

A Big Day in the News

by Miles Mathis

First published December 16, 2022

We are living through exciting times. . . but I don't have to tell you that. Everyday it is another series of revelations or crises. Even subtracting out all the fake news, things are happening at an unprecedented scale and speed.

But you likely missed the biggest news today: the sunspot count went to 275 yesterday and at least eight M-class (big ones) solar flares went off, interrupting radio communication in the Atlantic. This is big news not only because it means Solar Minimum is finally well behind us, with charge levels being high (and remaining high for most of the next two decades); it is news because it is the third peak in the Cycle [I have predicted right on the nose, both in time and in strength](#). I am the first person in history to predict a Solar Cycle, though you shouldn't expect to see the *New York Times* or anywhere else report that. The mainstream is doing their best to bury the fact, since it is very inconvenient for them that an outsider is doing all the real physics right now. It is so embarrassing for them that they have called in the Air Force to suppress numbers, and they shaved off 100 points in today's report, to try to save face to some extent. Air Force reported 174, while publishing the photos of the Sun that prove the number is closer to 275. That should just add to the embarrassment, but they don't see that. All they can see right now is their own panic. It fills their screen.

That is the biggest real news in physics in about a century, but it will take mainstream science several years to process it. In the meantime they will run around like headless chickens, lying, spinning, cheating, stealing, and in general imploding in an orgy of corruption. It should be quite a show. I know because it has already been going on for many decades, and will only get much worse after this. My arrival in 2000 was like an accelerant to the collapse, gasoline on a fire.

As with the Sun, the flares and conflagrations will be enormous. As I told a friend yesterday, "Daddy is angry". The Sun being Daddy. He can snuff us out with one swipe of his paw, and though I don't think it will come to that, I think it likely he is going to put the fear of God into the hearts of some sinners. I like to think he is on my side, though that may be projection. What is not projection is the power of my theories, which are being proven in many subfields of science. I clearly have some connection to Nature the mainstream doesn't have, and I think they would be well advised not continue fighting her. The Air Force may or may not be able to stem my own rise, but their propaganda and weaponry will be no avail against Nature.

Also of interest yesterday was Tucker Carlson's show, which indirectly addressed another theory of mine. Tucker spent the [first third of his show](#) promoting the Kennedy assassination as a CIA project. Why and why now? November 22 was three weeks ago, so why air this show on December 15? Well, it is again to try to answer and bury [my paper on that](#), which is gaining ever more traction online. I think the timing is also to divert attention away from the Solar Cycle, which should be the headline today.

Tucker's central report was that an anonymous CIA source with access to classified documents held back from the 2017 drop had agreed to go on record, answering Tucker's question, "was the CIA involved?" The answer [min 5:15]:

The answer is yes. I believe they were involved. It is a whole different country than we thought it was. **It's all fake.**

Wow. Of course Tucker completely ignores the last part. He focuses on the first sentence and pretends the last sentence doesn't exist. But in my opinion, that quote confirms my paper, not Tucker's conclusion. Notice this source says the CIA was *involved*. He does not say they assassinated anyone, he says they were involved. But in my research, they are involved as well: in managing the **fake** and covering it up. Again, **IT'S ALL FAKE**. Exactly what I have been showing you for years.

So Tucker is just continuing the coverup, though he is letting the CIA take the blame. But as I have told you, CIA is fine with taking the blame. They don't care who you think did it, as long as you think it was done. The CIA considers themselves untouchable. They have no fear of Congress defunding them, since they own Congress. And they have even less fear of you. So you can think whatever you wish about them. If you think they are scary bad guys, so much the better, since it keeps you in line.

You would think the CIA could cleanse its image by just telling you the truth: no one assassinated JFK. It was all a hoax so that JFK could retire and Johnson could become President without a special election. JFK was mortally ill, but those running the country didn't wish to deal with the legal ramifications of that. It was easier to fake the death, since it would guarantee the Democrats a win in the 1964 election. The governors had already run this gambit many times, so this was just a rerun, a kind of sequel to the fake Lincoln, Garfield, and McKinley assassinations. The fake Presidential assassination was also perfect cover for the Deep State, since it seemed to confirm the importance of the Presidency. It put all eyes on the visible actors for many years, solidifying the theater in Washington.

It is for that reason you can't be told the truth: the truth isn't seen as cleansing, although it erases an assassination. The truth is more damning than any coup or assassination, since once you start pulling on that thread you quickly come to the conclusion I did: the same conclusion Tucker's anonymous source comes to: **IT'S ALL FAKE**. You aren't living in a Republic or anything like it, and never were. You are living in a Matrix of lies told to break your mind, wash it, and fill it with whatever mush suits the suits. You are a cow to be milked by the merchants and nothing more. The world isn't run by capitalists or even plutocrats, it is run by a predatory cabal of old families who have owned it for five thousand years or more, and they are corrupt beyond all imagining. Their corruption has always been awful, but it is currently waxing. It has been on a steep rise for the past century (Modernism), and since WWII it has gone into overdrive. Ironically, that overdrive was caused by a surfeit of success, as well as the rise of the . . . CIA. Though WWII was another big fake in many ways, it did have the real result of extending and solidifying the old power structures. The world owned by the Phoenician Navy since time immemorial had just become much smaller, and a lot of that was due to television and the explosion of media, which has now become a flood. The internet only accelerated that even more.

Unfortunately for them, what had seemed to be the font of ultimate control somehow got out of their control. The media, which had seemed at first to be a genie of all boons, has turned into a Pandora's box of buried curses. In its relentless pecking, the Phoenix is now unearthing a maze of mole tunnels and a labyrinth of disasters, natural and unnatural.

In reaction to that, the only thing the Phoenix can think to do is turn up the lies even more, which brings us to Tucker's second segment, on the (fake) war in Ukraine. Tucker's Langley scriptwriters want to draw your attention away from reality with their oldest stand-by: fear porn. He actually trots out a picture of Russia's nuke launcher, which they conveniently provided for his use. We are told the US is sending patriot missile launchers to Ukraine, madly poking the bear to provoke him into using that launcher—which, we are told, can hit the US or UK. Yes, in this segment Russian generals are specifically threatening to nuke London. You have to laugh. If that won't get your mind off the vaccine genocide, nothing will, so I guess this segment was brought to you by Pfizer or J&J. But what isn't? Clearly both Putin and Biden are brought to you by Pfizer, and so are Tucker and Trump. They all pop up on cue to draw away your attention.

If you aren't following me, let me put it this way: the current nuclear patter is completely unconvincing on the face of it, since it doesn't match the tone of the Cold War we have all been watching for 70 years now. I am almost 60, so I have been watching this theater for a long time. The current scriptwriters have lost their touch, since all subtlety in delivery is gone. The scriptwriters have gotten younger and stupider I guess, and they don't remember how it used to be. And, as everywhere else, they have fired all the continuity writers: those whose job it is to make sure today's episode doesn't contradict yesterday's episode. In short, Putin's script is way too raw and way too obvious. No one is acting the way a real world leader would act, or ever did act. They are all acting like they are in a B-movie, and you can almost read the stage directions: [act scary], [frown brow], [breathe heavily], [EMOTE!]. Zelensky is the worst actor since Hitler or Manson, since—like Greta Thunberg—he only has one speed: 'roid rage. “GIVE ME MONEY! HOW DARE YOU! ARRGGHH!”

And I remind you: what did the anonymous CIA agent just tell us? IT'S ALL FAKE! Not just the Kennedy Assassination. Everything is fake. Which would include the Ukraine War, wouldn't it? But you are supposed to read everything in isolation. You aren't supposed to make any connections, even between Tucker's first segment and his second.

As a tack-on, I will mention something else I heard today, though it isn't major news. I was driving home from the grocery store and they were playing Modern music on the classical station, so I scanned up to the next station, which turned out to be NPR, All Things Considered. Of course I don't listen to that normally, though my X used to. But when they said it was brought to us by Proctor&Gamble, I paused to see what I could learn. “Public Radio” brought to us by a huge corporate entity. That makes sense, right? P&G was selling a nerve medicine, Nervive, for old people losing feeling in their limbs. I am sure that works, safe and effective, with no side effects? Anyway, the first thing P&G wanted us to consider was a segment from Kaiser Health News. Ah, so another giant health provider advertising to us directly under the guise of public radio. Kaiser's ad-man was telling us about how Germany's health care system is better because it is socialist, being funded by the state, with fees to patients being very low. Germany controls drugs prices, limiting how much places like Kaiser can charge for goods and services. Hmmm, so why would Kaiser be pushing for that? They just have your best interests in mind, and are no longer interested in price gouging? No. I will tell you why: it is the only way they could make more obscene profit in the US than they currently are. This jerk admits 100 million Americans are already in major medical debt, which is your clue here. That's almost a third of the entire population, and if we subtract out children it is about half of all adults. So places like Kaiser can't suck you any drier that way: the debt is already too large to ever be paid back. With the economy in freefall and everyone defaulting on their mortgages, places like Kaiser have to think of something

different. Voila! They will socialize medicine and get paid by the government directly, like happened with the vaccines. They will take it directly out of the treasury, which means they will take it directly out of your paycheck as taxes. That way the only way you could default on your medical debt is by quitting your job and living on the street. Brilliant, ain't it?

If you thought that segment of NPR wasn't pukey enough, the next segment of All Things Considered was a direct advertisement by Nintendo/Sony, again posing as public radio. Two "journalists" are discussing which video games to buy the family this year for Christmas. One of them that I remember was Teenage Mutant Ninja Turtles. So they are still pushing that 32 years later?

The next segment was the required "Consider being Gay" promo. Every third subject on NPR now has something to do with promoting gay or trans.

Then we had to hear an update on the January 6 committee. Apparently, after two years of this farce, "criminal charges *may be* handed down. A report will definitely be published." "May be" means "will not". And that report will be just as popular as AOC's new movie. I guess NPR hasn't heard that the [January 6 event was staged by the Air Force.](#)