

**Tiden er inde til at forsvare
præsidenten, overvinde
kuppet,
overvinde Det britiske
Imperium og gå ind i en
totalt ny og fremgangsrig,
skøn fremtid.
LaRouche PAC Internationale
Webcast, 8. dec., 2017.**

»Tiden er inde til at forsvare præsidenten, overvinde kuppet, overvinde Det britiske Imperium og gå ind i en totalt ny og fremgangsrig, skøn fremtid. Jeg mener, dette er et vidunderligt perspektiv.« (Citat af Helga Zepp-LaRouche.)

Vært Matthew Ogden: God aften. Det er 8. december, 2017; jeg er Matthew Ogden, og dette er vores fredags-webcast med en strategisk oversigt fra larouchepac.com.

Jeg vil straks lægge ud med en meddelelse, som nogle af vore seere måske så i går, fra Kesha Rogers; nemlig, at hun opstiller som uafhængig kandidat til USA's Kongres, for en plads i Texas' 9. Kongresdistrikt. Mange af jer kender Kesha fra hendes tidligere kampagner for føderalt embede. Hun har to gange tidligere stillet op som demokratisk kandidat, både i 2010 og i 2012, hvor hun stillede op til USA's Repræsentanternes Hus. Dernæst stillede hun op som kandidat til USA's Senat i 2014. I denne kampagne fik hun stemmer nok til at fremtvinge en anden valgrunde (mellem de to kandidater,

der får flest stemmer). Alle disse tre kampagner for føderalt embede tiltrak national, og faktisk international, opmærksomhed, pga. den valgplatform, på baggrund af hvilken Kesha dristigt kørte sin kampagne.

For nylig har Kesha været omtalt i en video fra *New York Times*, om orkanen Harveys ødelæggelse i Houston, Texas, og som på tragisk vis kostede Keshas far og stedmor livet. Hun har nu registreret som kandidat til USA's Repræsentanternes Hus, hvor hun igen opstiller i Texas' 9. Kongresdistrikt som uafhængig kandidat. Jeg vil nu afspille Keshas video, som hun optog ved Udenrigsministeriet, efter at have indgivet sit kandidatur med det nødvendige papirarbejde. Kesha Rogers:

(Video)

Her følger engelsk udskrift af Keshas video og resten af webcastet:

KESHA ROGERS: Good afternoon everyone. This is Kesha Rogers, and I'm here to announce some very exciting news to you. I have just filed here in Austin, Texas with the Secretary of State for an independent candidacy for the House of Representatives District 9 for the US House of Representatives. I look forward to bringing more news and information concerning this campaign that I'm launching at a very timely and needed circumstance as we find ourselves with a void of leadership in the country. Where the discussion of real economic policies, real solutions for the country are being avoided and you have much grandstanding going on by political media [inaud; 02:57] and Congressional representatives. But what is clear is that there is a shift going on in the

world that's ready for economic development and cooperation,
and
I'm ready to lead the fight in the United States. Many of
your
recognize my campaigns from before, of providing real
solutions
to the American people. So, as I said, I wanted to just bring
that information, that bit of news to you, that I will be
running
an independent candidacy for the 9th Congressional District
from
the state of Texas for the US House of Representatives. So,
look
forward to more breaking developments around the campaign.
Thank
you.

OGDEN: Kesha Rogers said in that video announcement, and what
has in fact been the reality over the last few months, is that
there is, indeed, a shift going on in the world in the
direction
of economic development. Of course, led by the initiatives
from
China, the Belt and Road Initiative and the New Silk Road.
That
is absolutely the paradigm shift which the United States must
join, and we need leadership that will bring us into that
paradigm.
Now, there's one thing to note about this announcement by
Kesha Rogers, who made saving NASA and the US manned space
program, the restoration of the US space program, a central
feature of all of her Federal election campaigns. This
announcement by Kesha Rogers came on the 45th anniversary of
the
Apollo Moon landing; that occurred December 7, 1972. This was
the last time that human beings walked on the surface of the
Moon. The last living astronaut of that Apollo 17 mission,

Harrison Schmitt, gave an interview which was published also yesterday, to the {Albuquerque Journal}, in which he outlined the tragedy of the decision that was taken in the aftermath of the assassination of John F Kennedy to abandon the US commitment to the manned space program. To make the next step after the hugely Apollo missions to the Moon, the logical next step would have been a permanent settlement on the Moon and manned missions to Mars. What Harrison Schmitt said is that the decision that was made by the Johnson administration to cut NASA's budget, and especially to cut back on the Saturn V class program, the Saturn V rocket program, the heavy lift rockets; in effect killing the US space program and preventing us from taking those next steps. The permanent settlement on the Moon, and the landing of a man or a woman on Mars; both of which, he said, could have already been accomplished in the last 45 years. So, the article in the {Albuquerque Journal} began by saying the following, and I think this was right to the point. It said, "A settlement on the Moon; mankind well on its way to Mars. A potential clean power source so powerful that about 200 pounds could provide electricity to a major city for a year. New Mexico astronaut Harrison Jack Schmitt says that these are a few of the possibilities that might well have been a reality by now, had the administration of President Lyndon Johnson not decided to limit production of

the massive Saturn V rockets that carried Apollo astronauts – including Schmitt – to the Moon.” The article quotes Harrison Schmitt, and I’d like to put that quote on the screen [Fig. 1] here. He says, “We really gave up on deep space exploration. Had things gone differently, we could be much farther along now than we are today. No question, we would have had a settlement on the Moon, and would seriously have a program going to Mars if not already there.”

Then, Harrison Schmitt pointed out in the interview the importance of mining resources on the Moon which are not readily available here on Earth; most notably, Helium-3. He said, “Those are resources derived from the solar wind and particles of the Sun. One of those, Helium-3, isn’t readily available on Earth, but is embedded in the lunar soil. It is a nearly ideal fuel for fusion power. If we had it here on Earth, I’m convinced we would be using it right now.” He went on to say, “It doesn’t produce neutrons, but it does produce alpha particles and protons; and those can be converted directly to electricity without any waste products. We would have a plentiful, clean power source. It’s still there, and it’s not going anywhere. Two hundred and twenty pounds of Helium-3 would provide the power necessary to serve Dallas for a year.”

Then later, the article actually points out that China is already working on plans to mine Helium-3 on the lunar

surface.

Then it concludes by saying the following: "Schmitt believes that the current administration" – the Trump administration – "is committed to continuing construction of a large rocket for a

space launch system. He said that this new spacecraft, which is

larger and much more powerful than the original Apollo capsules,

is 'built to take humans farther than they've ever gone

before.'|" Then it ends by quoting Harrison Schmitt, saying that

another benefit of America having this large rocket system is,

"Settlements off the Earth can be very important philosophically

into the future. It is one way in which the human species can perpetuate itself against the very remote possibility of a very

large asteroid impact on the Earth."

So, this is an extraordinary interview with Harrison

Schmitt, talking about the kinds of manned missions to the Moon,

lunar settlements, manned missions to Mars, Helium-3 mining on the Moon, fusion power here on Earth, and the idea that we have

to protect mankind against the possibility of an asteroid impact

here on planet Earth. So, I think that's a very clear statement

of exactly the sort of vision which is needed right now. And it

really requires the type of political leadership that you heard

from Kesha Rogers to make that happen. Absolutely, those are a

number of the things that the LaRouche Movement has been focusing

on and calling for, really for decades; going all the way back to
Lyndon LaRouche's initiative back in the 1980s around his nationally televised video "A Woman on Mars", and all of the crash programs for fusion and space exploration that the LaRouche Movement has led for decades.

With everything else that we reported on in the recent period in terms of the New Silk Road and the mega-projects which have been initiated by China, the same really is true of space.

In that article, they did point out that China has already taken the initiative to begin a program for exploring the mining of Helium-3 on the Moon, and really some breakthrough projects in terms of lunar exploration. The article that I pointed out, that article cites the fact that the future is being led by China. And you can really look at space exploration, I think, as the fourth facet of this Belt and Road Initiative. We focus mainly on the aspects here on Earth. We can look at the rail connections over land, that's the One Belt, One Road. We can look at the Maritime Silk Road via sea, we've even discussed the idea of the Silk Road on Ice for the development and exploration of the Arctic. But look at the fourth aspect here, and you can see that China is also leading the way. The Interplanetary Silk Road in Space you could call it, for the development of cislunar space – that's the space between the Earth and the Moon – not just low-Earth orbit where the ISS [International Space Station]

is right now, but the other aspects of this cislunar space. The settlement and development of the lunar surface, which includes this Helium-3 mining; and the manned exploration of Mars and beyond.

In fact, this was said really beautifully in an interview with a former astronaut from Romania, which was published in Xinhua this week. This is Dumitru-Dorin Prunariu; he was the first man in space from that country, from Romania. He said the following. This is the interview [Fig. 2] "China Values Cooperation in the Aerospace Industry". This is the quote: "After the Belt and Road Initiative, I think China has a Galactic Initiative in mind. China has invited all developing countries to conduct experiments on its space station, planned to operate in orbit in 2022. In 2022, China will have its own space station, and it is currently encouraging the developing countries to take part in space programs for the benefit of mankind." So, that's a beautiful quotation. He says, "After the Belt and Road Initiative, I think China has a Galactic Initiative in mind." And indeed, the Chinese have just announced that they are actively planning the next steps of their lunar exploration program. This will follow the robotic missions to the Moon that are being launched over the next two years. There are various possibilities that are being discussed in terms of a permanent lunar research station to be built by the Chinese. Either unmanned with robots carrying out scientific research and technical experiments on the surface of the Moon, or a manned permanent research station there on the lunar surface.

A Chinese space science professor by the name of Joao Weixing from Beijing University was quoted in an article by the {Global Times} saying the following: "By constructing lunar research stations, we can carry out lunar explorations which would be much larger in scale and richer in content than are possible with short-term forays. Such a station could slash the cost of returning rock samples to the Earth. It would enhance lunar geology studies," he said, "and would have better energy efficiency than lunar rovers, as the station can deploy a much bigger solar power generator." So, in other words, the lunar rovers could be stationed at that station, and could go out on exploration missions, but then come back to recharge; leading to a much more permanent presence there for research purposes and exploration on the surface of the Moon. So, with the construction of that lunar station, obviously that would require a heavy lift rocket, similar to those Saturn V class heavy lift rockets which carried the Apollo astronauts to the Moon almost 50 years ago. But indeed, China already has a rocket of that magnitude under development. In the meantime, China is moving right along with its other lunar programs, the Chang'e V mission, which would bring back lunar samples from the Moon, from the Earth-facing side of the Moon. And also, a Chang'e 4 mission which is still in operation and on board, which will land on the completely unexplored far side of the Moon, which has never been done before. So, those two missions by China are already in motion, and may be launched as soon as next year. Then close on the heels of

those two missions, there are reports that there a number of other very significant missions by China that are on the books,

to investigate the geological structure and the mineral composition of the Moon's South Pole which has never been explored before; and to return samples from the Moon's polar region. So, extremely ambitious and extremely important lunar research missions. That's exactly what we would have already been doing over the last 45 years, Harrison Schmitt said, if we

had not abandoned the commitments that the United States had under the Apollo Project.

Now, not coincidentally, the LaRouche Political Action Committee has just announced the pending publication of a new pamphlet, which is a revival and a further exploration of the immediate necessity of the implementation of Lyndon LaRouche's Four Economic Laws. And the final of those four economic laws is

to adopt a fusion-driver crash program; which really encapsulates

the subsuming principle from which the other three of those four

laws flow: 1. Reorganizing this bankrupt financial system with

an immediate Glass-Steagall reform. 2. The creation of a Hamiltonian national bank. 3. The issuance of massive amounts

of Federal credit to swiftly upshift the productive powers of the

US labor force.

But all of those are towards the goal of achieving a giant leap in the technological platform of our economy as a whole, by

means of this fusion-driver crash program. That's the fourth law

as Lyndon LaRouche stipulated it in those Four Laws in his original 2014 document. As he states in the conclusion of

that
document, and I'm going to put the quote right here up on the
screen [Fig. 3]. This is Lyndon LaRouche's description of
what

the ultimate goal of this program is.

"Man is mankind's only true measure of the history of our
Solar System and what reposes within it. That is the same
thing

as the most honored meaning and endless achievement of the
human

species now within nearby solar space, heading upwards to
mastery

over the Sun and its Solar System; the one discovered uniquely
as

a matter of fact, by Johannes Kepler. A fusion economy is the
presently urgent next step and standard for man's gains of
power

within the Solar System and later, beyond."

So again, that's Lyndon LaRouche in his June 10, 2014

document, "Four Laws To Save the United States Now". And that
is

the subsuming principle behind the entirety of that integral
document, that Four Laws vision in terms of what must be done
to

immediately mobilize an economic recovery and a dramatic
transformation in the economy of the United States. Now,
since

LaRouche published that document, there have been
extraordinary

breakthroughs in terms of the commitment to exactly that kind
of

vision that's coming out of China. That is this New Paradigm
that we continue to discuss, with these mega projects and the
development of these completely undeveloped parts of the
planet.

That's coupled together with what I just demonstrated as
China's

commitment to a lunar and extra-terrestrial exploration for their space program there.

Now, what Kesha Rogers stated in that video announcement, and what she has consistently stood for in her campaigns for Federal office, is exactly that kind of vision. We see the continued campaign to bring the United States into this New Silk

Road; and there have been major advancements along those lines just even over the last few weeks. Including with President Trump's recent "state visit-plus" to meet with President Xi Jinping, and their very important personal relationship and this

new era of cooperation in US-China relations.

Now, I should state that 50 days from now, President Trump will be delivering his first State of the Union address to the Joint Session of Congress. It's been announced that this State

of the Union will take place on January 30th; this will be President Trump addressing both the House of Representatives and

the US Senate, in addition to the other representatives of the branches of government – the Supreme Court and the Cabinet.

This will be his first speech to this full Congressional body since his Joint Address which he delivered in February of this year.

Now, I think it's worthwhile to go back and recall a few aspects of that speech that President Trump made. Both in terms

of demonstrating what his commitment was when he first came into

office, which he in large measure has retained this commitment,

despite the kind of ongoing, 24-hour around-the-clock attacks on

his Presidency. But also as sort of a measuring rod against which we should hold up this next 50 days, as we now initiate

this countdown to the first State of the Union address on January

30th, and recommit ourselves to the implementation of this Four

Laws, Hamiltonian economic program that the LaRouche Political Action Committee has been leading the fight on over the last year.

So, let's recall a few aspects of President Trump's speech in February of this year to the Joint Session of Congress. In that speech, he said the following – and I'll put the quotes up

on the screen here [Fig. 4]: “In nine years, the United States

will celebrate the 250th anniversary of our founding. 250 years

since the day we declared our independence. It will be one of the great milestones in the history of the world. But what will

America look like as we reach our 250th year? What kind of country will we leave for our children? I will not allow the mistakes of recent decades past to define the course of our future.” Then he listed a series of promises [Fig. 5]. He said,

“Dying industries will come roaring back to life. Crumbling infrastructure will be replaced with new roads, bridges, tunnels,

airports, and railways gleaming across our very, very beautiful

land. Our terrible drug epidemic will slow down and ultimately

stop. And our neglected inner cities will see a rebirth of hope,

safety, and opportunity.”

Now, to accomplish these goals, President Trump referenced a few key aspects of what he would later identify, correctly, as the American System of economics. He quoted Abraham Lincoln, stating the following. President Trump said [Fig. 6] “I

believe
strongly in free trade. But it also has to be fair trade.
It's
been a long time since we had fair trade. The first
Republican
President, Abraham Lincoln, warned that 'The abandonment of
the
protective policy by the American government will produce want
and ruin among our people.' Lincoln was right, and it's time
we
heeded his advice and his words." Then later in the speech,
President Trump cited Dwight D Eisenhower [Fig. 7]. He said,
"Another Republican President, Dwight D Eisenhower, initiated
the
last truly great national infrastructure program – the
building
the interstate highway system. The time has come for a new
program of national rebuilding. America has spent
approximately
\$6 trillion in the Middle East. All the while, our
infrastructure at home is crumbling. With this \$6 trillion,
we
could have rebuilt our country twice, and maybe even three
times.
To launch our national rebuilding, I will be asking Congress
to
approve legislation that produces a \$1 trillion investment in
infrastructure of the United States, creating millions of new
jobs."
Then later in the speech, he returned to his theme of the
coming 250th anniversary of the founding of our country with
the
Declaration of Independence [Fig. 8]. He said, "On our 100th
anniversary in 1876, citizens from across our nation came to
Philadelphia to celebrate America's Centennial. At that
celebration, the country's builders and artists and inventors
showed off their wonderful creations. Imagine the wonders our

country could know in America's 250th year. Think of the marvels

we can achieve if we simply set free the dreams of our people. Cures to the illnesses that have always plagued us are not too much to hope. American footprints on distant worlds are not too

big a dream. This is our vision. This is our mission.

"But we can only get there together. We are one people with one destiny. The time for small thinking is over. The time for

trivial fights is behind us. We just need the courage to share

the dreams that fill our hearts. The bravery to express the hopes that stir our souls. And the confidence to turn those hopes and those dreams into action. I am asking all members of

Congress to join me in dreaming big and bold and daring things for our country. I am asking everyone watching tonight to seize

this moment. Believe in yourselves, believe in your future, and

believe once more in America."

Now, that was February of this year. Again, we have 50 days until the State of the Union address. But I think that for any

{honest} member of Congress, or political-minded citizen of this

country, this is the yardstick according to which President Trump

and President Trump's actions should be measured. Has he accomplished these stated objectives for the good of the people

of the United States? Granted, those are very ambitious and beautifully stated visions for what the United States could accomplish over the coming eight, nine years until our 250th anniversary celebration. Indeed, over the last several months,

President Trump has repeatedly returned to some of those stated missions and has clearly retained his commitment to that kind of bold vision for the United States. But indeed, we have yet to see an significant action along the lines of the central core aspect of what he called for in that speech to Congress, which was the \$1 trillion infrastructure investment. Now, this must come not in the form of public-private partnerships or PPPs, or any of those kinds of ill-conceived concepts; but must come in the form – as we've repeatedly made clear – of a Hamiltonian national infrastructure bank. This was stipulated as such in Lyndon LaRouche's Four Economic Laws. The necessary precursor to that is absolutely the restoration of Glass-Steagall. We are on the cusp of what could possibly be another massive trans-Atlantic financial crisis. So in anticipation of that, we must immediately erect that kind of Glass-Steagall firewall. But, an infrastructure bank, or a national bank of the form that Alexander Hamilton created, could then secure these massive amounts of Federal credit flows for the rapid increase of the productive powers of our labor force; exactly what is spelled out there in Lyndon LaRouche's Four Laws document. That's not to say that the kinds of joint investments that President Trump secured from China, as in the case of the \$87 billion in investment in the state of West Virginia; that's not to say that that's not significant. Of course, that very much is significant. But that comes nowhere near the \$1 trillion plus that's necessary in terms of this massive Hamiltonian Federal credit investment in the infrastructure of the United States.

But what should be said, and this directly goes to the core of what we must be telling members of Congress, including those Democrats such as Al Green from the 9th District of Texas who would rather spend their time introducing completely unfounded articles of impeachment against this President. These articles

of impeachment, by the way, failed miserably; notably the day right before Kesha Rogers announced her candidacy to run in Al Green's district. These members of Congress should be ashamed that instead of getting to work, accomplishing jointly in collaboration – Republicans, Democrats beyond these party factions. Instead of getting to work accomplishing these goals

that were set out by President Trump in this speech 10 months ago, they have spent the majority of their time engaged in partisan politics and getting swept up in this political hit-job

or witch hunt against President Trump around the so-called "Russia-gate" collusion.

We have a 50-day countdown, and we should seek to make very rapid progress in securing these very specific goals that are contained in the Four Economic Laws of Lyndon LaRouche, between

now and the State of the Union address on January 30th. And indeed, this is the context for Kesha Rogers' announcement for her candidacy for the US Congress.

Now, this is what should be being discussed on the morning talk shows, in the editorial pages of the leading national newspapers and magazine covers. But rather, what are you hearing,

day in and day out? Russia-gate, collusion, Mueller investigation, etc., etc. How much coverage did this ill-fated

impeachment resolution receive, despite the fact that the majority of the House of Representatives voted against it, including two-thirds of the Democratic Caucus. And in spite of

the fact that a CBS poll has just put out that nearly 50% of all Americans are very clear that this Russia-gate investigation is 100% politically motivated; it has nothing to do with justice. But what are you hearing about? Al Green's grandstanding speech was played over and over again on Wednesday. That's what you're hearing about.

What are you not hearing about? Well, what's not being reported is the fact that the entire Mueller apparatus is coming apart at the seams. This entire thing is taking on water; and as the {Wall Street Journal} rightly but uniquely stated in a signed editorial earlier this week titled "Mueller's Credibility Problem; the Special Prosecutor Is Stonewalling Congress and Protecting the FBI". This editorial is the notable exception to the rest of the propaganda and hype out there from these national news outlets. But this is the quote from the {Wall Street Journal} [Fig. 7]. It says, "The public has a right to know whether the Steele dossier inspired the Comey probe, and whether it led to intrusive government eavesdropping." Then they say that they doubt "that Mr. Mueller's ability to conduct a fair and credible probe of the FBI's considerable part in the Russia-Trump drama." This of course is with regards to the bombshell revelation that has come out about the now-fired FBI agent Peter Strzok; who was not only responsible for changing the language in

the Clinton prosecution announcement, which led to her being taken completely off the hook. But also was central in the operation to set up General Flynn. It's come out through his text messages and his emails to his mistress, that he was 100% virulently politically biased against President Trump and in favor of Hillary Clinton. But also, it's not only him; it's the

entirety practically of this Mueller team, which is hopelessly biased and conflicted when it comes to their anti-Trump politics.

This was elaborated in detail by Representative Justin Amash during the hearings yesterday in Congress; also by Representative

Jim Jordan.

Then, as the {Wall Street Journal} goes on to say, "The latest news supports our view that Mr. Mueller is too conflicted

to investigate the FBI, and should step down in favor of someone

more credible. The investigation would surely continue, though

perhaps with someone who doesn't think his job includes protecting the FBI and Mr. Comey from answering questions about

their role in the 2016 elections." So, this should really serve

to demonstrate, along with all the other initiatives that are not

being reported but are steadily proceeding in the US Congress by

Senator Chuck Grassley and others, this should serve to demonstrate how effective the LaRouche PAC campaign to expose this entire coup network has been. With the special investigation dossier, the "Robert Mueller Is an Amoral Legal Assassin", that special report which came out from LaRouche PAC;

this is now going into its second printing. This has

penetrated

the very highest levels of the US Congress and those who are involved in this investigation on both sides.

So, this is the fight of our lives in terms of the battle which is now raging over the heart and soul of the US Presidency

and what policy the United States will adopt. I think if we juxtapose these two channels, in terms of on the one side, this

ongoing daily ghost of Russia-gate McCarthyism-style propaganda

that you're being inundated with. But then on the other side, this clearly inspired commitment of this reinvigoration of the vision of the United States. What Kesha Rogers stands for, and

what she has now initiated in terms of her campaign for US Congress once again; and then also what is coming from abroad in

terms of the initiatives from China and elsewhere, in terms of this One Belt, One Road initiative. And then, as was characterized, a Galactic Initiative that China has now undertaken. This is what Harrison Schmitt is calling for us to

rejoin now 45 years after the shutting down of the Apollo mission. The last man to walk on the Moon, 45 years ago today.

So, let me end this broadcast with the words of Helga Zepp-LaRouche. She said, during a discussion earlier this week

with associates the following: "Countries which do not cooperate

with the Belt and Road Initiative are going to be sidelined to the detriment of their populations." She said that this tectonic

shift which is now underway globally with the collapse of the old

trans-Atlantic financial system of speculation and short-term

profit, she said the collapse of that system and then the tectonic shift which is occurring with the rapid rise of the new

system, this Belt and Road Initiative, we're seeing an unbelievable dynamic which is now going on. She said, as we covered extensively, "There are conferences every single day from

all across the world; be it South America, Africa, Europe, Asia.

There are more countries, more forces, more businesses and industries now joining this New Paradigm. The recent statement

by Japanese Prime Minister Shinzo Abe," she said, "that Japan will cooperate with the Belt and Road Initiative is extremely important." She said, "Countries which do not cooperate, indeed,

are going to be sidelined and left in the dust of history."

She

said that "The Chinese policy, contrary to what you're being fed

in the Western media, is not a policy geopolitically against any

nation. Nor is it somehow a conflict between the United States

and other countries." She said "This is a question of joining the future, joining this vision for an absolutely fantastic perspective of 'win-win' cooperation and development for the entire world."

So, she said, "Our campaign must be focused on Lyndon LaRouche's Four Economic Laws; on LaRouche's economics. On the

United States joining the New Silk Road; on US space cooperation

with other countries. And I think," she said, "this is a perfect

moment to turn all of the United States towards an optimistic campaign. This can become the absolutely decisive turning

force

for the whole United States. Now is the time to defend the President, to defeat the coup, to defeat the British Empire, and

go into a completely new and prosperous, beautiful future. I think this is a wonderful perspective," she said.

So, with that as our final word, I'd like to thank you for joining us here in our broadcast today. There are going to be rapid developments that occur over the coming days and weeks, and

we implore you to continue to stay tuned to larouchepac.com.

To

keep your eyes out for the second printing of this dossier on the

Mueller coup apparatus, and to also keep your eyes out for the coming publication of a new pamphlet on Lyndon LaRouche's Four Economic Laws. We enter now a 50-day countdown between now and

the State of the Union address, and I think we have our work cut

out for us. So, thank you again for tuning in, and please stay

tuned to larouchepac.com.