government and infrastructure development brought by the British Raj to dissipated India under the Mughals. Britain also put an end to the mass slaughter of millions of Hindus by Muslims.⁵⁰ Look at the economic and social ruin brought upon Russia by Stalin and Communism; compare that to the progress and prosperity brought by the Christian Putin.

⁴⁸ Many modern post-graduates are poor in literacy, numeracy and social skills. Employers have found people with a degree that cannot write a letter, add up, or conduct a proper telephone conversation.

⁴⁹ For example, one of the elite's indoctrination themes is to create an emotional tie with the EU. This is more than just intellectual acceptance of a political structure; it is also the creation of a sensibility that moral freedoms absolutely require membership of the EU. This was evidenced in the 2016 referendum where it was mainly young people that fought to stay in the EU and maintained their zeal even when faced with appalling facts about it (such as its undemocratic structures; its intention to abolish nation states; its history of lies, deception and intrigue; its history of fraud etc.). This indoctrination was so strong that many young people wailed, became depressed and even talked about committing suicide when the Brexit vote came in. This is indoctrinated delusion.

⁵⁰ Such as Tippoo Sultan and his forbears.

Nations prosper on truth and Biblical principles; they founder when they are run on lies and deceit.

Conclusion

This is just a small sample of facts over a short period. It demonstrates that the mainstream media lies comprehensively and continually. This is following a specific strategy that is predetermined by the global elite. This and that leader must be constantly vilified in order to justify geo-political agendas. Such targeted figures include: Muammar Gaddafi, Saddam Hussein, Vladimir Putin, and Bashar al-Assad.

While I have centred my analysis here on political and foreign policy issues, the same type of lies and distortions are found in every area of life. For example evolutionary theory is pushed at the expense of scientific facts and without balanced critical Christian comment. Liberal political correctness is pushed at the expense of traditional moral values. Climate Change (global warming) is foisted on us despite climatological facts to the contrary.⁵¹

If the world is advancing towards a final satanic global regime, as the Bible explains, then we should expect that the world machine has gears that are constantly oiled by lies and deception. The important thing is that Christians should be able to see through these lies and hold on to the truth.

⁵¹ History shows that climate temperature goes up and down in cycles based upon solar activity; it is not man-made. It has frequently been much hotter in the past than in the 20th century, and these times were always prosperous (such as the Medieval Warm period). Currently, global temperatures have been falling since 1990. The most professional climatologists deny man-made global warming, which has been pushed by the elite UN (whose claims based upon computer simulations with false data have constantly been proved wrong).

Sources that I have found reasonably trustworthy (so far)

An asterisk denotes sources of special help.

21st Century Wire.

An independent blog focusing on geopolitical news and media analysis using volunteer contributors.

Beeley, Vanessa *

Independent journalist, analyst and activist. Specialises in the Middle East. Daughter of a former British ambassador. Articles at 21st Century Wire, The Wall Will Fall blog, and other sources.

Boiling Frogs Post *

Sibel Edmonds, James Corbett et. al. Sibel was a former FBI operative (translator) who became a whistleblower. Specialises in the Middle East and the Washington establishment.

Breitbart

Independent on-line news summary network.

Brother Nathanael

YouTube videos. A renegade Jew who is now an Eastern Orthodox priest. Publishes good, concise analytical videos of current affairs, many with a view to exposing Jewish conspiracies in America.

Celente, Gerald; Trends *

Economist and market analyst.

Cernovitch, Mike

Independent, anti-elite podcaster.

Corbett, James *

The Corbett Report (YouTube and web-page). The most incisive independent political analyst anywhere. Lives as a teacher in Japan but originates from Canada. He has many podcasts and articles on his web-page covering anti-establishment issues. He is a genuine anarchist (non-violent, libertarian).

Drudge Report

Independent on-line news channel. Matt Drudge; independent journalist; often breaking geo-political stories.

Durden, Tyler *

Writes for Zero Hedge. The name is the narrator of the 'Fight Club' novel.

Galloway, George

Former Labour MP, friend of Tony Benn, founder of the Respect Party but now better known as an independent journalist. Has a show called Sputnik on RT operating out of Edinburgh. While many criticise him, sometimes for good reason, he is a brilliant speaker and often has very penetrating views on political and geo-political issues.

Global Research

(Prof) Michel Chossudovsky; independent geo-political analysis.

Infowars

The largest alternative media channel hosted by right-wing Alex Jones. Alex is often over-emotional, unrestrained and too passionate but shares anti-establishment stories. Some criticise him as a shill being manipulated by the intelligence services, but he is often a good source of information.

The Keiser Report *

(Max Keiser and Stacey Herbert). The Mexican government has given this programme, aired on RT, an award for having verifiable data in its content. Specialises in economic issues.

Media Monarchy

James Evan Pilato. Works with James Corbett on New World Next Week YouTube platform.

Middle East Eye

Independent on-line news regarding the Middle East.

Mimi Al Laham *

Syriangirlpartisan, YouTube channel. Vital information on Syria from an intelligent young Syrian.

Mitchell, Bill

Right-wing US, independent commentator; has a radio show. Expert on polls.

Molyneux, Stefan *

Free Domain Radio YouTube channel. Right-wing, Canadian independent analyst and social commentator. Formerly specialised in philosophy. Noted for his rational, analytic surveys of situations, presented with speech and associated written summaries.

Newsbud

New independent news channel and discussion programme on YouTube comprising Sibel Edmonds, James Corbett and others.

Paul, Ron *

Liberty Report. Ron Paul is a US Senator and former Republican presidential candidate. He is a Libertarian and opposed to American foreign imperialism. Unusually, a genuinely good politician. Before entering politics he was a doctor.

Pieczenik, Mike

Ex-member of presidential staff for several US administrations. Ex-intelligence insider. YouTube channels exposing the elite strategies. However, some think that he is a shill.

Russia Insider *

Pro-Russia news agency that gives verifiable facts and exposes western lies. It is run by a team of journalists led by an American and supported by crowdfunding. It launched in 2015.

Russia Today

Russian state-sponsored news television programme that repeatedly gives far more truthful coverage than western outlets. Many of its journalists are British.

USA Watchdog *

Greg Hunter. Right-leaning Christian journalist. Formerly worked as an investigative reporter for CNN until he could stand their lies no longer. Specialises in American and economic issues.

Paul Joseph Watson *

Independent, right-leaning English commentator who gives brilliant analytical exposes of global political situations on YouTube. He also works for InfoWars.

We Are Change *

Rudkowski, Luke; YouTube channel. Luke is an independent roving reporter. Often has breaking information on vital issues; sometimes from the very scenes of the story.

Zero Hedge

Independent news channel specialising in economics and geo-political issues.

Waiver

I cannot endorse every statement made by every source listed here. Sometimes mistakes will be made. However, compared to the mainstream media I have found that such sources give far more accurate information, far more often.

Scripture quotations are from The New King James Version
© Thomas Nelson 1982

Paul Fahy Copyright © 2017
Understanding Ministries
<http://www.understanding-ministries.com>