I. Obama and Soros— Nazis in Ukraine 2014—U.S. in 2017?

How Obama and Soros Put Actual Nazis in Power in Ukraine

INTRODUCTION

Feb 20—Three years ago this week, a Molotov-cock-tail-throwing mob on the streets of Kiev occupied government buildings, perpetrating violence and driving the duly elected president of the nation out of office and out of the country. The leading groups in the mob were waving portraits of Stepan Bandera, Adolf Hitler's collaborator in Ukraine during World War II.

Today, the same British and American intelligence institutions, and many of the same individuals, are attempting to repeat the process, only this time the target is the democratically elected government of the United States itself. The reasoning is the same: the Empire must maintain the division of the world into competing blocs, the divide and conquer policy of Empire since

the time of the Romans. The East vs. West divide nearly collapsed when the Soviet Union collapsed in the 1990s, ending the excuse of the Free World vs. Godless Communism which had been used by the British to break up Franklin Roosevelt's partnership with Russia to defeat fascism.

Lyndon and Helga LaRouche, at the time of the Soviet collapse, offered the idea of a New Silk Road, uniting Europe with Asia via new, high-speed rail development corridors through Russia and Central Asia, to unite the world on the basis of mutual development and cultural dialogue. This the Empire would not allow.

The Obama Administration, and London, not only welcomed the violent coup in Ukraine in 2014, as a means to justify a new NATO military mobilization against Russia, but rather, they created it. Obama and his spokesmen proudly announced that the United States had financed and

orchestrated the organizations participating in the demonstrations on the public square, the Maidan. Obama's direct agent for the coup, Assistant Secretary of State for European and Eurasian Affairs, Victoria Nuland, visited the rioters several times, handing out cookies on the Maidan, while refusing to acknowledge that in addition to peaceful demonstrators concerned about corruption and economic hardships, there were also openly neo-fascist gangs conducting an armed insurrection against the elected government.

Nuland was also caught by a phone tap instructing the U.S. Ambassador to Ukraine on precisely who was to be made Prime Minister in the new government, after the President was toppled.

The result of the coup for the Ukrainian people has been an unmitigated horror. The prosperity promised in


Wikimedia Commons

The youth group of the Social-National Party of Ukraine, on the march with their swastika banner in Lviv in 1999. The swastika was dropped in 2003 and the party was renamed Svoboda in 2004.

exchange for signing a free-trade Association Agreement with the European Union (EU), has not materialized; instead there has been vicious austerity, massive budget cutting, and lay-offs, while foreign nationals were appointed to run the economy. Government military forces and neo-Nazi militias carry out perpetual warfare against the Donbass region of the country, which refused to submit to the illegal coup.

The myth was peddled in the West that Russia caused the problem, by objecting to the peaceful uprising against their puppet government in Kiev, then annexing Crimea and invading the Donbass, while plotting to conquer Ukraine, the Baltic countries, and perhaps others, intent on restoring the Soviet Empire.

So also today, the myth is spread by the defeated Obama and George Soros circles, and *ad nauseam* in the mainstream press, that the Obama/Hillary campaign was only defeated because Russia stole the election, in order to have their puppet Donald Trump win the election. Without ever offering a shred of evidence (it is all top secret, don't you know), mass hysteria against Putin and Russia is fueled by leaks from the same neoconservative intelligence networks left over from the Obama administration. Trump has identified these criminals, naming elements in the FBI and the NSA, and only stopped short of identifying their actions as treasonous. The President is correct.

Putin himself has been very clear about what is going on in the United States. Asked at a press conference on Jan. 17 about the anti-Russian hysteria in the U.S. press and in some political circles, Putin said:

In my opinion, there are several goals; some are obvious. The first is to undermine the legitimacy of the elected president of the United States. Incidentally, in this connection I would like to note that whether people who do it want it or not, they greatly damage U.S. interests. It seems that they trained for this in Kiev, and now are ready to organize a Maidan in Washington not to let Trump assume office. The second goal is to tie the hands and legs of the newly-elected president related to the implementation of his pre-election campaign promises to the American people and the international community.

Meanwhile, in Ukraine, Dr. Natalia Vitrenko, the


Natalia Vitrenko, doctor of economics, is chairman of the Progressive Socialist Party of Ukraine, has served in Parliament, and has run for President.

presidential candidate for the Progressive Socialist Party of Ukraine in several elections, in a letter to President Trump after his election, called on him to change the disastrous Obama policy regarding Ukraine:

Our people are suffering badly from war, extreme poverty, corruption, political repressions, and the rampaging of neo-Nazis. The outgoing U.S. Administration kept stirring up the people of Ukraine against Russia, thereby inciting a war between our fraternal peoples, one that unquestionably threatens to trigger a Third World War.

The fascist elements in the Ukraine government have orchestrated thug attacks against Vitrenko and her party, seized the party headquarters, and are threatening to bring charges against her for treason for the "crime" of identifying the openly fascist actions of the government and the neo-Nazi militias.

And in the United States, Obama is the first president in U.S. history to lead an effort to bring down the government that replaced him. Under Obama, the United States conducted perpetual warfare against countries which were no threat to our nation, conducted drone strikes against individuals personally chosen by Obama without even a semblance of due process, and nearly provoked a war with Russia, a war which would almost certainly have been thermonuclear, and which would have been nearly certain if Obama's clone, Hillary Clinton, had been elected.

The idea that Trump may end the imperial policy. and join forces with Russia and China, as Franklin Roosevelt did to defeat fascism, in the new paradigm of defeating terrorism, and building infrastructure and agroindustrial advancement for nations throughout the world as part of the New Silk Road process, would mean the end of the very concept of Empire, once and for all. To prevent this, the British and their assets in the United States, led by Obama and his sponsor George Soros as well as their fellow neocons on the Republican side, will stop at nothing. The American people are increasingly aware of this evil, but must move quickly to expose it and crush it.

This report is divided into five sections, with links to documentation articles at the end.

1. The strategic situation in Ukraine, from the February 2014 neo-Nazi coup through the collapse of that nation into economic and strategic chaos today.

- 2. The neo-Nazi provenance of the leading groups and individuals in the 2014 regime-change coup in Ukraine.
- 3. A chronology of the coup itself, from November 2013 through February 2014.
- 4. A profile of the origins and methods of the color revolution policy, deployed against Ukraine in the coup, and in the United States today.
- 5. The appeal by Dr. Natalia Vitrenko, presidential candidate for the Progressive Socialist Party of Ukraine, to the EU on Feb. 10, 2017, to stop the repression by the Kiev government.

The potential for the world to leave the era of imperial control behind, to enter a new era of civilization just as the Renaissance ended the era of feudal backwardness, is within our grasp today. It is up to each and every citizen of the United States, and citizens of the world, to make this moment of huge potential become a reality.