

The Greatest Snow (Job) on Earth

"All the world's a stage."
– William Shakespeare

The purpose of this program is to show how a series of events that took place over a period of decades, since the 1960's, involving a strange cast of chaos-creating characters (hidden networks), were not random at all but, rather, scripted, orchestrated events with the goal of covertly rolling out an intended outcome - Communism.

ACT I – Devastation by Deception

"Beware of false prophets, which come to you in sheep's clothing, but inwardly they are ravening wolves." - Matthew 7:15, KJV

SCENE 1: Communism Kills – Death of the Soul

Using political operatives, scripted events and communist-“socialist” ideology disguised as popular movements with empty promises made to unwitting peoples (deception), unscrupulous actors backed by wealthy bankers seized complete control of countries, as happened in Bolshevik Soviet Russia, Communist China, Cuba, East Germany and North Korea, creating chaos, destroying all vestiges of culture and history, stealing all wealth, committing unspeakable crimes against humanity, killing millions, leaving the countries in devastation, and condemning the people to poverty and despair. The communist menace continues and has been cunningly exported to America, over several decades.

"You Americans are so gullible. No, you won't accept communism outright, but we'll keep feeding you small doses of socialism until you'll finally wake up and find you already have communism. We won't have to fight you. We'll so weaken your economy until you'll fall like over ripe fruit into our hands."

- Nikita Khrushchev

Mocking quote of Nikita Khrushchev, Former Premier of the Soviet Union and 1st Secretary of the Communist Party of the Soviet Union (1953-1964), during the Cold War and Kennedy Years.

"Communism is the death of the soul. It is the organization of total conformity - in short, of tyranny - and it is committed to making tyranny universal."

- Adlai Stevenson I, 23rd U.S. V.P.

"100 Years of Communism—and 100 Million Dead – The Bolshevik plague that began in Russia was the greatest catastrophe in human history." - Wall Street Journal

[Type this URL into your browser to read on WSJ.com.]
<http://bit.ly/WSJ100M>

SCENE 2: The Chaos and Carnage Continues...

Chairman Mao Zedong, who sparked the Cultural Revolution in Communist China (1966-1976) had written a book in 1930 with the message that, "A single spark can start a prairie fire," suggesting ideas for how to accelerate the agenda for Communist revolution, which worked very well.

Bill Ayers' Weather Underground (WU) liked Mao's radical ideas so much that it wrote a book by the same name to seed them.

In 1974, the book **Prairie Fire: The Politics of Revolutionary Anti-imperialism** emerged as an ideological statement by the Weather Underground.

By the summer of 1974, 5,000 copies had surfaced in coffee houses, bookstores and public libraries throughout the U.S. leftist papers praised the manifesto. The Weatherman Underground needed help from the aboveground community to distribute the book. Over 40,000 copies were distributed and groups were created to discuss the seductive deadly ideology in vogue in that day.

Bloodlust – What's Been Hidden for 50 Years: Cannibalism in Mao's Cultural Revolution

Few know of the rampant cannibalism that took place in China during Mao's Cultural Revolution (1966-1976), particularly in Guangxi Province. Chinese dissident and writer, Zheng Yi, uncovered that the participants consumed their victims - not out of starvation, but as a commitment to political ideology. Simply killing the revolution's enemies wasn't enough. They believed it was necessary to eat and completely destroy them.

In one of the thousands of incidents, a female teacher was killed by her own students. To show their total devotion to Mao, they then barbequed her liver and ate it.

In yet another incident that was commonplace during the Cultural Revolution, a woman named Fang Zhongmou was executed, on April 11th, 1970, by the Chinese Communists for her political crimes, at her age 44. Her accusers were her own husband and their 16-year-old son.

Her son, now in his 60's, suffers greatly from the destruction of his family, has spent the many years since trying to clear his mother's name, and became a lawyer to help raise awareness of the Cultural Revolution's victims. <http://bit.ly/SONSGUILT>

Such were the seeds of insanity sown by the sparks of Mao's "Prairie Fire." Are we at risk for such as this in today's politically poisonous climate? Is this what Bill Ayers means when he encourages kids to "murder [their] parents"? [See next page.]

More Bloodlust - Conjuring Cultural Revolution in America

Not so closet communists...

“We are a guerrilla organization. We are communist, women and men, underground in the United States, for more than four years.”

“We need a revolutionary communist party in order to lead the struggle, give coherence and direction to the fight, seize power and build the new society.”

- From Ayers and Dohrn's book, **Prairie Fire**: The Politics of Revolutionary Anti-imperialism

“Kill all the rich people. Break up their cars and apartments. Bring the revolution home, kill your parents, that's where it's really at.”

- Bill Ayers, Founder of The Weather Underground

Bill Ayers & Bernardine Dohrn, Authors of **Prairie Fire**, The Politics of Revolutionary Anti-Imperialism (1974).

“We're against everything good and decent.”

- Bill Ayers at the Weather Underground War Council Meeting in Flint, Michigan, on December 27, 1969

“Days of Rage” Poster
Chicago, Oct. 8-11, 1968

Free Pass for the “Pig” – Hater Perps

From 1969 through the 1970's, Ayers, Dohrn and the WU participated in over 100 bombings and violent radical activities, including the bombings of the NYC Police Headquarters, the U.S. Capital Building (Senate side) and U.S. Pentagon, in Washington, D.C., the Haymarket Police Statue dedicated to fallen police (bombed, rebuilt and bombed again) and the Days of Rage Riots, in Chicago. Dohrn spent 6 months in jail and Ayers spent 10 days in jail for 100+ bombings.

On the courthouse steps, Ayers said:

“Guilty as sin; free as a bird; God, I love America!”

Just as the Nazis did, in using the German words “die Schweine” (swine-pigs) to dehumanize Jews, Ayers and Dohrn are fond of calling police “pigs” and have modeled that to their fellow communist followers for 50 years. Today, we see seemingly random cop killings throughout the country, hear calls to shut down law enforcement agencies, like ICE, and chants from militant communist groups: “Pigs in a blanket. Fry ‘em like bacon.” Just emulation? Or, are radical communists, Ayers and Dohrn (WU) still in the mix and overseeing operations?

SCENE 3: Performance Art by an Actress

The Chicago Seven

Pig Presence (note: noose) at 1968 Democratic Convention

The Chicago Seven [Rennie Davis, David Dellinger, John Froines, Tom Hayden, Abbie Hoffman, Jerry Rubin, and Lee Weiner] were charged by the federal government with conspiracy, inciting to riot, and other charges related to protests that took place at the 1968 Democratic National Convention held August 26–29, 1968, Tom Hayden was one of the initiators of the influential leftist student activist group Students for a Democratic Society (SDS) with which Bill Ayers and Bernardine Dohrn were later associated.

Communists then?

Interestingly, in 1965, Hayden, along with Communist Party USA member Herbert Aptheker and activist Staughton Lynd, undertook a controversial visit to North Vietnam and Hanoi. The result of this tour of North Vietnam, at a high point in the war, was a book titled **The Other Side**. Lynd later wrote that the New Left disavowed "the Anti-Communism of the previous generation", and that Lynd and Hayden had written, in *Studies on the Left*: **"We refuse to be anti-Communist."**

Pictured at right: "Hanoi Jane" Fonda with Viet Cong soldiers and reporters singing an anti-war song near Hanoi, in July 1972, during the Vietnam War. Fonda went to "encourage" North Vietnamese soldiers fighting against "American Imperialist air raiders."

Pictured together at left: Tom Hayden and Jane Fonda were married in 1973 and divorced 17 years later, in 1990.

SCENE 4: More Sparks in That Time...

In 1969, Larry Grathwohl stepped up to become, according to Time Magazine, *"the only FBI informant known to have successfully penetrated the Weather Underground."* Through Larry, we learned of the Weather Underground War Council Meeting in Flint, MI from Dec. 26-31, 1969 where they targeted America for destruction.

According to Larry, Weather Underground planned to set up concentration camps in the Southwest to reeducate Americans who opposed their plans. Grathwohl said many of those at the meeting had graduate degrees from universities such as Columbia.

Grathwohl further relayed that, when he asked the Weathermen what they would do with those who could not be reeducated, they replied, "They will have to be eliminated," estimating that 25 million Americans would have to be eliminated.

Grathwohl said that the Weathermen also expected that communist countries such as Cuba, N. Vietnam, China, and Russia would divide up America and occupy it.

In his book, *Bringing Down America*, Grathwohl describes how, for a year, he ran with America's most dangerous radicals. He watched them plan bombings, murders, and political assassinations. He moved in a world of Maoist brainwashing, drugs, and enforced sexual experimentation, with a gang of thugs dedicated to bringing down America.

His book was first published in 1976. At the time, nobody could have imagined that the criminal leaders of the Weather Underground would elude punishment and rise to positions of authority in American public life. But today, they are influential professors, national leaders in K – 12 education "reform," and close friends and advisors to President Obama.

The Great Betrayal...

"We'll know our disinformation program is complete when everything the American public believes is false."

- William Casey, CIA Director
From his first staff meeting in January 1981

SCENE 5: Enter "Helter Skelter" – with Pig Signature

"Helter Skelter" & "Death to Pigs" written in victims' blood on walls

"In my mind's eye my thoughts light fires in your cities."

- Charles Manson

“Cult Hero” Charlie Manson with Swastika tattoo and the Manson Family

The Manson Family home invasion victims of August 8 and 9, 1969, the “pigs” of which Dohrn spoke

The brutal Manson Family murders of August 8th and 9th, 1969, seemingly random acts of insanity and assaults on the sanctity of life and privacy, unleashed a prairie fire of fear and terror that would never be reversed. The killings were so unsettling in their senselessness that one’s sense of trust might never be recovered.

It was reported, and later confirmed by the vicious quote below, that in the course of the killings, at least one of the Manson Family victims was stabbed in the stomach with a fork. As Sharon Tate was 8-1/2 months pregnant, her soon-to-be born baby died in her womb. Later that year, in December, at the Weather Underground War Council Meeting in Flint, Michigan, a four-fingered hand salute was adopted by those there to commemorate the killings and Bernardine Dohrn’s infamous quote:

“Dig it! First, they killed those pigs, then they ate dinner in the same room with them. They even shoved a fork into the victim’s stomach! Wild! The Weathermen dig Charles Manson.”
- Bernardine Dohrn

Do anti-police chants like, “Pigs in a blanket. Fry ‘em like bacon!” have their origins in cannibalism? Why are such barbaric chants even in use? Is this one of Ayers’ and the Weather Underground’s signature sayings in use to set off “Prairie Fire” sparks and set the stage for a Maoist Revolution in America?

Is the strange saying, “Put a fork in me. I’m done!” a reference to cannibalism? Why was the recent Newsweek article: **Time to Rethink Taboo on Cannibalism** written? What’s happening here?

Woman Says “We Have To Eat Babies” To Save The Environment, As Cong. Alexandria Ocasio-Cortez (D-NY) Nods Head [Oct. 2019] <http://bit.ly/AOCBABIES> (to read)

Glorification of Viciousness and Race War?

Today, the American public, many of whom were born after 1980, seem to hold almost folk hero opinions of such brutal murderers as the Charlie Manson Family who committed horrific acts. Why is this the case? Is the culture degrading?

Could there be clues in the killings that reveal Manson’s scheme to “start a race war”? For instance, was there significance to the fact that some of the chosen victims - “LaBianca” - translates from Spanish to English to mean “The Whites”? Did they set out that night to kill “The Whites”...? Does this reveal the depth of the planning and scripting that went into the Tate-LaBianca “Helter Skelter” Manson murders?

The Mock Race War that is being drummed up by today’s Mainstream Media, and virtually all politicians on the left, appears to have its fingerprints in the past.

“Cui bono?” [Latin for “Who benefits?”]

Did the Manson Family plan and script the chaos and killings on their own? Or, were they put up to it? If so, by whom? How deep does it go?

Author Tom O'Neill found a connection between Charles Manson and one of the creators of the CIA's MK Ultra program, Jolly West, who was a principal founder, with Sidney Gottlieb, of the MK program designed “to create programmed assassins” with no remorse. The book is entitled **CHAOS - Charles Manson, the CIA, and the Secret History of the Sixties** by Tom O'Neill with Dan Piepenbring. <http://bit.ly/CHAOSVIDEO> [to see Video]

ACT II – Karl Marx Remasked

We operate on directives from the White House to use our grant-making powers to alter life in the United States so we can be merged with the Soviet Union..."

"[The task is to] covertly lower the standard of living, the whole social structure, of America so that we can be merged with all other nations."

-H. Rowan Gaither, Jr. Head of the Ford Foundation, as told to Norman Dodd when looking into the use and purposes of tax-free foundations. The woman who found this out for the Congressional committee went mad soon after.

SCENE 1: THE COMMUNIST TAKEOVER OF AMERICA – 45 DECLARED GOALS

"On January 10, 1963, Congressman Albert S. Herlong Jr. of Florida read a list of 45 Communist goals into the Congressional Record. The list was derived from researcher Cleon Skousen's book "The Naked Communist." Why didn't we hear of this??"

Here are some of the key points of The Plan:

18. Gain control of all student newspapers.
 19. Use student riots to foment public protests against programs or organizations that are under Communist attack.
 20. Infiltrate the press. Get control of book review assignments, editorial writing, policy-making positions.
 26. Present homosexuality, degeneracy and promiscuity as "normal, natural and healthy."
 28. Eliminate prayer or any phase of religious expression in the schools on the grounds that it violates the principle of "separation of church and state"
 31. Belittle all forms of American culture and discourage the teaching of American history on the ground that it was only a minor part of "the big picture." Give more emphasis to Russian history since the Communists took over.
 32. Support any socialist movement to give centralized control over any part of the culture – education, social agencies, welfare programs, mental health clinics, etc.
 40. Discredit the family as an institution. Encourage promiscuity and easy divorce.
 41. Emphasize the need to raise children away from the negative influence of parents. Attribute prejudices, mental blocks and retarding of children to suppressive influence of parents.
 42. Create the impression that violence and insurrection are legitimate aspects of the American tradition; that students and special interest groups should rise up and make a "united force" to solve economic, political or social problems.
- There are quite a few more points to their program, which is well underway.

SCENE 2: Divide and Conquer? Rolling Out the “Race War”

Hardened revolutionaries, Bill Ayers' and Bernardine Dohrn's 1968 & 1969 “perp pics” (left) and now, “free as a bird” respectable academics and activists

Through the years, Ayers and Dohrn have played established, respectable college professors. Are they undercover living double lives using academia as a veil? Is this performance art, a deadly show? Is the Weather Underground still underground? Who better to help facilitate the “45-Point Communist Plan” than self-proclaimed communists, Ayers, Dohrn, et al?

“Blacks can be used for the revolution. But, they can be sacrificed as part of the revolution, as well. Indeed, like the Muslims, they are cannon fodder for the revolution.”
‘Sometimes, innocent people have to die in a revolution.’

- Bill Ayers, as quoted by Larry Grathwohl, FBI Undercover Whistleblower and Author

“...I’ve listened to her speak and I’ve witnessed her viciousness.”

- Larry Grathwohl, FBI Undercover Whistleblower and Author, speaking of Bernardine Dohrn

SCENE 3: Cop Killer Turns Inspirational Legendary Leader

On May 2, 1973, Assata Olugbala Shakur (born JoAnne Deborah Byron; July 16, 1947, sometimes referred to by her married surname Chesimard), a former member of the Black Liberation Army, took part in the first-degree murder of State Trooper Werner Foerster during a shootout on the New Jersey Turnpike. Also involved in the shootout were New Jersey State Trooper James Harper, BLA members Sundiata Acoli and Assata's second husband, Zayd Malik Shakur. Harper was wounded; Zayd was killed, and Foerster was killed by Acoli.

Later, Bill Ayers and Bernardine Dohrn would name their two sons, Zayd and Malik, in memory of Zayd Malik Shakur.

Between 1973 and 1977, Assata was charged with murder, attempted murder, armed robbery, bank robbery, and kidnapping in relation to the shootout and six other incidents. She was acquitted on three of the charges and three were dismissed. In 1977, she was convicted of the murder of Foerster (under New Jersey law the prosecution did not need to prove that Shakur fired the shots that killed either Foerster or Zayd Shakur) and of seven other felonies related to the shootout, in a trial her supporters argue was unfair.

While serving a life sentence for murder, she escaped from prison in 1979, later surfacing in Cuba in 1984 where she was granted political asylum and remains to this day, despite US government efforts to have her returned. The FBI has added her to its list of FBI Most-Wanted Terrorists as Joanne Deborah Chesimard and has placed a \$2 million bounty for her return.

"She is a domestic terrorist and a convicted killer. That's the truth."

- New Jersey State Police Colonel Patrick Callahan

Escaped revered convicted criminal Assata Shakur (a.k.a. JoAnne Chesimard) is still "free as a bird" in Cuba. Convicted in 1977 and sent to prison, she broke out two years later with the help of accomplices from the BLA and the Weather Underground, left-wing radical organizations.

Victims of the New Jersey Turnpike Shootout of May 2, 1973

NJ State Trooper Werner Foerster died in a shootout on the NJ Turnpike on May 2, 1973, as did radical Black Panther and Black Liberation Army member Zayd Malik Shakur, husband of Assata Shakur.

SCENE 4: *"Innocent people have to die in a revolution"* – Bill Ayers

On October 20, 1981, the Brinks robbery, in which three murders occurred in a gun battle was not supposed to take place, was carried out by six members of the Black Liberation Army and four white former members of the Weather Underground. The blacks were sent to rob the armored car, drive a getaway van, and switch vehicles. However, the switch was witnessed and reported to police. During the robbery, in which they stole \$1.6 million in cash from a Brink's armored car at the Nanuet Mall, in Nanuet, New York, a Brink's guard, Peter Paige, was killed, Brink's guard Joseph Trombino was seriously wounded, Brink's truck driver guard, James Kelly, was slightly wounded, two Nyack police officers, Edward O'Grady and Waverly Brown (the first African American member of the Nyack, New York police department) were killed, and Police Detective Artie Keenan seriously wounded. Trombino recovered from the wounds he received in this incident but was killed in 2001 in the September 11 attacks.

When police got word of the vehicle switch, they chased the second vehicle and forced it to stop. A brutal gun battle occurred, deaths and injuries occurred, and people went to prison.

Did they arm and send the blacks, as “cannon fodder”, to do the robbery and shooting so that the whites could get away?

Given “FBI’s Most Wanted Terrorist” JoAnne Deborah Chesimard (a.k.a. Assata Shakur) went to prison in 1977, escaped from prison in 1979, later surfacing in Cuba in 1984 where she was granted political asylum, and that her brother-in-law, Mutulu Shakur, was directly involved with the Brinks robbery in 1981, it’s possible that Assata Shakur was also involved with the Brinks robbery, behind the scenes, as undercover FBI whistle-blower, Larry Grathwohl, has asserted. Suffice it to say, though still on the FBI’s Most Wanted Terrorist List, convicted killer and escaped fugitive and felon, Assata Shakur, is now the legendary revered inspirational leader of the Black Lives Matter Movement whose birthday, July 16, 1947, is widely celebrated by her admirers.

As fellow Weathermen and lovers, Kathy Boudin and David Gilbert, were among those jailed for long terms, Ayers and Dohrn adopted their then one-year-old son, Chesa Boudin (named after convicted cop-killer JoAnne Chesimard a.k.a. Assata Shakur), and raised him as their own. Today, he’s San Francisco’s District Attorney with a hard-left agenda. [Red Alert!]

Dead Victims of the Brinks Armored Robbery of October 20, 1981

Gunned down: Nyack police officers, Edward O’Grady and Waverly Brown (the first African American member of the Nyack, NY Police Dept.), Brinks guard, Peter Paige, and New Afrikan Freedom Fighter, Samuel Smith (a.k.a. Mtayari Shabaka Sundiata).

Did Assata Shakur participate in the Brinks armed robbery in Nyack, New York on October 20th, 1981? Was she one of the two that escaped?

SCENE 5: Enter Stage Left - “Barack Obama”

In 1995, a group assembled in the living room of the Dohrn and Ayers home in Chicago to launch the candidacy of Barack Hussein Obama for Illinois State Senate. Despite other candidates’ interest in the seat, the slate magically cleared, he ran unopposed, and Obama was ushered in, which was the springboard for the U.S. Senate and Presidency. The rest is history.

Obama described Ayers as “a guy from the neighborhood”, as if he barely knew him, but there are strong indications of long association among the Obamas, Ayers and Dohrn, for many years, with joint involvement in various projects, including the Chicago Annenberg Challenge (1995-2001), a Chicago Public Schools reform project and prototype for Common Core.

FBI undercover informant who infiltrated the Weather Underground, Larry Grathwohl, has said that filmmaker “Joel Gilbert has developed information that Obama was active with the Weathermen, with a Weather Underground support group called May 19th, a

Communist organization in New York”, and that Obama has, in fact, “associated with Communists all of his life, beginning with Frank Marshall Davis, in Hawaii, to Alice Palmer, Bill Ayers, and, of course, Bernardine Dohrn, in Chicago. This is a pattern of associations that should have disqualified him from the Presidency.”

The May 19th Communist Organization (M19CO), also known as Armed Resistance Unit, May 19 Communist Coalition, Red Guerrilla Resistance, Resistance Conspiracy, Revolutionary Fighting Group, was said to be active from 1978 to 1985. The group was originally known as the New York chapter of the Prairie Fire Organizing Committee (PFOC), an organization devoted to legally promoting the causes of the Weather Underground. This was part of Prairie Fire Manifesto change in Weather Underground Organization strategy, which demanded both aboveground mass and clandestine organizations.

The May 19th Communist Organization (MCO) took its name from the common birthdates of Ho Chi Minh (May 19, 1890) and of Malcom X (or Malcolm Little, May 19, 1925). The combined forces of the two major terrorist groups named their alliance the May 19th Communist Organization (M19CO), an alliance that also included members of the Black Panthers and the Republic of New Africa (RNA). The alliance between the Weather Underground and the Black Liberation Army had three objectives: 1. Free political prisoners in US prisons; 2. Appropriate capitalist wealth (Appropriations) to fund the third stage, and 3. Initiate a series of Strategic Attacks.

<http://bit.ly/MAY19CO> (to read about Obama and the May 19 CO)

In a talk that took place at the National Press Club in Washington D.C., FBI Undercover informant, Larry Grathwohl, also said that Weathermen Task Force, Supervisor Max Knowle, told him that the FBI had a CARL test when it conducted background checks on people, CARL being an acronym for "Character, Associates, Reputation & Loyalty," and that Barack Obama fails all of these. It alarms FBI agents and law enforcement that someone like Barack Obama could attain the Presidency, since there was no vetting, which Larry advised is vital.

Who is this man, “Barack Hussein Obama”, Bill Ayers’ protégé, a.k.a. Barry Soetoro, a.k.a. Soebarkah, a.k.a...

[See **The Manufacturing of a President: The CIA's Insertion of Barack H. Obama, Jr. into the White House**, book by Wayne Madsen. <http://bit.ly/OBAMACIA>]

Have Ayers, Dohrn, and Obama been undercover, coordinating operations all along? If so, are they, still? If so, who else is with them, undercover...?

SCENE 6: Who is Hillary Clinton?

Hillary Clinton (then, Rodham) wrote her 1969 Wellesley College thesis, **"THERE IS ONLY THE FIGHT..."** about Saul Alinsky's **RULES FOR RADICALS – A Pragmatic Primer for Realistic Radicals**. - Saul Alinsky

Alinsky dedicated **RULES FOR RADICALS** to Lucifer:

"Lest we forget at least an over-the-shoulder acknowledgment to the very first radical; from all our legends, mythology, and history (and who is to know where mythology leaves off and history begins or which is which), the first radical known to man who rebelled against the establishment and did it so effectively that he at least won his own kingdom—Lucifer." - SAUL ALINSKY

At right, Hillary Rodham (Clinton), from her Wellesley College days, and Communist guru, Saul Alinsky, whose book is the Communist playbook, to this day.

"Look for [Stalin's] trained rats to burrow deeper into your government and society and try to rip it apart from within."

- Gestapo Chief Heinrich Muller (Mueller) as told to his CIA interrogator James Kronthal in 1948

SCENE 7: Performance Art at Harvard - A Staged Event?

On July 16th, 2009, six months into Obama's first term, a funny thing happened at Harvard, Obama's alma mater. An arrest took place on the Harvard campus that would rip apart the racial harmony of the United States of America. Professor Henry Louis Gates, Jr. of the African American Studies Department, prolific author, TV host, and African DNA researcher, was arrested at his home by Sergeant James Crowley, for disorderly conduct. The unforgettable digital picture of a respectable black professor in handcuffs on his own front porch blossomed overnight into a media sensation. This crescendo was capped when then Barack Obama - in knee-jerk fashion, from his bully pulpit, as President, instantly demeaned law enforcement throughout America with the words, *"The Cambridge Police acted stupidly."*

This was Obama's infamous *"teachable moment."* Then, he turned his venom on America when he declared the incident evidence that *"America is still a racist country."*

Professor Henry Louise Gates, Jr.
after his arrest on 7/16/2009 at
Cambridge Police Headquarters

Assata Shakur a.k.a.
JoAnne Deborah Byron
DOB: July 16th, 1947

Many believe the arrest of Professor Henry Louis Gates gave birth to the Black Lives Matter movement. Was it an interesting coincidence that the “FBI’s Most Wanted [yet much heralded] Terrorist”, Assata Shakur, was celebrating her 62nd birthday, in Cuba, that day?

And, that Assata is still seen today as the inspiration for Black Lives Matter and other groups, such as Assata’s Daughters, to which such celebrities as athlete, Colin Kaepernick, donate generously?

Are we, as a society, all being manipulated by “Performance Art” events? Are they, in fact, happening in close succession?

What tragic long-term impacts has this unfortunate incident of alleged “racism” in Cambridge, MA had on our society? Did this event serve to drive a wedge between black and white people? Between the people and police? Does driving wedges between the people and their protectors, the police, and among one another, serve to undermine our nation’s unity? What would happen if we all needed to pull together against a common enemy? Could we...?

“A house divided against itself cannot stand.” – Abraham Lincoln

Was “Community Organizer” Obama agitating? Is it a mere coincidence that, just six months after radicals Ayers’ and Dohrn’s man magically ascended to the Presidency, he was already agitating the country, in line with their WU long-term plans for race war and disunity, just like Charlie Manson’s Helter Skelter dreams of race war?

You may recall that, after the Cambridge incident, a large number of racially divisive incidents occurred within the country, much played up in the press, with increasing numbers of Black Lives Matter (BLM) members and such groups as Antifa out in the streets. What have been the profound effects of such racial unrest on America?

SCENE 8: Performance Art by a False Witness

The Trayvon Hoax - Unmasking the Witness Fraud that Divided America

"I stumbled into the most spectacular case of identity fraud in modern American judicial history. I call it 'The Trayvon Hoax.' "

- Filmmaker and Author Joel Gilbert

A Feature Film and Bestselling Book by Filmmaker & Author Joel Gilbert

"In this stunning work of investigative journalism, filmmaker Joel Gilbert uncovers the true story of the shooting of Trayvon Martin, a case that divided America. By examining Trayvon's 750-page phone records, Gilbert discovers that Rachel Jeantel, the key witness whose testimony led to the prosecution of George Zimmerman, was a fraud. Gilbert's research takes him to the high schools of Miami Gardens, into the back alleys of Little Haiti, and finally to Florida State University where he finds Trayvon's real girlfriend, Diamond Eugene, the girl who actually was on the phone with Trayvon in his final minutes. Gilbert confirms his revelations with forensic handwriting analysis and DNA testing. He then exposes in detail the most consequential hoax in recent judicial history and reveals how

The Trayvon Hoax was ground zero for the downward spiral of race relations in America. This incredible film and book have the potential to bring America back together again."

- Filmmaker & Author Joel Gilbert

Fake Witness "plus-sized" Rachel Jeantel, on the witness stand, posing as Trayvon Martin's girlfriend, Diamond Eugene, her real-life half-sister.

Comment by Former President Barack Obama:

"If I had a son, he'd look like Trayvon."

The Real Diamond Eugene,
Trayvon Martin's girlfriend

"No one has suffered more from The Trayvon Hoax than the black youth of America."

- Filmmaker and Author Joel Gilbert

SCENE 9: Performance Art by an Actor? And U.S. Senators?

January 29, 2019 – Jussie Smollett, an actual actor, acting, who got caught in his own act. In Chicago, no less, home base of Ayers, Dohrn, and Obama. Arrested in Chicago and charged with 16 counts of disorderly conduct for allegedly staging a hate crime, in hiring two male African friends, the Osundairo brothers, whom he knows from his TV show, 'Empire', to dress in pro-Trump "MAGA" hats and pretend to attack him (acting?), place a rope around his neck, as if lynching, and then claiming it was a "racist homophobic" attack by conservative Trump supporters. Needless to say, this highly publicized "act" inflamed the nation and could have triggered Ayers-Dohrn Manson-styled race riots nationwide, which concerned many. Even so, later in March, IL State's Attorney Kim Foxx defended her actions in dropping all 16 charges against Jussie Smollett. Many, irked by that "act", asked, "Who pulled the strings to get those charges dropped?"

A timeline of events reveals that a tightly-knit network, including Tina Tchen, former Chief of Staff for Michelle Obama and close friend of Chicago Mayor Rahm Emanuel's wife, Amy Rule, State's Attorney Kim Foxx, a Smollett relative, Sen. Kamala Harris, Barack and Michelle Obama, and Jussie Smollett himself are all connected and acquainted, and that texts and emails were exchanged among them on his behalf.

"Guilty as sin; free as a bird; God, I love America!" - Bill Ayers

"Empire" actor

Jussie Smollett campaigns with Sen. Kamala Harris

(D-CA) at an LGBT "Time's up" event in L.A. on January 15, 2018.

Jussie Smollett with the Obamas (above)

Kim Foxx with Sen. Kamala Harris

Tina Tchen with the Obamas (l) and with Jussie Smollett's sister (r)

Sens. Cory Booker's & Kamala Harris' Anti-Lynching Bill sails through the Senate on Feb. 14, 2019, two weeks after the Smollett "assault" of Jan. 29, 2019.

Was Jussie Smollett's reported "attack" in any way linked to Sen. Kamala Harris' and Sen. Cory Booker's Anti-Lynching Bill, "The Justice for Victims of Lynching Act" (first introduced on June 28, 2018 and later amended on December 19, 2018)? Some say so.

Did Smollett's "race hatred" event of January 29, 2019 help "grease the wheels" to make the Anti-Lynching Bill sail through the Senate? Could there be more to this bill?

A conspiracy theory circulating among conservatives after the incident even accused Sens. Kamala Harris (D-CA) and Cory Booker (D-NJ) of somehow setting up the Smollett "race hatred" event to help facilitate passage of their Anti-Lynching legislation.

 <p>Kamala Harris ✓ @KamalaHarris</p> <p>BREAKING: Our anti-lynching bill, which would make lynching a federal crime, just unanimously passed the Senate. Lynching is a dark, despicable part of our nation's history and I'm hopeful this measure will swiftly pass the House.</p> <p>♡ 50.9K 1:10 PM - Feb 14, 2019</p>	<p><i>"Blacks can be used for the revolution."</i></p> <p>– Bill Ayers</p> <p>Comedian Dave Chappelle on the Jussie Smollett Incident http://bit.ly/JUICYCOM</p>
---	---

THE COMPANY YOU KEEP is a 2012 American political thriller film produced, directed by and starring Robert Redford. The story centers on recent widower and single father, Jim Grant (Robert Redford), a former 1960's era Weather Underground anti-Vietnam War militant wanted for a bank robbery and murder. Grant, who has hidden from the FBI for over 30 years, as an attorney in Albany, NY, becomes a fugitive when his true identity is exposed. **Interestingly, the film points to a hidden Weather Underground network still in existence after several decades, to this day.**

SCENE 10: Performance Art by Athletes?

August 2016 - San Francisco 49ers quarterback Colin Kaepernick first sat, and later knelt, during the American National Anthem. Since then, various NFL and other sports teams have engaged in similar protests against the National Anthem and President Trump for calling for owners to “fire” the protesting players. Whose idea was this to turn disrespect of America into a new trend? Was he working alone or put up to it? Why does Kaepernick wear socks depicting pigs...? Why did he shame Nike into dropping its Betsy Ross flag shoes? Why has he been donating large sums of money to radical groups, such as Assata’s Daughters, named for cop killer Assata Shakur?

Hong Kong protesters **burn** LeBron James’ jersey as LeBron bows.

October 2019 – Protestors in Hong Kong burned NBA L.A. Lakers star basketball player LeBron James’ jerseys one day after, in deference to Communist China, he made incendiary remarks toward anti-China Hong Kong freedom fighters.

SCENE 11: Performance Art by an Adolescent?

Seen as a New Religion, 16-year old Swedish Climate Change activist Greta Thunberg’s image was fashioned after Nazi propagandist Goebbels’ technique of using Nordic white girls with braids and red cheeks to sell his message.

Filmmaker Dinesh D’Souza points out, “Looks like today’s progressive Left is still learning its game from an earlier Left in the 1930s.”

Greta says, “Our house is on **fire!**”

ACT III – Our House IS on Fire!

(But, not for the reasons Greta thinks...)

SCENE 1: Reviewing the Rollout – “A Rose By Any Other Name”

Have we not seen a major roll-out of aberrant destabilizing events over these past 50 years? Were they, and events we’re seeing today, contrived? If so, who’s been behind them? Are they the preface to a crescendo? If so, are we at risk? What’s coming next...? On this, the:

- 50th Anniversary of psychological operations (psyops), such as:
 - a) Radical Weather Underground Group
 - b) Helter Skelter Manson Family Murders
 - c) Anti-War Protests, Unrest, etc.
- 70th Anniversary of the Maoist Chinese Communist Government
- 100th Anniversary of the Bolshevik takeover of Russia

Is there not a ratcheting up of unsettling and alarming radical activity at this time? Why are we seeing so many incendiary references to fire and flames and burning in our so severely divided society? Who and are behind this? Why are people so easily incited, enflamed, and enraged? Have we reached a New Age of Rage? Why are we seeing such relentless efforts to strip us of our rights? Of rights, like Freedom of Speech, Freedom of Religion, Freedom of Assembly, Self-Defense, etc. Why is this stemming from the Left?

Left-leaning “Liberals”, “Democrats”, “Democratic Socialists”, “Socialists”, “Progressives”...What do these mean? Are they the same? Are they benign...?

What IS “Progressivism”? Progression toward what...? What is “Socialism”? Is it, in fact, an incremental slow roll-out of a multi-century agenda for Global Control called “Communism”? It has been said that, “The difference between ‘Socialism’ and ‘Communism’ is only the speed at which you get there.”

“Communism” = “Communalism” = “Socialism” = “Progressivism” = “Incrementalism” = “Communism”. **NO, NOT BENIGN!**

“We’re not pushing the party left, we are bringing the party home.” - Rep. A. Ocasio-Cortez

“A rose by any other name would smell as sweet” - William Shakespeare

"A single **spark** can start a **prairie fire**." - Chairman Mao Zedong of Communist China [1930]

SCENE 2: Who's Casting Us All Into a Firestorm?

What are we heading into? Are we headed for a **conflagration**? A **Prairie Fire**...?

Communist "**Red**" then?

Communist "**Red**" now?

More performance art by an actress? Reminiscent of the Infamous Four "*Days of Rage*" (Chicago, **October 8-11, 1968**), 82-year old Communist sympathizer "Hanoi Jane" Fonda (above left) resurfaces as activist (above center and right), on steps of the U.S. Capitol, in Washington, D.C. for "*Four Months of Fire Drill Fridays*", commencing on **October 11, 2019**. Why the in-your-face **flame red** coat?

Above, **flame red**, again? Elon Musk's Boring Co. launches new product, "*Not a Flame Thrower*" (left).

Why? At right, recent Cadillac XT6 ad, "*Crew Ready*", features smoke, **fire** and **flame** thrower. Why?

Next page left, leftist candidate Joe Biden's presidential campaign ad depicts an angry mob with torches. Why? At right, curiously, Michelle Obama toasts with champagne on the River Seine in Paris as Notre Dame Cathedral **burns** (below left), on April 15th, 2019, while, strangely, wearing a necklace that says, "*Burning*" (enlarged, next page right). Why? What are the odds? Why would she be celebrating?

What's Really Going On?

Has Mao's **Prairie Fire** spread to America? Are primary players, like Bill Ayers, Bernardine Dohrn, the Obamas, Assata Shakur, Saul Alinsky, Hillary Clinton, and Jane Fonda, closet Communist operatives? Are bit players, like actor Jussie Smollett, athlete Colin Kaepernick, Harvard Professor Henry Louis Gates, Jr., and Senators Kamala Harris and Corey Booker, supporting actors - pretenders - and part of a larger coordinated network? Why do they all seem to be moving oddly in lockstep, working toward some sort of over-arching agenda? Are they part of some sort of stable of assets in entertainment, politics, activism, and academia, overlapping with media? Is it a show put on for public consumption? If so, who's pulling the strings? Could there be an unseen all-encompassing umbrella organization, behind the scenes, directing a hidden agenda? Could it be **Communism**, driven by chaos? If so, is this what we want for our country? A system that has ravaged so many countries? If not, then we'd better wake up! We have been played and betrayed, in an **enormous** way, lulled to sleep while watching The Show. Though we have long enjoyed freedoms denied to others in other countries, time is running out for America.

SCENE 3: Lesson Learned? Reaching Back to a Pied Piper of the Past

Popular Pied Piper, Communist Rev. Jim Jones, led hundreds to their deaths (above left). At right, California Governor Jerry Brown pictured with fellow Jesuit, Rev. Jim Jones.

He preached the gospel according to Karl Marx:

*"I call capitalism the **devil**," Jones said from the pulpit, "and **socialism** is God."*

*"If my wife said, I'm not going to be a **communist**, I'd say, well, forget it, by God, I'll forget you too."*

- Rev. Jim Jones, The People's Temple [San Francisco-based, later relocated to Guyana]

In 1970's San Francisco, celebrities raved about Jim Jones. From "How San Francisco's Democrats made Jim Jones, and then made his memory vanish" by Daniel Flynn, <https://bit.ly/SanFranDemsMadeJJ> WA Examiner, 10/15/18:

Willie Brown ["mentor" to Kamala Harris], later speaker of the California assembly and mayor of San Francisco, compared Jim Jones to Martin Luther King and Mahatma Gandhi. Dianne Feinstein joined the rest of the San Francisco board of supervisors in honoring Jones "in recognition of his guidance and inspiration" in furthering "humanitarian programs."

Jerry Brown, then California governor, actually spoke at Peoples Temple. George Moscone, who owed his position as mayor of San Francisco to Jones, appointed Jones to San Francisco's Housing Authority Commission, where he quickly became chairman.

Jane Fonda joined other luminaries in expressing that she was "familiar with the work of Reverend Jones and Peoples Temple and have no hesitancy in commending them for their example in setting a high standard of ethics and morality."

Without powerful politicians, in the U.S. and Guyana, running interference for him, Jones could never have been so bold with the murders he committed. And the politicians cozied up to Jones because Jones provided rent-a-rallies for free. He flooded campaign headquarters with "volunteers." He spoke forcefully for fashionable causes."

At left, syringes and Flavor Aid in cups after the mass "suicide" in Guyana on Nov. 18, 1978. At right, syringes in streets of leftist-overseen San Francisco, today, as seen in other such cities.

On the day of the mass death, Jones ordered two runners through the jungle to deliver over a million dollars in cash as a gift to the Soviet Embassy in Georgetown, Guyana. "Soviet Was Reportedly Bequeathed \$7 Million in Jonestown Messages" – The New York Times, Dec. 18, 1978 <https://bit.ly/JJSovietGift>

SOCIALISM IS COMMUNISM!

Is this what we want...?
If not, we must wake up.
It must be stopped!

*If WE don't put out the **FIRE**, what's next...?*

*"The professional Soviet agitator, and your country is full of them disguised as labor leaders, intellectual activists, writers and film producers, will find any opportunity of getting a toe in the crack. They will play one group off against another, degrade public opinion of the government, attack the system by many different means. Their most important goal is to discredit your system and then put their own filth up as a perfect antidote to that which they hate. And if these broken down creatures have their way, they would institute a **reign of terror in your country** that would make the one they had in Russia look like a church choir outing in the country."*

- Gestapo Chief Heinrich Mueller, as told to his CIA Interrogator James Kronthal in 1948

Robert Antonellis
EagleEye Outlook
robert@eagleeyeoutlook.com

FAIR USE NOTICE: This publication contains some copyrighted material whose use has not been authorized by the copyright owners. We believe that this not-for-profit, educational, and/or criticism or commentary use constitutes a fair use of the copyrighted material (as provided for in section 107 of the US Copyright Law.