

TABOO OPINIONS #96

By Richard E. Geis

rerwingeis@cs.com

Copyright 2007 by Richard E. Geis

For Adults Only!

Quoting in whole or in part is encouraged

With a credit line, please.

4-1-07 **NO! Even George W. Bush Wouldn't ...**

I typed into my seek line: 'Russian report of Bush attack plans,' hit the GO button and found an article about a Russian general's statements detailing 'Operation Bite', an American air power attack on Iran's nuke facilities, air force, air defense, ships in the Persian Gulf and some political leadership.

The "surprise" attack is supposedly set for April 6th, and is supposed to include tactical nukes. It is hoped (it is written) that the attack will cause widespread panic in Iran and cause an overthrow of the Iran government...as well as show the America public that the Republicans are still the 'problem solving' party and all about fighting terror.

Although to my mind it's Bush who is the master terrorist in the world today.

Anyway, the report goes on to say the Russian general is calling for a special emergency session of the UN.

So far, the major media in the EU and in the USA haven't surfaced this story (but it is said the story is all over Russia), probably because it cannot be verified, or (it is speculated) because the Western media owners don't want to stop the attack. And the article says the recent Democrat attempt to pass a law demanding that Bush come to congress before attacking Iran was defeated by Jewish influence. Israel, of course, would love to see Iran's nuke programs turned into molten slag.

But I think the Russian report is a propaganda effort to keep the price of oil high. Russia exports a lot of oil, and Russia would like Iran to up its oil revenue, too, to insure they continue paying for the nuclear power plant Russia is building in Iran.

And I think the Iranian detention of 15 British sailors and marines is an oil price escalation ploy.

Still, there are two or three U.S. aircraft carrier flotillas in the Persian Gulf, and a couple more nearby in the Indian Ocean, all loaded with nukes

And the chilling paranoid vision is that Bush will start a war with Iran in order to drive the price of oil to economy-killing highs and be 'forced' to declare a national emergency and rule by decree and executive orders under the War Powers Act. Congress would be prohibited from assembly, and the constitution would be suspended during the 'emergency' ... which would never end.

Thus would end the republic.

See you in the detention camps. Look for an 80-year-old man in a wheelchair.

Naw! Couldn't happen!

I HAVE THESE VISIONS -----

JUST MY LUCK stars Lindsay Lohan as a beautiful young woman on the fast track of success when she inadvertently kisses a young man with the worst luck in the world.

A fortune teller is involved, and a magic potion.

Instantly her luck switches to him and his curse to her. She enters disaster city and his life becomes blessed....

The movie is a mildly amusing piece of formula fluff. Don't waste your time.

VERTIGO is an over-praised Hitchcock movie starring James Stewart and Kim Novak. He's a retired police detective who is traumatized by heights and she is a Mysterious Woman he falls in love with.

There is a vague supernatural element.

It's largely a boring murder mystery with weird music as Stewart follows her hither and yawn. The last fifteen minutes are revealing but unsatisfying.

Novak is nice to watch.

END TABOO OPINIONS #96