

Point of Divergence

The Point of divergence. In this demonstration is the role for a T.V show. For the 1972-1975 show Kung-fu Bruce Lee was a potential candidate for the lead role. However the producers felt that America was not ready for a foreign man in a leading role. So Lee was skipped over for the part and David Carradine was given the role and Bruce Lee made a few successful movies before dying a early death.

The Life and Times of Bruce Lee
Warrior, Movie Star and Political
Mastermind. A Biography on a Truly
Great Man, by A.nononymous

Bruce Lee Early Success

When Bruce Lee was chosen for the role of Kwai Chang Caine in Kung fu. The studio feared the audience would see him as a back up character because his only role prior to Kung fu was Kato in the green hornet. so they Gave Bruce Lee some funding to go to Hong Kong and shoot some movies where he had the leading roles. He shot three movies called The Big Boss, Fists of Fury, and Way of The Dragon. All of them films enjoyed extreme commercial success and had a large enough budget have extremely well done dubbing. The success of these movies made Bruce Lee a household name and made the show Kung Fu grossly popular. During the 5 year run of Kung Fu. Bruce Lee filmed 10 Big Budget movies in America, Europe and Asia including many classics such as Enter the Dragon, Game of Death, Game of Death 2, The Dragon Returns, JKD The Way of Intercepting Fists, The American Dragon, and The Dragon With-In. His successful career in acting gave rise to many prominent careers in the Acting community after being featured in his movies. Stars such as Bob Walls, Chuck Norris, Jackie Chan, Jet Li, and Sammo hung. Bruce Lee also Invented the Style of Jeet Kune do and used his celebrity to promote it to one of the most prominent Martial Arts. Bruce Lees amazing physique also was an inspiration to many in the sport of Professional weight lifting and bodybuilding, Lee became a very successful health guru as well. Being a Philosophy major in college and considering himself to be a bit of a philosopher Bruce Lee also had a bit of the Taste for politics and tried to be a Activist in his community.

Bruce Lee's Founding the UFC

In October 1976 Bruce Lee was already known for his fighting prowess and prominent and T.V star were already widely known. He decided he should use his wealth he had acquired to put together tournaments to put together an arena were competitors of different styles could test there fighting abilities against each other. So with the Help of the Gracie family he formed the Ultimate fighting championship. This proved to be a great commercial success with entertaining fights and revolutionizing martial arts. This also allowed countries the opportunities to try to boast that their fighting art was the best and lead to a better sense of world unity and friendly competition. Bruce Lee was also an active competitor in the UFC fighting 42 fights in 6 years with 42 wins 38 by knock out and 4 by submission. The Sport made Bruce Lee and even richer and more popular man and quickly became one of the most popular sports in the world.

New York Times article "Worlds fastest growing sport"

Earlier this October a new sport on the scene called Ultimate Fighting. Founded by Bruce Lee with the help of Gracie family the sport is a complete fighting arena for promising young martial artists to showcase their talents. With the founders of the sport also fighting in it, it has been renowned for its impressive displays and promotions including Bruce Lee knocking over a bison with a side kick and the Gracie family teaching Gracie Jiu-Jitsu to a chimpanzee. There has been some controversy over the violent adversarial nature of the sport with people protesting the rules were not strict enough (they only bar biting, and eye gouging). Bruce Lee addressed these concerns by saying "The fighters we have fight are trained and know when an opponent is beat and are not fighting to end lives. Yes accidents may happen but it is a risk you take when you sign up for the competition. We are trying to make it as realistic as possible. If I were allowed to I would un prohibit biting and eye gouging because anything goes in an actual fight." For the readers of this article I would suggest that you pay close attention to this newly developed sport it is guaranteed to be interesting.

Post fight transcript of Bruce Lee Fighting in UFC

Announcer: So How Bruce how did you pull off that impressive knock out kick to the head with in the first 30 seconds of the fight

Bruce Lee: I waited for an opening and I took it. I act like water.

Announcer: What do you mean by that bruce?

Bruce Lee: Water is formless, shapeless yet it has shape. The shape of its environment. If you put water into a cup it becomes the cup. If you put water into a bowl it becomes the bowl. Now, water can crash and carve out wholes in the sturdiest rocks and earth when it wills it or soothe and bring life. In life you must be water my friend as you must be in combat

Announcer: Wise words as always bruce and it is always a pleasure to watch you fight and speak to you.

Bruce Lee: The pleasure is all mine.

Bruce Lee Running For Governor of California in 1982

Bruce Lee retired from fighting in the UFC in 1982 and decided to take up a career in politics. He ran for governor of California as an independent candidate and beat out the supposed front runner Jerry Brown a democrat. During his time as governor he championed many important laws such as his own health and fitness law he made sure passed making California one of the healthiest states in the nation. The law provided government incentives for people to start exercising giving people tax credit for long hours spent working out also for providing proof of the purchase of healthy foods. The Program also raised taxes on cigarettes to exorbitant amounts of up to 10 dollars of tax on 1 pack to discourage the buying of unhealthy cigarettes and use the money to pay for the incentives to live healthier. Since the law has been in place the average life expectancy has increased by 10 years. Also to help provide many necessary programs and lower taxes Bruce Lee allowed the legalization of marijuana in California after fighting to have the ban removed on the federal level opening the door for a few other states to legalize it as well. He served one term of four years before moving on to try to get more power on a political level.

Ballot Results of the Election

1982 gubernatorial election, California

Republican

George Deukmejian

2,881,014

Democratic

Tom Bradley

2,587,669

Libertarian

Dan P. Dougherty

81,076

American Independent

Bruce Lee

4,856,249

Picture from election rally


Bruce Lee Running for President.

Bruce Lee had an amazing victory over George Bush in the 1988 presidential election and served for 2 terms and was secretary of defense for president clintons following two terms. Where he advocated for more pursuit of the criminal masterminds Osama Bin laden and Ayman al-Zawahiri who were responsible for bombings of the Somalian embassies. He Also served as secretary as defense for President Kerry in 2004 and left once Barrack Obama was elected president in 2008. During Bruce Lee's presidency he erased all laws prohibiting the sale of marijuana and put stricter embargo on tobacco and alcohol making the U.S Trillions of extra funds via taxes making the USA an even larger economic powerhouse. Seen as sort of a hero of China by the Chinese he helped promote growth in China with out sinking the US into debt and making great allies with an up and coming nation. He also implemented his health incentives as president making america one of the healthiest nations in the world and increasing the life expectancy of the average american to 96 years. Bruce Lee also implemented college subsidizing to make college affordable for literally every american.

Ballot Results of the Election

Name: George Bush Party: Republican Electoral Votes: 200 Actual Votes: 38,886,097

Name: Bruce Lee Party: Democratic Electoral Votes: 335 Actual Votes: 51,809,074

Name: Ron Paul Party: Libertarian Votes: 432,179

Name: David E. Duke Votes: 217,219 Party: Populist

Name: Eugene J. McCarthy Votes: 47,047 Party: Consumer

Name James C. Griffin Votes: 30,905 Party: American Independent

State of the Union Excerpt

I speak to you today with great pride my fellow americans. Surely this presidency and era will be one history will remember forever. Now I know you will think I sound conceited for saying this but that is because I am. I am conceited, I do hog credit but, I also work hard and shoulder blame. In my years as your president our nation has gone through a great overhaul one that future generations will talk about for years to come. Formerly we were headed towards a nation of out of shape both mentally and physically individuals. But with the excellent programs in place now we can sleep easy at night knowing our kids will always have available higher education and will be in good physical condition to live a long life. We have gotten rid of a good part of the prison population by decriminalizing the use of marijuana giving freedom to a whole new sector of wrongly imprisoned americans and making jails able to host more people truly deserving of having their freedoms stripped. There has been no wars during my presidency and we have built strong bonds with other nations the State of the Union is Strong and the future looks bright.

Bruce Lee post presidency

After his role as secretary of Defense for Presidents Clinton and Kerry Bruce Lee became the USA representative for the UN security council. He played an active role in ending the Gaza genocide by Israel in late 2008 and personally made sure they were brought on war crimes for their use of white phosphorus and other biochemical agents on areas with a high civilian population density. Israel was made to go back to the original borders of the 1948 British mandate and caused great stability in the middle east after sparking what is dubbed the Arab Spring in early 2009. Where the Egyptians got rid of there tyrannical president Hosni Mubarak, The Libyans got rid of Mummar Gaddafi, The Sudanese got rid of Omar al-Bashir and replaced them all with more caring leaders. To this day Bruce Lee lives with his family in New York and is still seated in the Security council and is part owner of the UFC and teaches martial arts to students he feel is worthy.