

AL SHARPTON AN UNCLE TOM IN 3 ACTS

By: Shakaboona, © 2020 June 8, 2020

Act One, in comes the predictable Uncle Tom Rev. AL Sharpton - a FBI informant against NY Black Panther members, conked-processed hair wearing, and race conman hustler -, at the much publicized funeral services event of the Floyd family to give a national "eulogy" of police murder victim George Floyd and to interject himself into the violent & nonviolent African American rebellion against the U.S., a rebellion that has went global! AL Sharpton inflecting the oratory rhythm of Rev. Dr. Martin Luther King Jr. gives a perfectly delivered fiery race speech, highlighting the many injustices towards Black people, and plucking the emotional strings of Blacks like a guitar using the horrible images of George Floyd's murder by a racist cop. And then, here it comes, wait for it, the coup de grâce, AL Sharpton announces a nonviolent MARCH on Washington, DC!

Act Two, AL Sharpton attempts to get in "front" of the Black rebellion as the Leader, conducts his "peaceful/nonthreatening" March protesting the police murder of George Floyd, where several hundred Black people attend. AL Sharpton gives another Rev. Dr. Martin Luther King Jr sounding speech at the protest rally to the people; he later invites some young Black adult activists on stage that speaks of armed revolt (like he did with Ferguson activists that surprisingly called for "armed self-defense" against the police); he shuts the young activists down & hastily ushers them off the stage; he straightens out that wrinkle, refocus the message on "nonviolence", introduces a Bill for Congress to pass, and finally orders everyone to March down the street to the White House.

Act Three, AL Sharpton strongly urges Black people to VOTE for the Democratic party at elections for a change we can believe in. Meanwhile, behind the scenes in backroom deals, AL Sharpton & NAN collects his payments of government funding, corporate money donations, political promises with the Satan, increase media coverage on CNN & MSNBC, and a pat on the back by the 1% for a good job well done. Al Sharpton gets Black people turn out to vote for democrats in droves while getting nothing but false promises in return, white & black Democrat politicians get swept into office gaining the majority of federal/state/& county public offices by the sheer voting numbers of Black & Latinx peoples only for Black voters to be double-crossed when the democrat Politicians abandon them to do the bidding of Wall Street, a weak Bill is passed into law just for show, and African Americans are returned to a shallow grave & racism and oppression is resumed. Al Sharpton, James Clyburne, Nancy Pelosi, Pres. Trump, Jared Kushner, Mark Zuckerberg, and the Koch Bros. meet in the rose garden on the White House's lawn. And the cycle continues. END OF ACT THREE.