

The Global Takeover Is Underway

Analysis by [Dr. Joseph Mercola](#)

✓ Fact Checked

STORY AT-A-GLANCE

- › According to the World Economic Forum, by 2030 we will own nothing and be happy about it
- › Terms like “the Great Reset,” “the Fourth Industrial Revolution” and “Build Back Better” all refer to the same long-term globalist agenda to dismantle democracy and national borders in favor of a global governance by unelected leaders, and the reliance on technological surveillance rather than the rule of law to maintain public order
- › For decades, war and the threat of war have enriched the technocratic elite and kept the population going along with their agenda. Today, pandemics and the threat of infectious outbreaks are the new tools of war and social control
- › The Federal Reserve is working on a central bank digital currency (CBDC). An all-digital currency system is part of the system of social control
- › Key globalist players working on the implementation of the technocratic agenda include the United Nations, the World Economic Forum, Bill Gates and foundations such as the Rockefeller Foundation, the UN Foundation and George Soros’ Open Society Foundation, Avanti Communications, 2030 Vision and Frontier 2030, Google, Mastercard and Salesforce

The World Economic Forum public relations video above, “8 Predictions for the World in 2030,” short as it may be, offers a telling glimpse into what the technocratic elite has in store for the rest of us. This includes:

“You’ll own nothing” – And “you’ll be happy about it.” Instead, you’ll rent everything you need, and it’ll be delivered by drone right to your door.

“The U.S. won’t be the world’s leading superpower” – Instead, a handful of countries will dominate together.

“You won’t die waiting for an organ donor” – Rather than transplanting organs from deceased donors, custom organs will be 3D printed on demand.

“You’ll eat much less meat” – Meat will be “an occasional treat, not a staple, for the good of the environment and our health.”

As detailed in many previous articles, this is a foolhardy idea, not just for health reasons but also environmental ones. Integrating livestock is a foundational aspect of successful regenerative farming that can solve both food shortages and environmental concerns at the same time. For a refresher, see [“Top 6 Reasons to Support Regenerative Agriculture.”](#)

“A billion people will be displaced by climate change” – As a result, countries will have to prepare to welcome more refugees.

“Polluters will have to pay to emit carbon dioxide” – To eliminate fossil fuels, there will be a global price on carbon. [Vandana Shiva, Ph.D., discussed this in a recent interview.](#) Rather than promoting organic and regenerative farming, the technocratic elite are pushing something called zero-budget natural farming. Bill

Gates is part of this scheme.

As explained by Shiva, the wholly unnatural setup works something like this: The state takes out large loans, which are then divvied out to farmers to grow food for free. The farmers make their money not by selling their crops, but by trading their soil carbon rate on the global market.

Basically, carbon is being turned into a tradeable commodity, replacing the actual farm output of grains and other crops. Farmers with higher carbon in their soil will make more money than those with carbon-poor soil. Meanwhile, they'll make nothing from the crops they grow.

“You could be preparing to go to Mars” — Scientists “will have worked out how to keep you healthy in space,” thus opening up the possibility of becoming a space-faring race and colonizing other planets.

“Western values will have been tested to the breaking point.”

Pandemics Are a Tool of Social Control

For decades, war and the threat of war has enriched the technocratic elite and kept the population going along with their agenda. War and physical attacks have been repeatedly used to foist ever more draconian restrictions upon us and remove our liberties. The Patriot Act, rammed through in the aftermath of 9/11, is just one egregious example.

Today, pandemics and the threat of infectious outbreaks are the new tools of war and social control. For years, Gates has prepared the global psyche for a new enemy: deadly, invisible viruses that can crop up at any time.^{1,2} And the only way to protect

ourselves is by giving up old-fashioned notions of privacy, liberty and personal decision-making.

We need to maintain our distance from others, including family members. We need to wear masks, even in our own homes and during sex. We need to close down small businesses and work from home. We need to vaccinate the entire global population and put stringent travel restrictions into place to prevent the potential for spread.

We must track and trace everyone, every moment of the day and night, and install biometric readers into everyone's bodies to identify who the potential risk-carriers are. Infected people are the new threat. This is what the technocratic elite wants you to believe, and they've succeeded to convince a shocking ratio of the global population of this in just a few short months.

If you're unfamiliar with the term "technocracy," be sure to go back and listen to [my interview with Patrick Wood](#), author of "Technocracy Rising: The Trojan Horse of Global Transformation" and "Technocracy: The Hard Road to World Order." You can also learn more on Wood's website, [Technocracy.news](#).

A New Digital Currency System Underway

Two of the last pieces of the totalitarian takeover will be the transition to an all-digital currency linked to digital IDs. With that, enforcement of social rules will be more or less ensured, as your finances, indeed your entire identity, can easily be held hostage if you fail to comply.

Just think how easy it would be to automate it such that if you fail to get your mandated vaccine, or post something undesirable on the internet, your bank account becomes unavailable or your biometric ID won't allow you entry into your office building.

An August 13, 2020, article³ on the Federal Reserve website discusses the supposed benefits of a central bank digital currency (CBDC). There's general agreement among experts that most major countries will implement CBDC within the next two to four years.

An all-digital currency system also plays into social engineering, as it can be used to incentivize desired behaviors, very similar to what China is doing with their social credit system. For example, you might get a certain amount of digital currency but you have to buy a certain item or perform a particular task within a certain timeframe.

Many uninformed people will believe that these new CBDCs will be very similar to existing cryptocurrencies like Bitcoin, but they would be seriously mistaken. Bitcoin is decentralized and a rational strategy to opt out of the existing central bank controlled system, while these CBDCs will be centralized and completely controlled by the central banks.

If you have been intrigued about investing in Bitcoin as a safer alternative to the stock market, but just didn't know how or understand the process, the video below is an excellent introduction on how to do this safely without losing your funds. My favorite crypto exchange is Kraken, which has far lower fees than Coinbase.

The Globalists

While I mention Gates a lot, he's not acting alone, of course. It just so happens that as you trace the connections between the decision-makers of the world, you'll find him in an astonishing number of places.

For example, In October 2019, Gates co-hosted a pandemic preparedness simulation for a "novel coronavirus," known as Event 201, along with the Johns Hopkins Center for Health Security and the World Economic Forum.

The event eerily predicted what would happen just 10 weeks later, when COVID-19 appeared. Gates and the World Economic Forum, in turn, are both partnered⁴ with the United Nations which, while keeping a relatively low profile, appears to be at the heart of the **globalist takeover** agenda.

Gates is also the largest funder of the World Health Organization – the medical branch of the U.N., while the World Economic Forum is the social and economic branch of the U.N. Other key partners that play important roles in the implementation of the globalists agenda include:⁵

Foundations such as the Rockefeller Foundation, the Rockefeller Brothers Fund, the Ford Foundation, Bloomberg Philanthropies, the UN Foundation and George Soros' Open Society Foundation

Avanti Communications, a British provider of satellite technology with global connectivity

2030 Vision, a partnership of technology giants to provide the infrastructure and technology solutions needed to realize the U.N.'s 2030 Sustainable Development Goals. 2030 Vision is also partnered with Frontier 2030, which is a partnership of organizations under the helm of the World Economic Forum

Google, the No. 1 Big Data collector in the world and a leader in AI services

Mastercard, which is leading the globalist charge to develop digital IDs and banking services

Salesforce, a global leader in cloud computing, the "internet of things" and artificial intelligence. Incidentally, Salesforce is led by Marc Benioff, who is also on

the World Economic Forum's board of directors

The Fourth Industrial Revolution Is the Technocratic Agenda

In decades past, the technocrats, the global, mostly unelected, elite that steer the management of nations worldwide, called for a “new world order.” Today, the NWO has been largely replaced with terms like “the Great Reset,”⁶ “the Fourth Industrial Revolution,”⁷ and the slogan “Build Back Better.”⁸

All of these terms and slogans refer to the same long-term globalist agenda to dismantle democracy and national borders in favor of a global governance by unelected leaders, and the reliance on technological surveillance rather than the rule of law to maintain public order.

As expressed by Matt Hancock, the British Minister for Digital, Culture, Media & Sport, during a speech before the All-Party Parliamentary Group on the Fourth Industrial Revolution in 2017:⁹

“One of the roles of Parliament is to cast ahead, to look to the horizon, and tackle the great challenges of our time. So, I applaud the creation of the APPG on the fourth industrial revolution, which surely is one of the greatest challenges we face, as a nation, and as a world.

The nature of the technologies is materially different to what has come before. In the past, we've thought of consumption as a one-off, and capital investment as additive. Yet put resources into the networks that now connect half the world, or into AI, and the effects are exponential ...

I'm delighted to speak alongside so many impressive colleagues who really

understand this, and alongside Professor Klaus Schwab who literally ‘wrote the book’ on the 4th Industrial Revolution. Your work, bringing together as you do all the best minds on the planet, has informed what we are doing ...

Our Digital Strategy, embedded within the wider Industrial Strategy, sets out the seven pillars on which we can build our success. And inside that fits our 5G strategy, like a set of Russian Dolls.

Our Strategy covers infrastructure, skills, rules and ethics of big data use, cyber security, supporting the tech sector, the digitization of industry, and digitization of government.”

The Great Reset — A Techno-Fascist Recipe

If you listened to my interview with Wood, you will recognize the technocratic elements of Hancock’s speech: the focus on technology — in particular artificial intelligence, digital surveillance and Big Data collection (which is what 5G is for) — and the digitization of industry (which includes banking) and government, which in turn allows for the automation of social engineering and social rule (although that part is never expressly stated).

“ The promised Utopia comes with a price — it sets shackles on our personal freedom.”

Then there’s the direct reference to professor Klaus Schwab, chairman of the World Economic Forum. Schwab is also highlighted in the June 29, 2020, Technocracy.news article,¹⁰ “The Elite Technocrats Behind the Global ‘Great Reset,” which reads, in part:¹¹

“The UN Agenda 2030 with its Sustainable Development Goals is claimed to

'ensure peace and prosperity for people and the planet.' The actions are said to tackle poverty and hunger, bring better health and education, reduce inequalities, and save the oceans, forests and the climate.

Who can argue against such benevolent goals? But the promised Utopia comes with a price – it sets shackles on our personal freedom ...

The leading partners of the United Nations Global Goals project reveal the real technocratic agenda that lies behind the polished feel-good façade – it involves a plan to fully integrate mankind into a technological surveillance apparatus overseen by a powerful AI.

The current pandemic scare has been a perfect trigger to kickstart this nefarious agenda ... The current COVID-19 crisis is seen by the World Economic Forum and its chairman Klaus Schwab as the perfect trigger to implement their grandiose technocratic plan. Big Tech will come to 'rescue' the world.

In June 2020, Schwab declared ... the need of a Great Reset to restore order in a world steeped in panic, conflict and economic turmoil:

'The COVID-19 crisis has shown us that our old systems are not fit anymore for the 21st century. It has laid bare the fundamental lack of social cohesion, fairness, inclusion and equality. Now is the historical moment in time, not only to fight the real virus but to shape the system for the needs of the Post-Corona era.

We have a choice to remain passive, which would lead to the amplification of many of the trends we see today. Polarization, nationalism, racism, and ultimately increasing social unrest and conflicts.

But we have another choice, we can build a new social contract, particularly integrating the next generation, we can change our behavior to be in harmony with nature again, and we can make sure the technologies of the Fourth Industrial Revolution are best utilized to provide us with better lives.'

This techno-fascist recipe will then, in an utmost non-democratic fashion without any public debate or skeptic inquiry, soon be integrated into the agenda of G20 and the European Union – relabeled as the Great Green Deal

...

Unsurprisingly, Klaus Schwab fails to mention his own and his cronies' role in creating this global economic mess in the first place – as it was 'foreseen' with stunning accuracy in World Economic Forum's and Bill Gate's Event 201 (October 2019) and in the Rockefeller Foundation report¹² Scenarios for the Future of Technology and International Development (2010)."

UN Calls for Nations to 'Build Back Better'

The U.N.'s central role in the technocratic agenda is hard to miss once you start looking. As reported by the U.N.'s Department of Global Communications April 22, 2020, in an article about climate change and COVID-19:¹³

"As the world begins planning for a post-pandemic recovery, the United Nations is calling on Governments to seize the opportunity to 'build back better' by creating more sustainable, resilient and inclusive societies ...

'With this restart, a window of hope and opportunity opens... an opportunity for nations to green their recovery packages and shape the 21st century economy in ways that are clean, green, healthy, safe and more resilient,' said UNFCCC Executive Secretary Patricia Espinosa in her International Mother

Earth Day message ... It is therefore important that post-COVID-19 stimulus packages help the economy 'grow back greener' ...

As Governments approve stimulus packages to support job creation, poverty reduction and economic growth, UNEP will help Member States 'build back better,' and capture opportunities for leap-frogging to green investments in renewable energy, smart housing, green public procurement and public transport – all guided by the principles and standards of sustainable production and consumption. These actions will be critical to fulfilling the Sustainable Development Goals."

Here too, we see the technocratic agenda shining through. As described by Wood (see interview hyperlinked above), technocracy is an economic system based on the allocation of energy resources, which necessitates social engineering to control the population and the technological infrastructure to automate this control.

Rather than being driven by supply and demand and free enterprise, this system is one in which companies are told what resources they're allowed to use, when, and for what, and consumers are told what they are allowed to buy – or rather, rent, judging by the World Economic Forum video above.

If you need something, you'll be allowed to rent it. You probably won't even own the clothes on your back. Everything will be "fair" and "equitable." There will be no need for hard work, ingenuity or higher-than-average intelligence. Everyone will be the same – with the exception of the technocrats themselves, of course. And in true social engineering fashion, they tell us we will be "happy" in our 24/7 enslavement to boot.

The Encroaching Dystopia

It's important to realize that one way by which this globalist plan is being pushed forward is through the creation of new global laws. Gates already wields powerful influence over [global food and agriculture policy](#), in addition to his influence over global health and technology (including banking and digital IDs).

The Great Reset, or the “build back better” plan, specifically calls for all nations to implement “green” regulations as part of the post-COVID recovery effort. It sounds like a worthwhile endeavor — after all, who doesn't want to protect the environment?

But the end goal is far from what the typical person envisions when they hear these plans. The end goal is to turn us into serfs without rights to privacy, private ownership or anything else.

To get an idea of just how dystopian a future we might be looking at, consider Microsoft's international patent¹⁴ WO/2020/060606 for a “cryptocurrency system using body activity data.” The international patent was filed June 20, 2019. The U.S. patent office application,¹⁵ 16128518, was filed September 21, 2018. As explained in the abstract:¹⁶

“Human body activity associated with a task provided to a user may be used in a mining process of a cryptocurrency system. A server may provide a task to a device of a user which is communicatively coupled to the server. A sensor communicatively coupled to or comprised in the device of the user may sense body activity of the user.

Body activity data may be generated based on the sensed body activity of the user. The cryptocurrency system communicatively coupled to the device of the user may verify if the body activity data satisfies one or more conditions set by the cryptocurrency system, and award cryptocurrency to the user whose body activity data is verified.”

The U.S. patent application includes the following flow chart summary of the process:¹⁷

This patent, if implemented, would essentially turn human beings into robots. If you've ever wondered how the average person will make a living in the AI tech-driven world of the future, this may be part of your answer.

People will be brought down to the level of mindless drones, spending their days carrying out tasks automatically handed out by, say a cellphone app, in return for a cryptocurrency "award." I don't know about you, but I can think of better, more enjoyable ways to spend my time here on Earth.

The World Economic Forum – A Trojan Horse

I've mentioned the World Economic Forum multiple times already in this article, and it, along with the U.N., is at the heart of the global takeover agenda. As noted in the Canadian Truth blog post,¹⁸ "World Economic Forum Wheel of Evil":

" ... this is about two things, the implementation of the UN SDG's [Sustainable Development Goals] and the WEF [World Economic Forum] Fourth Industrial Revolution. End game: total Technocratic lock-down where they control every aspect of our lives and all resources on the planet."

The blog post includes the following illustration, created and released by the World Economic Forum, showing the widespread impact of the COVID-19 pandemic and the global response to it. If you go to the [original site for the illustration](#),¹⁹ you'll also find listings of publications, videos and data relating to all of these facets.

In short, the pandemic is being used to destroy the local economies around the world, which will then allow the World Economic Forum to come in and "rescue" debt-ridden

countries.

As mentioned earlier, the price for this salvation is your liberty. The World Economic Forum will, through its financial bailouts, be able to effectively control most countries in the world. And, again, one of the aspects of the technocratic plan is to eliminate nation borders and nationalism in general.

COVID – Symptoms of Power

There's a lot more that could be said on this, but I've already covered many of the different aspects of the globalists agenda in other articles, including ["COVID Symptoms of Power: Tech Billionaires Harvest Humanity,"](#) ["Tech Billionaires Aiming at a Global Currency,"](#) ["Harvard Professor Exposes Surveillance Capitalism,"](#) ["How Medical Technocracy Made the Plandemic Possible"](#) and ["US Surveillance Bill 6666: The Devil in the Details."](#)

None of it is pleasant reading, but it's important to understand where we're headed. We no longer have the luxury of sticking our heads in the sand and waiting for the bad news to pass.

The COVID-19 pandemic has dramatically widened the economic gap between average people and the wealthy elite, with billionaires raking in trillions of dollars in mere months.^{20,21} Without the competition from small businesses, large multinational companies have been allowed to gobble up business, expanding both their wealth and their influence, while extreme poverty has risen for the first time in two decades.²²

If you think the Great Reset and the Green New Deal are going to even out this financial disparity and turn the world into an equitable Utopia, you're bound to be disappointed. The globalist plan isn't about creating a better world for the average person. Microsoft's patent illustrates what the plan heralds for us.

Medical Tyranny Will Get Worse if We Let It

The medical tyranny and censorship of anti-groupthink that has emerged full-force during this pandemic are also part and parcel of the Great Reset. After all, if they won't allow you to own anything, and they want to put biosensors into your body to turn you into a cryptocurrency mining minion, do you really think they're going to let you make medical decisions for yourself?

Over the past several months, Gates has made the media rounds discussing the need to silence dissenting views and information about the virus, its treatment and the vaccines being made.

According to a survey cited by RT,²³ less than half of all Americans now say they would not take the COVID-19 vaccine even if they were paid \$100 to do it. There are good reasons for this hesitancy, as trials are starting to reveal **serious side effects**.

For Gates, who is funding no fewer than six different COVID-19 vaccines, this is no small problem. In an October 2020 interview, Gates urged American health officials to start "thinking about which voices will help reduce the hesitancy, so we can get a level of vaccination that really has a chance of stopping" the pandemic.²⁴

Despite the risks associated with these novel mRNA vaccines, which have never before been approved for human use, and despite the fact that children and adolescents have a minuscule risk of serious illness or death from COVID-19, vaccine proponents like Dr. Paul Offit are now calling for children to be added to the COVID-19 trials.²⁵ Hopefully, the number of parents willing to offer up their children as guinea pigs will be few.

In closing, keep in mind that technocracy is inherently a technological society run through social engineering. This is why there's such a strong focus on "science."

Anytime someone dissents, they're therefore accused of being "anti-science," and any science that conflicts with the status quo is declared "debunked science."

The only science that matters is whatever the technocrats deem true. Logic, however, will tell you that this cannot be so. Science is never settled. Science is never one-sided. Science can be wrong. Getting to the truth demands that an issue be looked at from many different angles.

Over the past year in particular, scientific inquiry and inquisitiveness has been censored and stifled to an astonishing degree. If we allow it to continue, the end result will be devastating.

We must keep pushing for transparency and truth. We must insist on medical freedom and personal liberty. Do not allow yourself to be bullied into silence by those who counter your objections with "anti-science" or "conspiracy-theory" slurs. The future of mankind is at stake. Be brave. Resist tyranny.

Darzoum

Recently, I've come to realize that many people I know are already captured or "podded," like a real-life enactment of "Invasion of the Body Snatchers." While I wholeheartedly agree with Dr. Mercola's statement that "we no longer have the luxury of sticking our heads in the sand and waiting for the bad news to pass," it already feels too late for too many. By "podded," I mean that people have been completely taken over by the thoughts and issues with which they've been programmed. The greatest stretch of civic duty they can muster seems to be to "hate Trump," and they rest on the laurels of that realization as if it were the result of tremendous mental effort and insight on their part. To merely touch upon the topics addressed in this article—even just in the context of COVID-19 where the evidence is demonstrable and ubiquitous—is to invite the utter incredulity or derision of the listener. The ideas are simply too far afield from their programming, downloaded from CNN or wherever.

This capturing of the citizenry has been facilitated by the strategic capture of key institutions, including media, educational, financial, political, arts/entertainments, military-industrial, internet, medical/pharmaceutical, regulatory, legislative... so much has become counterfeited and increasingly coordinated to a common agenda, facilitated and accelerated by ever expanding technological means. The consistency of the messaging begins to gather its own force until too many of us accept this madness as "reasonable," "plausible," "compassionate," "prudent," "convenient" or "practical," safely positioning themselves in that herd.

The biggest lie of Technocracy is their "lowest common denominator" vision of what a human being can become, capping off that potential within the scope of technology's domain. Sadly, when people take on all that conditioning as their own identities, then the Technocrats are technically right. It's up to us to "snap out of it" and prove them wrong.

Posted On 10/23/2020

Guillermou

Very well expressed David, strategic capture of institutions and the minds of people, of a thought that is mediated by a false pandemic. We can consider the current state of humanity as a great failure and a great abuse of power, a total cover-up of the truth and a contempt for the citizens who elect their leaders so that they only care about maintaining power by serving the interests of the monopolies of great fortunes that rule the world, while spreading fear to serve the interests of the market corrupt capitalist, who have prepared the field of action of the coronavirus, with epigenetic effects contrary to the nature of people.

On this path we find the loss of values that is leading to minds full of hatred, selfishness, violence and indifference to others, they are our day to day. The reason for this, falls special responsibility of the leaders, but also of ourselves, since little by little the human being has dehumanized, becoming a machine prey to daily stress and boosted by technology, leaving aside living together face to face. face with their fellow men.

Postmodernism can be defined as the time of the "I" discredited by corrupt maneuvers. A self that connects with the oligarchies that want to dominate people's thoughts and ideals. After the loss of

confidence in the transformation projects of society, today's man thinks that his efforts can only be concentrated on surviving and he begins to feel that it is possible to live without Ideals. The important thing is to get money and power, and this belongs to the powerful. We cannot let this happen, we need to fight against techno-fascist domination, we must fight for our freedoms, enhance ethical and moral values, make each person a representative of a great and free humanity.

Posted On 10/23/2020

Guillermou

Let's hope for a better world. If we fail to change course, the planet and the life that inhabits it will culminate in extermination. There are many environmental problems that today's techno-fascism has triggered. The freedom of our thought must be the way of freedom. We are at that critical moment when reactions against the system are shaking hands in something akin to a global movement. An aberrant technocracy has accommodated the needs of the planet to the ideology of market capitalism, which demands constant growth and maximum profit. The results have been disastrous. What we need now is a radical answer. United to support nature. United to defend the right to decide on our health and that of the ecosystem, let us fight for our freedoms and rights.

“We can consciously choose the path of Oneness – of our being part of One Planet, One Humanity, living and celebrating our many diversities, interconnected through bonds of compassion, interdependence, and solidarity. Or we can, for a short time, live enslaved by the 1%, afraid to change, clinging to illusions of security, while our real ecological security is undermined, and our real social security, embodied in real relationships, is ruptured and broken through the politics of division, hate and fear. Both the planet, and humanity, face the same threat from the same source – the 1% with one Mechanical Mind is destroying the intelligence of nature and humanity, running One Money Machine based on violence and war, piracy, and enclosure of the commons, creating poverty, dispossession and disposability. The 1% are attempting to recreate one History, to hide the piracy and colonialism, to hide inherited guilt, to continue their piracy of our time, to construct false identities, false claims to innovation, and the false claim to superiority – for their mediocracy and creative deficiency”.-Vandana Shiva.

Posted On 10/23/2020

ICONOCLAST

Captured or podded!! Serendipity yesterday led me to a link of HealthiestChoices and then to a following youtube video, an interview of Thomas Sowell on the Myths of Economic Inequality. About 40 minutes into the interview he says: "So many people among the intelligentsia especially, who are absolutely immune to facts, it's as if they took their ANTI FACTS SHOTS every year and the facts will not affect them". Is this what choice deniers and pro vaxxers like Dr Paul Offitt aka Dr Profit and folk like that fake fakir Fauci take, to give themselves immunity from the truth and strengthen their double blind true placebo faith in eternal indemnity from prosecution? Do the thoughts of "The King of Eternity" ever enter into their tunnel vision, minuscule myopic thinking? Bloody lack of perspicacity and fears is all that they have to offer. Apologies to Churchill.

Posted On 10/23/2020

Almond

Yes, there are a lot of dumbazzes out there who will trade their liberties for a mess of potage. In their eagerness for virtue-signaling, they comply with whatever they are told to do. Our hope lies in the constitution and electing constitutional sheriffs and governors. Resistance must start at the local level. No matter how much technology, there will always be more freedom down a long dirt road. The reality is that, even with cheap technology, it is not cost-effective to monitor every individual 24/7. We get very poor cell phone reception many days.

It is imperative that we hold the land we bought and paid for. Cash out. When you own land, you have opportunities. Archery is silent hunting. As it is, we only eat purchased meat on Christmas, maybe New Years and Easter. This year, we have grass-fed beef steaks that a rancher neighbor shares. Other than that, we live on fish and game meat. Our home orchard and vineyard will be nearing full production by next year. It would be embarrassing to tell you how many wild mushrooms we have already harvested. We have been eating some kind of wild mushroom soup almost every other day now. Wild fruits of several kinds are abundant. We raise our own cornmeal

and I use an 18th century recipe for corn pone. We are prob at least 3 miles from the nearest garden in the middle of a forest, which helps prevent cross-pollination. I have been very successful with organizing an annual heirloom seed swap for local gardeners. People are realizing the significance--this part of the county is going organic and nonGMO.

Be able to live with little cash. Have something to barter. The way it works without selling anything is this. I give my friend home brew. He gives me honey, my rancher neighbor fruit, etc. We take care of each other. When city people visit, we ask them to bring store bought stuff. We joke that we need a "\$kitty\$" by the door to buy bananas. Need cash to pay low taxes. Out rate is less than \$2/acre because of location...

Posted On 10/23/2020

Almond

It may sound a bit overly-romanticized and definitely requires skills (as long as you can keep a roof over your head)... as Robinhood stated, the forest provides for your needs. Food, herbs for healing, water, wood and basic necessities. One of our next projects will be to build a cabin in the woods--not only for possible necessity, but also for the fun of it. There will be a place nearby where we can shove a pipe into a hillside for continuously-flowing water falling into a concrete sink before entering a culvert.

Times are now hard for many people and shopping not very good in terms of prices and selection. You can't even try clothes on anymore before you buy. Long ago, I realized good times would not last forever. When people were foolishly discarding nearly new boots and work clothes, I stored things like jeans, t-shirts, sweatshirts and coats--Carharts, military fatigues. I also acquired some non-electric kitchen equipment and cast iron kettles. In addition, I learned that many moving companies would not move food when people moved, so I was able to acquire lots of free 30-year shelf-life nonGMO foods in the last few years. Years ago, I used homemade wood box dehydrators. I am old enough to know how to live without a lot of technology.

I have been thinking about traditional diets. Most cultures preserved game meat/birds/fish or had fresh. Smoking and drying worked for meat. There was universal reliance on beans, corn, squash,

fruit (apples), etc. The reason why these were common foods is because they were nutritious, easy to cook and stored well without canning or freezing. It is good to have a hand crank corn mill (hard work!), because grinding between 2 stones put grit in the cornmeal that wore down people's teeth. There are benefits to a sugarless diet, too and replacing sugar with herbs and honey had nutritional benefits. My mother-in-law raised a family of 10 on mostly wild-harvested honey, even for her canning, when my husband was growing up.

Posted On 10/23/2020

Almond

Harvest is a wonderful time of year. It is the fruition of my nature year of labor. Today, I pulled most of the squash from our garden, except for a few late ripening. I left several feet of vine on them and set them on an overturned plastic pallet on my porch for air circulation. They continue growing from the vine and dry a bit more to cure for winter storage. Because rain is predicted, I pulled my shell beans. I shelled those that has already dried on the vine. I use old wooden window screens as drying racks. I set screens across my wooden clothes drying rack and also wired in 2 more hanging shelves. I have even more beans laid out to dry on all my cookie sheets. My home is filled with drying beans which makes me very happy!

When I pull remaining cabbages, I will need to to put a crock of sauerkraut on the cold garage floor. Soon, I will grind horseradish and submerge it under vinegar to preserve it. I have less than 100 apples and pears left in cold storage, but so many canned/dried and crocks of cinnamon apples. Rains brought an abundance of wild mushrooms. Lots of mushroom soup! I canned a lot this year, but some years, I dry more than I can. They make nice Christmas gifts, too. Dried is lightweight for shipping. (I also design my own seed envelopes and will give gardeners a selection of heirloom seeds for gifts.)

All that remains for harvest chores is to put carrots into cold storage. Lots of them! They cannot be left to overwinter in the ground in our climate, but should easily last 6 months in storage. I will start cracking nuts this weekend. I even found a late watermelon in the garden today! What little else remains in the garden will provide us with fresh food until the frost--beets, kohlrabis, tomatoes, arugula. Then, salads will be sauerkraut, beans and various vegetables, hot or cold cabbage slaw

(cold storage), sownkawt, crock pickles and sprouts. As harvest winds down, we pursue hunting... maybe more fishing. Pickle/smoke fish

Posted On 10/23/2020

Dr.Steven

Well said, Darzoum. The question is how long they will be able to, as you say continue the "capturing of the citizenry." We need a "great awakening" to counter the "great reset," i.e. for the information shared in this and other recent articles to become more widely disseminated. Though too many follow the Covid-19 "mandates" like sheep and trust the false gods of Fauci and company, I truly believe we suffer from a huge amount of ignorance of what the technocrats are planning and at some point, faced with the choice of surrendering freedom and personal initiative for a depressing life of social control that stifles individual identity, faith and freedom, people will wake up and resist. The problem is Big Tech censorship and biased corporate media, like Gates desperately trying to stifle "misinformation."

However, the more they try to stifle alternative view, the more people will seek to learn what's at stake. In essence, the fact that so many are hesitant about taking a Covid-19 vaccine tells me that people are becoming increasingly aware that something is not right. Things may get much worse before we start turning the corner, including threats to our democracy in America from within as is happening right now; ultimately, the human spirit will not submit. We have to fight and be prepared for some hard times but we can and will beat this evil cabal.

Posted On 10/23/2020

juststeve

{ "biggest lie of Technocracy is their "lowest common denominator" vision of what a human being can become, capping off that potential within the scope of technology's domain. Sadly, when people take on all that conditioning as their own identities, then the Technocrats are technically

right. It's up to us to "snap out of it" and prove them wrong.}}

The bottom line and foundation for the Master Slave we are superior, elite, & have Devine Right by blood. All belongs to us and we tolerate you only as much as we are forced too. Eat fish heads and rice and it is more than enough for you as we are being overly generous even in that. Nothing more than the Star Trek's Borg character's life for us, mindless drones poked prodded, laying in dormant storage until called upon to have the privilege to wipe some Master's backside or change the batteries of the AI motherboard.

The notion of going to Mars to Terra-Form is ridiculous as those currently with the most aggressive and belligerent tools available now are so disconnected from the Foundations of Life and do not even know how to live here. The best way out is to heal & renew in our own areas as much as we can muster while turning off their digital, energy, financial, processed food substances slave chains to learn what creates real health & freedom for not only ourselves but each other.

Posted On 10/23/2020

Randyfast

Great post, Darzoum. What is transpiring in this society/civilization, is indeed MADNESS! As far as people playing "Ostrich"; IMHO, that would be the majority of the population. I can not ignore/dismiss what I observe on a daily basis and attempting to get people to see the truth, hasn't been very successful. I get a lot of "I don't want to hear it". The brainwashing and conditioning is complete! I could go on and on about how evil this society has become; but what would be the point. I have a song with lyrics that people should pay attention to. In the light of what is sure to come, you may just want to save this/put it away for "future" reference to compare with the stark reality of the future. I fear that, very soon, we will not even have the option of "enjoying nature". This song reminds me of the way life used to be, back in the 60's .www.youtube.com/watch

Posted On 10/23/2020

papaonly

I saw a comment a couple of days ago about covid. The comment was, "The Amish don't have covid-19 because they don't own televisions." There is a great amount of truth to that, not just for covid but because of the "podding" you describe. All the major media are promoting this agenda, as are the tech giants and many within government, the banking system and globalist corporations. They are all expecting to become part of the ruling class which will become the untouchable elite. This is not only a long term plan of evil people, but behind it all is a satanic origin, that hate mankind.

Posted On 10/23/2020

rrealrose

While looking for a wake-up call from widespread corporate narratives, nature may turn even more damaging. As numerous coastal cities, some quite well-established, slowly flood, loss of property values ensuing upheaval and migrations may visibly force a different attitude towards environmental concerns. Ignoring burning massive amounts of fossil fuels and thumbing noses at resulting air, water and food pollution, furthering illness by destroying quality of life forms a downward spiral. May want to read first, then give "The Sixth Extinction" book as holiday presents. Ocean acidification anyone? Australia's great barrier reef is about 1/2 gone right now. The reason for Mars shots is a destroyed earth will become even more uninhabitable.

Cannot get out of the spiral without numerous industries radially changing their tunes. Meanwhile, new highly disruptive alternative energy and transmission technologies are waiting, sitting on the sidelines or in shadows; as everyone focuses on defensive rhetoric coming from status-quo corporations. The earth needs lots more trees, hooves on the ground to help w soil restoration, grasslands to retain water and feed aquifers, less reliance on long distance food and people transport, far less chemicals and their cancers, and a roll-call, outlining massive, basically unchecked corporate environmental impacts. Corporate structures urgently need revamping to hold these entities to much higher environmental responsibility. Suggest starting with destroying horseshoe crab populations...

Posted On 10/23/2020

educatedmind

Yes Darzoum they ave been conditioned with IQ suppressing drugs and chemicals like fluoride then fed health destroying food like products. For the most part you can't engage them in discussions that involve logic and creative thinking. The most disturbing things I have seen or read lately were actual statements from Zuckerberg . According to him 88 percent of the global population is not needed. That would likely include all of us who were not successfully programed. And yesterday in Robert Kennedy's news letter it was pointed out that people who lost their jobs have been offered money to volunteer their children as test subjects for the CV2 vaccines . Despite the history of those vaccines I am afraid some may be taking them up on that offer.

Posted On 10/23/2020

Darzoum

Guillermo, thanks for your impassioned statement and filling in the gaps in what I wrote. In the early 20th century, the Italian Futurists exalted the machine in their art. I wonder what they would think now, since so much of Technocratic fascism is now that much more attainable with the digital age overlaid upon the industrial age. A machine, no matter how useful, precise or even beautiful, is only a tool to be used by a living, breathing, conscious human being. The technocrats have their priorities and hierarchy inverted.

Thanks Iconoclast, I hadn't realized that they have been using a "double blind placebo" all along, a special shot that makes them doubly blind!

Thanks for exemplifying self-reliance Almond, and sharing your experiences. Unfortunately, many are stuck in urban or suburban settings; they have a right to live as they see fit too, without the oppression of the advancing wave of tyranny. Even in those areas, there are means of urban survival, including foraging for wild foods. (I've processed more acorns in the past few weeks than... well, I've never done it before!) By the evidence of all the satellite launches, they will not rest

until every last inch of the earth is under their surveillance and control. Our most precious sovereign territory is the sanctity of our own minds.

Dr. Steven, thanks for your astute assessment of the situation. I agree that it is ultimately an “information war” or “battle of narratives.” They have all the megaphones; we have the Truth... I like our odds!

Steve, yes indeed; it's a Borg scenario and the propositions of the Technocrat are much more ludicrous than anything from science fiction. The simple, obvious and effective re-balancing of our ways here on earth is never a consideration by the Gates-mentality.

Posted On 10/23/2020

Darzoum

Randy, a classic Louie Armstrong! Thanks. Sadly, what you describe is my experience too... people just don't want to hear it. I've also been surprised by who is willing to consider what's going on... it never seems to be the self-styled enlightened ones I would have assumed. Many people have built up their lives upon the current paradigm, and they don't want it disturbed. papaonly, someone else wrote that the best way to stop the 2nd wave is to turn off their TVs! Same basic idea, and true. rrealrose, we've made a mess of this blue gem. educatiedmind, their vision is a coordinated system of sorts; they've programmed through various institutions the type of passive-reactive, robotic “citizen” their schemes require, and it's not good.

Posted On 10/23/2020

shannonaz

Darzoum: I think your right. I have tried to reach out to my parents lately, as they plan on taking the Covid Vaccine once available, & they already take the FLU vaccine yearly and i'm worried for them. Not only do they interrupt me if we speak in person, they do so quoting CNN, local media, their Newspaper headline, etc., to discount. So, I tried an easy concept, that I thought might peak

their reasoning skill based on logic: I said to them, If 99.9 percent of young people recover just fine from Covid, why would you enforce a vaccine for all that population range, especially since ALL vaccines carry risks / side affects?

Their answer was emotional and anecdotal; "well, if it was YOUR 16 year old daughter who happened to be the 1% and died, you wouldn't feel that way". So, I will translate their reply: they saw a sad story on CNN about a young person who DID die from COVID. They probably saw another hit piece about a local elementary aged boy who mysteriously died of COVID which dominated the local news with the parents and family interviewed while tears flowed.

And based on this, my parents, apparently lacking any critical thinking skills, or the ability to read global stats and graphs, decided that mandatory vaccines will save us all. Mind you, I do not believe in vaccines period, especially COVID. And my math may even be off on the % of morbidity of young people. But I tried to term it in easy conceptual ways that might sink in to my parents, but even then, I cannot get past the wall, or as Darzoum has put it: they are captured citizenry. What is strange is that my parents are otherwise intelligent people, a nurse and music agent with some college. This leads me to a question for the forum: For those of us that are "awake" to what is going on, what is different about "us" that we are able to think critically and spot the propaganda? Especially if we were raised and/or are surrounded by the contrary?

Posted On 10/23/2020

Darzoum

shannonaz, I think you so perfectly encapsulated the pattern many of us are seeing. The "body snatchers" reference is, sadly, not merely figurative language. I go on evening walks in my neighborhood and see people downloading their programming from the evening news. They still cannot fathom that those sources could be anything other than trustworthy; too much of their reality collapses if they do, and that is simply unbearable. I wish I had a perfect answer for you regarding what saves some people. I imagine it's variable, but there would have to be elements of self respect, self trust, good sources of information, stubbornness, self reliance, critical thinking skills, the ability to use one's feeling/intuition as a kind of "sense," strong moral values and conscience... I'm sure I'm leaving things out. Please keep asking that question and don't give up.

Posted On 10/23/2020

Lotek

Darzoum, you make a statement about "hate Trump" being programmed into those you perceive as the problem. I personally feel that Trump and Trumpism should be feared more than hated. Over the last several months, Mercola articles and comments from regular contributors here have increasingly referred to dark global conspiracies. There seems to be a generally unspoken sense that Trump is somehow the antidote.

It would be impossible to go into every issue here, but Dr. Mercola has often expressed a concern about the environment. The US Geological Survey estimates that there are 286 feet of sea level rise currently held in glaciers (this is on the government website). The glaciers are essentially all melting, while temperatures are still rising. This will put the Florida peninsula under sea water, along with most of Washington DC and many other cities, unless global action is taken immediately. Trump is actively working to increase carbon emissions, exacerbating this existential problem. How do you reconcile this issue (one of many)?

Posted On 10/23/2020

HealthiestChoices

@ Randy~ Thankin ya for that brief break from the cares & woes of the topic. Along with that beautiful photo, as soon as I saw it, I felt my mind relax and, like you, was called back to those days of old. However, I know these days of 'doom and gloom' will end one day with the best days to come.

As others here often express, most folks I chat with haven't a clue of what's really going on around us, living in ignorant bliss. (Sometimes, I wonder if they're better off being in the dark? Nah, not really.) They know times have changed, but haven't kept up with any news, and as many times as I've written down Dr. Mercola's name and info. (giving them just a tad of his history AND that he's a 'real doctor',) most of them haven't really taken time to check in for the amazing information. So

sad, but as I keep repeating, we can't save everyone.

Posted On 10/23/2020

Darzoum

Lotek, my statement was not intended as an endorsement of Trump, but only to point out that the media have been conditioning everyone to hate the man with such a vehemence and they oblige on cue. I don't particularly care for the man or his environmental policies, but when I hear people speaking as if all problems start and end with him, blathering on like one-issue robots, without the slightest indication that there might be problems with Biden and the whole charade of an election for that matter, then I know this is not the kind of considered discourse we need, but more of a programmed stimulus-response activity serving other agendas. Every indication is that Biden will be something of a rubber stamp for pharma's agendas, the COVID plandemic and the technocratic future; flip-flopping Trump has hardly been better, but sometimes it seems like he could at least be a speed-bump to those agendas. As Del Bigtree has expressed it, I feel politically marooned.

Posted On 10/23/2020

Almond

Darzoum.. You are correct about there being a lot of food growing in any city that is not a concrete jungle shaded by skyscrapers. Esp. older parts of town with even small yards. People are so accustomed to it that they no longer even notice it. At one time, it was a priority to plant fruit trees. Many newer ornamental plantings are also edibles. Nature finds a way and native plants still survive in yards, parks and right-of-ways. Even weeds may be edible or medicinal. Exercise caution about areas that light be sprayed with herbicides. Many homeowners and renters will allow you to pick because either they have more than they can eat or do not know what to do with it. Just ask--all they can do is say "no". If so, just thank them and knock at another door. You will be surprised at how many people are happy to see food go to good use. Or if you rake up for them after picking. Some people are just too lazy to pick the tree right outside their door.

Many gardeners have surplus this year. They grew it, but there is a shortage of canning jars/lids and they ran out of freezer space. Except for bananas, which we like, rare purchases of citrus fruit and about 20# of heirloom pears, we have not bought fruit this year. However, we just don't buy much because we have so much to eat up in-season and we do not like supermarket food that has been in storage. We should be able to eat cold storage fruit until Thanksgiving. What we gleaned or foraged free or grew ourselves includes foraging 8 kinds of berries, apples, watermelons, cantaloupe, grapes, figs, both blue and golden plums, large wild cherries. Maybe elderberries, yet? Don't forget all the mushrooms that grow wild, too... many in yards.

Posted On 10/23/2020

abe5680

Great Quote from Vandana Shiva, Gui - I'm a big fan of hers. I also loved your words. This is actually a battle of consciousness that we are seeing before us. We have been in a consciousness prison for thousands of years, and now this is planned to become physical. Their toolbox is full of fear, violence and division. Our toolbox consist of sovereignty, peace and unity. We shall simply remove our consent from the system. Using China's recent words: "We will not tolerate threats to our sovereignty"! Not so much for the people there, I'm afraid.

This is actually a good thing - bear with me - because those who I refer to as the 'light-deficient ones' are revealing their hand (before it is revealed for them), because they know better than most of humanity what is REALLY going on here. This is actually a multidimensional consciousness chess game. The results are what plays out here on Earth. Covid-21 has already been planned for next year, lock-downs already planned, 'isolation units' being constructed, and the list goes on. You may have seen the government leak from Canada? Well, if it is to be believed, and the source appears solid, then the "Debt Reset" comes with a lot of strings, many of which have been mentioned, but it's also tied in with getting vaccinated (probably micro-chipped or worse with it) and so on - all of the expected things really.

Of course, the whole point of the C-19 is the vaccination, but there are always the other side-benefits of a massive transfer of wealth from the bottom and middle to the top, and a weakening of humanity both in terms of health (already done) and security (crashed economies).

The fear and stress and violence all FEED these people, energetically. So, my mantra is : "don't feed the parasites." So, this is the multi-pronged last ditch effort of some very desperate people. The 'vaccination' would be more accurately described as 'gene therapy', and you will later find that you will need to have annual boosters.

Posted On 10/24/2020

abe5680

Your consciousness is the likely target of the vaccine, via your DNA. BUT, the good news is that there is another side to this story. The reason for the sudden onslaught is that we are currently in an evolutionary cycle, as we move into a new age. And we are doing well enough right now that these plans will not be able to eventuate in the current energies. So, at best, a lesser version may be able to be possible. However, Coronavirus has been a blessing of sorts as it is serving to wake up people who have been asleep thus far. Humanity is the proverbial sleeping beauty. The opposing team is aware of this evolutionary cycle, which is why they are throwing everything at it. Of course, a civil war in America would actually be a big wet dream for these folk, because they are the ONLY winners. We need to simply stand together, unite and refuse to give our consent.

We do have help and we are on our way out of this consciousness prison. Don't let them fool us into creating this for them. Stay in a high vibration, which will also help protect you from any V (although other measures required) by staying in emotions such as gratitude, love, compassion and this actually saps their energy source. It is not a match to them. They need bloodshed, war, violence, fear and so on, because this powers things we have no idea about. And that is why it is important to be as peaceful as is possible. I know it may not look like it, but I'm pretty sure the story ends well. Humanity will awaken and then it's all over very quickly. The long road is fixing all of our stupidity. Just know that we are in a very rocky spot just now, but if we can hold it and not play into their hands, but I'm strangely confident that all is going to be well. The end of this year will be interesting - 2020 - the year of perfect vision! We are not alone, and we have help. Let's all create a fabulous ending to this story TOGETHER as a collective.

Posted On 10/24/2020

epi-cure

Shannonaz What sways people? Identification and emotion, not rational thought. Your parents were born into a world that had institutions then still generally considered reliable. They, like most of us have not rolled with the changes and still live in that former world/society that says most often the (wo)man on the screen is trustworthy. I suspect that humans are designed to engage in binary, either/or thinking. It is the mechanism that, once a decision has been made or a position taken, reinforces their notions. Your parents are seemingly impenetrable by numerical and statistical relevance.

I think I might have tried the no safety studies done in 34 years history of vaccines argument despite officials assurances to the contrary. How about the laundry list of crap/toxins that's in those deadly concoctions? Would they pause if you told them it contained human fetal tissue? Or the (doctor?) Aaby study in Guinea Bissau that revealed those kids injected with vaccines had 10x as high health complications over the subsequent thirty years on compared to those who hadn't been vaccinated. www.researchgate.net/publication/313256434_The_Introduction_of_Diphthe..

My parents were intelligent people of good will but also naive and innocent in contrast to you and I. I assume that all institutions or people acting as spokes(wo)men/advocates for those institutions are guilty until proven innocent. My dad unwittingly believed reading The Economist elevated his mental acumen. I couldn't convince mom either that those flu vaccines were deadly cocktails because her husband, a physician, believed the deeply engrained myth he'd been taught. The world changes but especially aging people sticking to their fundamental pillars of belief, are slow to respond to these changes.

Posted On 10/24/2020

ChrisColes

As Dr. Mercola has already been informed, as also Robert F Kennedy Jr. of Children's Health Defense, yesterday I delivered by post a charge of Corporate Genocide & Aiding and Abetting Corporate

Genocide to the Information and Evidence Unit, Office of the Prosecutor, at the the International Criminal Court, ICC, in The Hague. In the late afternoon an unmarked corporate aircraft, painted white, flew very low over my humble home and then away towards Europe. At the end of the day, the only thing that has any chance of protecting us from this fraud is the rule of the law. As such I encourage everyone to follow my lead and, wherever possible, add facts to my charges made to the ICC.

Posted On 10/23/2020

Guillermou

Thanks ChrisColes, the hope that one day we will see the leaders, corporations and their allies in the corrupt media who have sown terror, are destroying freedoms, are killing or making people sick. A loss of freedoms that extend to the entire democratic sphere commanded by a small group of "people" who have power and influence in the social, economic and political sector, a techno-fascism that also extends to the sphere of philanthropy,

Much death and disease has been developing for decades with the promotion of industrial agriculture, 5G technology, medical protocols, and vaccines, etc. For more than twenty years, Bill Gates and his Foundation, the Bill and Melinda Gates Foundation have been vaccinating mainly children by the millions in remote areas of poor countries, mainly Africa and Asia. Most of his vaccination program had disastrous results. Many of the programs were carried out with the backing of WHO and, yes, the United Nations agency. Most of these vaccination campaigns were carried out without the informed consent of children, parents, guardians or teachers.

Subsequently, the Gates Foundation was sued by governments around the world, Kenya, India, the Philippines, and more. Now we have a great threat against humanity, the COVID-19 vaccine and total control of the population, a new world order that will take away more freedoms and rights, a great attack against the dignity of people and against their health. Misery, hunger, death or disease. Yes, they are crimes against humanity. In the link ROBERT F KENNEDY JR, has launched a petition sent to the White House, calling for "INVESTIGATIONS INTO THE 'BILL AND MELINDA GATES FOUNDATION' FOR MEDICAL MALPRACTICE & CRIMES AGAINST HUMANITY

www.globalresearch.ca/bill-gates-and-the-depopulation-agenda-robert-f-..

Posted On 10/23/2020

Maritt

Great video to watch: Private Criminal Prosecution of UK MP's www.youtube.com/watch

Posted On 10/23/2020

epi-cure

What is to be gained from all of this other than voicing your displeasure? Unless one files a lawsuit with tens, nay hundreds of thousands of cosigners a letter in the post is just that, a letter in the post lacking legal traction. But perhaps I've misunderstood. I too want to "do something", that is, as many somethings as possible. Any guidance for duplication of your method is greatly appreciated.

Posted On 10/23/2020

ChrisColes

epi-cure May I suggest that you wait until I have received their initial reaction to my charges. Yes, I do acknowledge that anything we do may, at some point, turn out to be a complete waste of time; that government actors will do all in their power to prevent any official action against them. But we must try; staying silent is not an option.

Posted On 10/23/2020

rrealrose

You can use the law, if you care to wait. Another option is to team-up or follow those 4 German

lawyers and their assoc. who are also working against lockdown, unemployment, mental health inducing destruction of jobs and small businesses and genocide. While waiting, about 5 years ago, Dr M. showed a video documentary of a town in England that had turned their main street into an edible "forest" with a variety of fruit trees being grown in small plots where grass had formerly grown. Is this kind of citizen action off-topic? Food security that Almond writes about so often, may be one of the bigger future threats stemming from interrupted food transport systems, not from a virus but from natural environment disruptions. Hotter summers, wetter harvests, snow in spring, any of these can increase prices and reduce availability, and this describes the latest trend. No longer is "chicken-little crying the sky is falling".

Posted On 10/23/2020

ChrisColes

rrealrose What I have done is to place the entire debate made by Dr. Reiner Fullmich and the German Investigative Committee, plus the additional material Dr. Mercola has added to that work directly into the hands of the ICC. My viewpoint starts from the belief that we have to make the case that all of what is occurring now is the result of many decades of abuse, much of which started in the 1960's, which has led to the pharmaceutical industry committing crimes today. That what we see today is an extension of previous actions against anyone suggesting the need for simple treatments.

There is talk online that China is short of food. My view started with the sudden possibility of Yellowstone Park erupting, now some years ago, where even Scientific American asked if we were about to see such an eruption. So from then onwards, I have done my best to be prepared for anything that might occur that would threaten, both me and those surrounding me. Those of us living in the countryside have an advantage over city dwellers. Not to put too fine a point on it, my view is cities are doomed, as they cannot survive without a steady flow of food. Work it out, say 10 million in a city requires 30 million meals per day, every day, so say a 12 oz meal, three times a day needs a supply of 10,000 tons of food per day, 70,000 tons every week, just under 300,000 tons per month. All of that is invisible to the majority. It will not take much disruption for the whole thing to collapse. No apologies for the negativity.

Posted On 10/23/2020

NewlandsWanderer

Thanks ChrisColes for your continual perseverance to push for justice. I received an email from Liberty who are fighting against the UK Government's draconian new laws. They are offering a free book so that people know can their rights. Probably essential reading - then one can be forewarned and forearmed in this climate of tyrannical official abuse:

action.libertyhumanrights.org.uk/page/69421/petition/1?ea.url.id=49672..

Posted On 10/23/2020

rrealrose

Thanks for your further explanation, and wish you the best. However, from what we see here, govt bureaucrats usually refer to corporate types and the WHO as their expert resources, at which point one enters "the cancel culture". You may get lucky in the EU in the Hague. We don't have many illusions left in the US; you hear us remarking daily about more ridiculous censoring, where important and helpful information is being taken down or blocked, using the name of the WHO. (What a joke - in the name of The Gates Foundation to be more precise.)

As you probably already know, those living in Hong Kong high rises started growing plants on rooftops and selling these in the streets. Resourcefulness knows no limits. Yes, you may be correct, intense urban dwelling is on its way out, that may be a good thing. My searching led me to believe air pollution is a great carrier for small sticky virus particles, its an illusion to assume this arrived mostly by plane; therefore cleaner air, indoors and out, are critical to future survival for all creatures. This represents a large departure, for sure.

Posted On 10/23/2020

Sue12Cross

Does anybody really, really deep down believe this is going to work? Have you all seen the Great Reset film from the World economics forum - the old guy - look at his hands whilst he speaks. Look at the people who are running or rather trying to push this through, how much do you think they really know about humans or logic? Yes they have been spoon-fed by jobsworth greedy academics and scientist over the centuries but we all know how that works. Take behavioural science- the stuff they have sold these muti-trillionaires. This research looks like the standard focus group of 10 -15 multiplied by a few thousands. There are unique human personality traits, motivations, backstories and philosophies contained in a hundred thousand people. We are all individuals and no one yet as even scratched the surface of what our capabilities are. There's a line in a film, the script of which was according to Alan Rickman, who part-wrote the revised screenplay team, rewritten in a chip shop in London, it's about the one and only good line in the film:

"And one free man defending his home is more powerful than ten hired soldiers. The Crusades taught me that. I will make you no promises, save one: that when you truly believe in your hearts that you're free, then I say we can win!"

This starts with the understanding that we all have free will and do not have to use google products or Big Pharma medicine or obey tyrannies when we already have laws in place to stop them. Does it seem we are living in some kind of 1950's sci-fi film with a very poor script and that most of the extras have no idea what they are doing because they haven't read the screenplay? Well many of us have done so because we read of our history not through schoolbook 'fact' but from where reality has always been hidden, in art and fiction. Skim through the comments on youtube/bitchute etc., videos and podcasts and blogs and you will realise you really aren't alone. It's all been tried before, it's a remake

Posted On 10/23/2020

Guillermou

Very well expressed, SUE: "This starts with the understanding that we all have free will". These foundations of false philanthropy are now bypassing governments and changing their influence on the work of international organizations. Through the large size of their donations, personal

networking and active advocacy, the world's major foundations have played an increasingly active role in shaping the funding agenda and priorities of international organizations and governments. the weakening of representative democracy. A practice of corrupt elites to carry out the business logic of money, marginalizing the provision of public goods, degrading the goods and principles that each person wants to achieve, degrading their freedom of choice.

Let us fight to defend a democracy where human values, respect, empathy, responsibility, solidarity, will, honesty, gratitude and above all love that is the great exponent that should encourage hope for a better world, a world where there is no place hatred, selfishness, violence and indifference to others, which are our day to day, commanded by psychopathic minds that only worship power and money. Above all, a great responsibility of each one of us to share information with the people who remain deceived by the great deployment of the media directed by the leaders who want to keep them in slavery, turn humanity into men without thought, feelings the path of a dehumanized, by a techno-fascism that takes away freedoms and rights. Fight and spread the truth, it will make you more free and independent from lies, it will make you share masters and responsibility

Posted On 10/23/2020

Sue12Cross

Thanks Gui, astute as always! I am rewatching an interesting film, I actually saw when it came out in 1981 'My Dinner With Andre' if you haven't seen it here is a taste: www.youtube.com/watch You can read the same stories in architecture and art prose and film, through songs and poetry down from when man first chalked on a cave wall. The answer is love of something real, it always has been and there is nothing real or warm or human about any of this agenda just cold gold - the story of Midas. I also wonder which genius gave them the idea that all we humans could cope with was slogans and buzz words. To see Johnson and his fellow puppets standing at 'Hands, face space' pulpits spouting this new religion is bizarre.

Posted On 10/23/2020

epi-cure

Hello Sue. Granted there is a randomness to life and the human spirit that will not be controlled although based on the number of people arrested by fear, I do believe the globalist controllers could succeed. And they will if we stand by and do nothing. As ChrisColes stated, staying silent is not an option. I viewed MDWA three decades ago and have never forgotten it. I think if I watched it again I will see things I missed the first time. The existential dilemma of choice is also expressed beautifully in this song: www.youtube.com/watch

Posted On 10/23/2020

Krofter

Sue - All true. Unfortunately, as can be seen here in the US with people falling over each other to comply with the pandemic rules, not to mention the numerous overly strident ones who deem themselves as mask and social distancing nazi police, it becomes clear that there is a majority of people who are incapable of critical thinking about any of this. Hence, they'll be highly susceptible to the agenda being put forth by the technofascists. See my comment for what is currently under way.

Posted On 10/23/2020

NewlandsWanderer

Hi Sue, just watched the clip of the film you mentioned -- " My Dinner With Andre." Excellent. Interesting that one of the characters talked about carrying a seed from a pine tree. Just the other day in an interchange with Darzoum he told me that originally the word Tree is linked to Truth. Sure enough, when I checked it out I found that the Druids may have been known as "The Knowers of the Trees" - or Truth. And right now on my walks I see thousands of acorns and I think of them of seeds of truth. Reminding me of all the individuals who have woken up and are seeing the truth right now. They too are carriers of Truth.

On my daily walks in a meadow near the river - free of media, of brain-washing, of advertising, of material influence - one's consciousness changes, and the energies are uplifted. It seems that when we tune into Nature - we are much more our true selves. And as I walk and come upon a half hidden flower, I recall C.G. Jung's words that "flowers are God's thoughts". Let's hope we can all plant some seeds of Truth in these difficult times.

Posted On 10/23/2020

NewlandsWanderer

A couple of days ago Boris Johnson the UK Slime Minister said that lock-downs would act as a prophylactic against the virus. My God!! His unhinged notion of a "prophylactic" would continue to ruin the lives of millions, cause death and distress and cost billions of pounds and weaken people's immune systems further through more fear and stress.. While other genuine prophylactics which cost a few pounds, could stop Covid with early use, and save many lives.(Hydroxychloroquine + Zinc is one of many cheap protocols) Which approach would any sane person choose? One would have to be completely INSANE to prefer health and wealth-destroying lock-downs!

So perhaps the the battle should be fought on Health - as the globalist plan is so deadly to the integrity of our immune system with Gates and the Medical Mafia's plans to jab the world population with toxins to say nothing of their toxins in food and elsewhere.

Dr Simone Gold and America's Front Line Doctors had all their health protecting information removed from Vimeo by faceless censors. . Dr Gold was suggesting HCQ and other early use interventions. Dr Zev Zelenko and many others are being attacked by vested interests. As of course is Dr Mercola whose brilliant protective and early use protocols with Vitamin D, Quercetin and Zinc have been hugely beneficial. In fact all approaches that work and would boost our health are attacked. It is as Darzoum suggests - like the Invasion of the Body Snatchers - or the Invasion of the Health Snatchers. The fact that they care not a jot for our health reveals the clandestine machinations and sinister nature of these globalist criminals. Here is another Doctor who had brilliant success with HCQ as part of his protocol: twitter.com/.../1319026438499037184

Posted On 10/23/2020

Guillermou

Thank you NW, always with information to fight against a world dominated by corrupt elites. Bill Gates with his money is promoting the technology of death: GMOs, 5G, reproduction techniques, vaccines, etc., It is a project of domination and power through the control of natural resources, through coercive and violent mechanisms that what they have achieved is to reproduce the germ of indiscriminate exploitation and genocidal destruction of the environment, to sustain a machinery of death. The Bill and Melinda Gates Foundation, the Rockefeller Foundation, has spent many years declaring war on democratic principles, the rights and freedoms of the people, has promoted death and disease and now wants to use all its power, all its strategy of false philanthropy to boost the vaccine against Covid-19. Natural Medicine is discredited and developing countries are enslaved, at the same time that the ecosystem and the right to make decisions based on ethical behavior, solidary with humanity, is degraded.

“The health emergency of the coronavirus is inseparable from the health emergency of extinction, the health emergency of biodiversity loss, and the health emergency of the climate crisis. All of these emergencies are rooted in a mechanistic, militaristic, anthropocentric worldview that considers humans separate from—and superior to—other beings. Beings we can own, manipulate, and control. All of these emergencies are rooted in an economic model based on the illusion of limitless growth and limitless greed, which violate planetary boundaries, and destroy the integrity of ecosystems and individual species - Vandana Shiva. BILL GATES' GLOBAL AGENDA AND HOW WE CAN RESIST HIS WAR ON LIFE

www.independentsciencenews.org/biotechnology/bill-gates-global-agenda-..

Posted On 10/23/2020

NewlandsWanderer

Thank you very much Gui. How well you have summed up what we are facing. And thanks for that great link which I have put out on Twitter a couple of times. There has been a debate in Ireland

today with retired professor John Lee making some devastating attacks on the lock-down policy. A wise man indeed - and I hope his comments wake up more people to the lunacy of lock-down perpetrated by traitor to humanity and top loony Gates : www.youtube.com/watch

Posted On 10/23/2020

Randyfast

I've been warning people for the past few years that Time Is Short! Well; guess what...time is up! I've been watching this evil grow exponentially, within the past couple of years. Covid has to be the biggest distraction of all time and as I've stated many times, it will continue to disrupt and destroy human lives until the greedy demons have realized their full agenda! This is clearly a war against good and evil and the devil himself; leading the pack, is the most (in)famous "Philanthropist" on the planet...any guesses? I don't know about "Philanthro"; but, I am thoroughly "Pist"!

Posted On 10/23/2020

Guillermou

Yes, RANDY, your vision was well positioned. The economic and social "collateral damage" of the corrupt elite has been enhanced by the false epidemic of COVID-19. We are in mass unemployment, poverty, death and despair that emanates from the financial establishment, from philanthropy served from a mirage of virtues, which leads to the greatest evil. We have an imposition of domination that destroys family life, thoughts of freedom, impoverishes large sectors of the world population that see inequalities increased, destroys culture, destroys a distant past where some freedoms could still be contemplated. The goal of financial elites, multi-million dollar foundations and philanthropists is the concentration of wealth, the bankruptcy of the real economy, mass unemployment, social inequality and racism.

Posted On 10/23/2020

Randyfast

Thanks for the response, Gui. The utter insanity continues!

Posted On 10/23/2020

Darzoum

Hi Randy, I sure get the "pist" part! BTW, philo = "love"; anthro = "man." Once again, they practice cognitive dissonance by calling others what they are ("antifa" and other false charges of fascism) and taking on titles of what they are not, unless someone is detecting a "love of mankind" in this techno-philanthropy that I am missing.

Posted On 10/23/2020

abe5680

All true - but he's not leading the pack, he's just one of the "managers." There are also several different packs which sometimes work together and sometimes compete. The full agenda is not currently on track to be fully realised IF certain conditions hold. So, yes, get angry; yes, take action; and if everyone takes collective responsibility and engages in peaceful non-compliance, then how are they going to police that at this point? I know things look bleak, but this story is a good cliffhanger - and I suspect we've been here before somehow, but I have faith in humanity to wake up in time. If that happens, then it's pretty much game over. I know these types of people VERY well, and they invariably shoot themselves in the foot in the end. Having said that - do prepare for Covid-21 (Certificate Of Vaccination Id-21). They're SO lacking in imagination, bless 'em.

Posted On 10/24/2020

Randyfast

Thanks for the response, Abe.

Posted On 10/24/2020

njlady

As much as I would love to "share" this article, unfortunately, my facebook page and instagram have both been disabled. The only things I ever share are Dr Mercola articles and pro Trump articles. I'm just a nobody with connections to no one of any importance so why pick on me? hmmm

Posted On 10/23/2020

Guillermou

Thank you njady, a great service to our ideals, to our desire to achieve a better world. What we do for others also reaches us, we can ensure that the people around us know the truth and do not become passive and selfish. In addition, we intervene in their development and we are probably helping them to spread their wings and feel free in the immense nature, a nature that we must care for and love, that we have to defend against the predators of the corrupt power that despise our freedom.

Posted On 10/23/2020

njlady

Hi Gui My vision for a better world seems to be getting dimmer every year. Sort of makes me glad

to be old..lol

Posted On 10/23/2020

forbiddenhealing

KEY-RIST! Why not dig a hole, crawl in and pull the hole in after you? Better to die in the sun than quiver in darkness. Linger in future fear is Dis-ease. Meet the bear when he comes for you. We all know the industrial system is degenerate and growing more uncomfortable, but how long can any prepper withstand the siege? And why? Leave the future for tomorrow; eat/drink/laugh... today is all you ever have. Trick or treat! The idea of Halloween is to scare the crap out of you... to displace fears of coming winter and starvation.....May I suggest some good ol horror movies.

Posted On 10/23/2020

Guillermou

Yes, Randall, let's not let ourselves be overwhelmed by what we see, a depraved world, without ideals, dark where corrupt power, hatred, selfishness, violence, marginalization, poverty, inequality and indifference to others are lavished. Let's fight to stop the bear, with its powerful claws, in solidarity with others, defend a democracy where human values triumph, respect, empathy, responsibility, solidarity, will, honesty, gratitude and above all love that is the great exponent that it should encourage hope for a better world. Let's fight against a world commanded by psychopathic minds that only worship power and money. Above all, promote a legitimate affection between human beings, without calculations, misgivings or selfishness. What this feat shows us is that there is a meadow spread across the face of the earth, to make the gifts of our thoughts lead us on the path of freedom. Life is a daring adventure keeping your face towards change and behaving like a free spirit that seeks and finds happiness.

Posted On 10/23/2020

forbiddenhealing

Gui, Beautiful consciousness raising thoughts! Let's hope we can use finesse rather than raw force.

Posted On 10/23/2020

Randyfast

Priorities. Halloween and Christmas are gold mines for the evil and greedy corporations! It's only the small companies being shut down; while the global corporations continue to increase their wealth."Dr. Bonnie Henry, B.C.'s provincial health officer, said last month that trick-or-treating can be done safely during a pandemic." Those handing out candy are urged to get creative in order to allow for physical distancing. "Use tongs, a baking sheet or make a candy slide to give more space when handing out candy," suggests the BCCDC. Plan to hand out individual treats instead of offering a shared bowl and only hand out sealed, pre-packaged treats. Wear a non-medical mask covering the nose and mouth when answering the door. If possible, stand outside to hand out treats. Then kids won't need to touch the door or doorbell." Nothing stops the Money Train! Candy Corporations make a "killing" this time of year and obviously, those greedy corporations are "exempt" from the "measures" that are not only in place; but expanding! Real estate is also "booming"...nothing makes any sense anymore!

Posted On 10/23/2020

OrganicHawaii.org

clearly, all of these are signs of Kali Yuga. Thank you Dr. Mercola for being fearless and having the vision and energy to spread the Truth, for in the times of deceit speaking truth is revolutionary! God bless.

Posted On 10/23/2020

Guillermou

Dr. Mercola is the great exponent of the defense of freedoms, with a constant fight against corruption. Highlight the excellent and innovative information on health, a whole deployment of research leading humanity to prevent and defeat disease against the power of large corporations and corrupt institutions

Posted On 10/23/2020

vitaconsbcglobalnet

Depopulation is the central objective, all these actors, Gates, Soros, Rockefeller, Turner, etc. are hellbent on culling the Population down to 500 M. Covid-19 is one Instrument in the global extermination plan with the Lockdowns, mandatory Mask wearing designed to demoralize Humanity and make them crave for the Vaccines designed to decimate the Population. Engineered Famines, Geoengineering and coming Wars will accelerate the Globalists agenda. The Masses are sleepwalking into Disaster and the remaining Activists are shamed and silenced as conspiracy theorists and the "social media" will make sure it stays that way!

Posted On 10/22/2020

Guillermou

Yes, Bill Gates, Rockefeller, etc., belong to a globalized capitalism of great power and world domination. Bill Gates with his money is promoting the technology of death: GMOs, 5G, reproduction techniques, vaccines, etc., they are horsemen of the apocalypse who are feeding disease and degradation of the planet. It is a project of domination and power through the control

of natural resources, through coercive and violent mechanisms that what they have achieved is to reproduce the germ of indiscriminate exploitation and genocidal destruction of the environment, to sustain a machinery of death. . The Bill and Melinda Gates Foundation, the Rockefeller Foundation, has spent many years declaring war on democratic principles, the rights and freedoms of people, and ultimately war on life.

Political and scientific elites, organizations like the Bill and Melinda Gates Foundation, the Rockefeller Foundation, and others are promoting solutions to global problems that undermine democracy and make humanity slaves to their wishes. Foundations that enable rich countries and their corporations to achieve their own ends in developing countries, from establishing public-private partnerships with pharmaceutical companies to promoting industrial agriculture and the use of biotechnology for health and agriculture, enslaving the natives with the sale of pesticides and transgenic seeds. It is a planned genocide that continues with the COVID. 19 vaccine.

Posted On 10/23/2020

bruins17@gmail.com

Vitacon, you are on point. These are the last days. FYI, Dr. Thomas Cowan is a great man. He suggests there is no novel coronavirus virus. As Pompeo stated, "we are in a live exercise". I've heard Trump, on two occasions, refer to this as an "artificial event". The truth is hidden in plain sight. They put it out there. It doesn't matter who is selected as president, we're headed for a NWO. Presidents are puppets. I supported Trump, until I figured out he's part of the plan.

Posted On 10/23/2020

[epa1375](#)

Yeah vitacon...I agree with you "depopulation is the central objective" along with total control of everything else that will remain on this earth, with orders coming down from ONE top global master

of the universe. One order given and the whole world will obey. A world without borders. The New World Order, The Global Reset, A Green New Deal, Build Back Better are all slightly different avenues they are using to get to that one central point. America will be a socialist government no matter who is elected. They are preparing all of us to be a global citizen...without borders. Thank you Doc M for putting this all together.

Posted On 10/23/2020

airsurfer

happy Dr. M had the guts to post this. The neverending feed of covid info became annoying. Especially as it's a smoke screen, a maze to keep our minds busy while nothing of what the gov's are doing has anything to do with improving our health. I even unsubscribe from natural websites that promote the narrative of the 2020 scam. It's been Enough. We need to stay separate from the lie and choose our camp. I am afraid and stressed and didn't think I would be in a war in my lifetime (I hoped mankind had learned from it, but no, the media are the overlord of the masses). I cannot take the easy way out and I can only imagine what a nightmare this must be for parents. Support those who don't participate in the lie, even if it's a bit more expensive. Don't feed the globalist scam.

I am ashamed of my compliance (I should revolt, go to prison, and hopefully meet like minded people there... bad idea it's probably way more isolated there), that I can't beat stupidity out of people or the killing machine they represent and that considering myself a 'good guy' is not so easy anymore.

It's clearer than ever that I'm held back by my fear of losing possessions and by all the work (I'm a do it yourselfer) that enchains me to those possessions. I don't have a real home and cannot (excuses excuses) feed myself with nature, as roaming through nature I'd be lucky to get 1/5th of the storestuff I eat everyday. (although I believe that would increase rapidly -but still not enough- if I had no other choice) Thanks school education! Yes basically a lot of personal responsibility in here, just mentioning it as it's way worse amongst the (schooled) masses who don't realize this problem and how our overlords completely decide what we are fed. I'd really like to see survival classes cheaply available. Most classes I see in organic stores are 'expensive' for someone with little money. Not always easy preaching and begging at the same time and being judged for your lack of financial 'success'.

Posted On 10/22/2020

R6163164

Dr M long ago committed himself to the cause of telling the truth (even though I think some of his truths aren't true). Others happily commit to the cause of promoting untruth, and once you are on one or other side of this divide you tend to get stuck with it. One positive in this scenario is that the untruthers tend to get bitten back at by their own lack of truth-following. So for instance they get more ill, they get more confused by the world not working the way they assume. As Christianity has taught us, even though the good are forever being killed by the bad, still the good do not become extinct even after all these centuries.

Posted On 10/22/2020

agglebert

look, let's face facts. it's OVER. there will be no uprising against this latest level of fascism. you've been living under it for years and where's the resistance been?? wake up! the military and police will not be on your side and without their support you have NO chance even if you had any leanings to push back. you have spent years voting for the scum of the earth (YES both parties) and still believe there's a difference. your neighbor will turn you in faster than a bureaucrat will collect data from all the spy apparatus aimed against you. YOU are the reason you're about to lose the last of your freedoms they've let you have. you can come on here and complain and spew nonsense about the cause, the cure, but it's over and it's YOUR fault. it's just that plain and simple.

Posted On 10/23/2020

ayn8188

Or you could just skip all the details and read Revelation.

Posted On 10/23/2020

airsurfer

So in short what I meant to describe is that there are freedom fighters who can't do it all on their own and who need support from their family or community. I hear a lot of 'there's nothing I can do' as if we expect everybody to put their life at risk and go to fight in the field. Obviously in past wars the elderly stay at home, mothers etc, but that doesn't mean they can't have a significant role in the war. You can fight back by minimizing to fund the evil like pharma, cosmetics, shiny needful things, fashion, throw-away products. Or you can provide transportation, drop off of goods, healthy food, anything you can imagine basically. It is not limited to risk of physical injury. Don't carry your spyphone everywhere, stay as undetected as possible, don't use your modern car, use a bicycle in the woods, impede as much spying devices and firms placing them... It all looks from a movie but the reality is nwo is not going to ask us nicely if we agree to the 'saving' enslavement. We have to take action ourselves and there is no foolproof zero risk solution. At least have some kind of plan while you still can decide on part of the plan. Best of luck to us Humans. Fxxx the bots!

Posted On 10/22/2020

epa1375

Dr. Mercola wrote: "For Gates, who is funding no fewer than six different COVID-19 vaccines, this is no small problem. In an October 2020 interview, Gates urged American health officials to start "thinking about which voices will help reduce the hesitancy, so we can get a level of vaccination that really has a chance of stopping" the pandemic.²⁴"

GATES WANTS RELIGIOUS LEADERS TO HELP AGAINST VACCINE HESITANCY

www.geekwire.com/2020/bill-gates-overcome-vaccine-worries-striving-mat.. In the interview, he pointed to lessons learned from global efforts to eradicate polio. In that case there has been misinformation about U.S.-made vaccines causing sterilization in women, Gates said. In Nigeria, for example, where citizens were fearful of the vaccine, health workers went to religious leaders to gain

their trust and participation, which brought the community along. Meanwhile: Covid 19 Trials NightMares www.youtube.com/watch?v=lo8Aw3_cOtQ&fbclid=IwAR2wkAXIQhHyHHUxONBvV..

Posted On 10/23/2020

Guillermou

Thanks EPA. Yes, Bill Gates promotes illness and death due to all investments in transgenic industrial agriculture, magnetic pollution, vaccines, etc. He also comes into conflict with the Catholic Church by proposing contraceptive measures. In 2012, the Bill and Melinda Gates Foundation pledged \$ 560 million to increase access to contraceptives; Melinda Gates writes that making contraceptives available is about following your conscience, which has been shaped by the teachings of the Catholic Church. Her decision to publicly support and fund birth control initiatives was the subject of a front page story in the Vatican newspaper L'Osservatore Romano, in which Giulia Galeotti, a frequent contributor on abortion and other life issues, He said Gates was "out of place" and the victim of "misinformation and persistent stereotypes on this issue."

www.americamagazine.org/arts-culture/2019/07/26/review-melinda-gates-a.. (2019)

Posted On 10/23/2020

Guillermou

Around the world and especially in underdeveloped countries Bill Gates is sowing suffering and death: "But Bill Gates and his surrogates, GAVI and WHO, made DTP a priority for African babies. The Danish government and Novo Nordisk Foundation commissioned this study by a team of the world's leading experts on African vaccination. The two most prominent names, Drs. Soren Mogensen and Peter Aaby, are both vocal vaccine supporters. They were shocked when they examined years of data from a so called "natural experiment" in Guinea Bissau where 50% of children die before age five. In that west African nation, half the children were vaccinated with the DTP vaccine at three months and the other half at six months. Dr. Mogenson and his team found

that girls vaccinated with the DTP vaccine died at 10 times the rate of unvaccinated kids. While the vaccinated children were protected from Diphtheria, Tetanus and Pertussis, they were far more susceptible to other deadly diseases than unvaccinated peers. The vaccine apparently compromised their immune systems. Thanks to Gates, DTP is the world's most popular vaccine childrenshealthdefense.org/news/the-bill-gates-effect-whos-dtp-vaccine.. (2020)

Posted On 10/23/2020

epa1375

Yes Gui, "Dr. Mogenson and his team found that girls vaccinated with the DTP vaccine died at 10 times the rate of unvaccinated kids." They know that these vaccines kill, maim, sicken and sterilize people all over the world. And as I said earlier in a post and agreed with the posterdepopulation is of course one of their main goals and if anyone thinks it's not check out just some of the following:

Depopulation is their goal: QUOTES www.kevboyle.blogspot.com/.../depopulation-quotes.html
"War and famine would not do. Instead, disease offered the most efficient and fastest way to kill the billions that must soon die if the population crisis is to be solved. AIDS is not an efficient killer because it is too slow. My favorite candidate for eliminating 90 percent of the world's population is airborne Ebola (Ebola Reston), because it is both highly lethal and it kills in days, instead of years. "We've got airborne diseases with 90 percent mortality in humans. Killing humans. Think about that. "You know, the bird flu's good, too. For everyone who survives, he will have to bury nine" Dr. Eric Pianka University of Texas evolutionary ecologist and lizard expert, showed solutions for reducing the world's population to an audience on population control.

Posted On 10/23/2020

randyblake

I find it curious that no one mentions the "elephant in the room"....the military. Where is the military in

all this??

Posted On 10/23/2020

otis101

randyblake, the military brass do not support Trump but the "boots on the ground" do. That is what I have gathered from reading on this subject. The military brass can be further defined as the generals and Chief of Staffs (active duty and retired). It is not clear as to how the officers at the rank of colonel and below will respond to a so-called coup. I don't have the source but have read someplace that the Marines, since the time of Jefferson, report directly to the President, not through the War Department or Chief of Staffs. So with that expect to see a White House guarded by the Marines if no clear-cut election results.

Posted On 10/23/2020

dude01

Do you think with all of this super technology, and the assistance of the almighty whiz kid, Bill Gates, that somebody may figure out a way to curb the abundance of daily telemarketing calls that most of us are getting.....at least sometime before we leave for Mars?

Posted On 10/23/2020

Guillermou

In that hope we are, DUDE. We must also consider that there is a certain tendency in some people, it is that the sense of morality is connected with the amount of "deception" with which they are comfortable, we deceive to the level that allows us to remain calm and coexistence, without feeling a stress that collapses family and social happiness. Of course, deception is very contagious and

we see this very often at the peak of power.

A phrase from Dr. Robert Hare in Psychology; "Not all psychopaths are in prisons. There are many on company boards and executive committees." Now we have several psychopaths in the power elites. In the hope that a meteorite falls on the paradise islands and luxury bunker they have bought to defend themselves from the viruses they have created and will continue to provoke to dominate the world while injecting humanity with the venom of the snake.

Posted On 10/23/2020

dude01

Good morning Gui. My comment was intended to have a degree of humor. But you are so correct in pointing out that many psychopaths are in a position of power. As Randy often points out, there is a battle of good vs evil taking place. It gives me a comforting degree of hope when I read the many intelligent and positive comments on this website from people like you and so many others. I also feel good knowing that there are people like Dr Mercola, Ronnie Cummins, Del Bigtree, Robert Kennedy Jr, and the many lawyers in Germany, and doctors and scientists scattered across the globe who speak out boldly when wrongs are being committed. Thank you

Posted On 10/23/2020

Guillermou

Yes, Dude, you quote admired people who proclaim themselves high hopes for a better world. What we lose by not acting against injustice begins with the first blow received. We can say that we need "trust in the world", that necessary conviction to feel that we matter to others and that we must and want to fight together, spreading the truth to all corners of the earth. Emphasizing that "I want" to reinforce the idea that the worst thing is the helplessness of not having leaders to guide us within the framework of truth, it is knowing that we can already control and anticipate what will happen to our skin, our body, our being. Let's fight in solidarity with others, defend a democracy where human

values triumph, respect, empathy, responsibility, solidarity, will, honesty, gratitude and above all love that is the great exponent that should encourage the hope of a better world

Posted On 10/23/2020

Allenpars

We have been warned before. hands up all who have heard of The Protocols of the Elders of Zion?

Posted On 10/23/2020

Almond

Some might question whether such an article is appropriate. Unfortunately, to protect and preserve our health, we must also become proactive, political and more self-reliant. The question I always ask myself at election time is... which candidate/party will give me more freedom (?)--not more handouts. Then I make the best choice I can under the circumstances. However, your vote for a constitutional sheriff is of the utmost importance. Beyond that, find some useful work to do that will support your own household and others during a time of crisis. Anticipate inflation and shortages. Stock up while you can, inc. supplements. I keep vodka on hand for making herbal extracts. If necessary, they can also be made from cider vinegar, but do not keep as well.

I find it shocking to observe the number of otherwise intelligent people who eagerly make use of body-monitoring devices and smart home options. There is real danger to moving to only digital currency. People need to have anonymous spending money in their pockets. Govt does not need to control everything. They don't need to know about every candy bar you purchase. (Or what kinds of groceries and survival foods you buy. Or ammo.) Pay cash for certain things. "You will eat less meat." Isn't this what the *** did to prisoners in concentration camps? Limiting their calories and dietary intake to make them submissive? And the fluoride... I am not going to eat the fake meats grown in labs. It is disgusting.

It is unreasonable to try to dominate people. The most efficient form of govt is one that governs

lightly... overlooking some things to achieve general compliance, cooperation and goodwill. Too much control results in a thriving black market, corruption and contempt for govt. Good leadership takes people where they WANT to go. Not forcing them. Most people just want to be left alone to mind their own business, raise their children as they see fit and live in peace.

Posted On 10/23/2020

chook123optonline.net

Thank you for your words of wisdom Almond. Can you share your thoughts on what to do when they make us cashless? I am going to watch the video on Bitcoin, as I don't see any other options. I do have some silver that may become an option?

Posted On 10/23/2020

Almond

chook... It is difficult to predict the future. However, these are some of my thoughts. You will find my other comments somewhere above or below. Try to have paid off and own the home and land under your feet. Hold it as long as you can. This provides opportunity for you. You cannot efficiently help others until your own situation is stable. Network. Gain skills. Knowledge is power. Produce/barter something that is necessary and has market value. My home brew is in demand. Food. Meds. Get someone to pay your taxes.

I have not yet had time to get a ham radio operator's license and all. Communication is important. Even if walkie talkies or dinner gongs to signal between neighbors. Rescue radio channels among volunteers. Consider radio for long distance. Meet your basic necessities. Food, safe water, shelter/heat. Beyond that, medical, hygiene and health, seasonal clothing protection, good boots, wool sox. Feet are incredibly important for work and moving around. Protection, perimeters, security... not limited to defense, but also consider things like forest fire risks. These factors will differ by region, climate and opportunities.

Since I often work in rural areas, my pockets, truck and even my roofed over hunting stand contains certain basic supplies. First aid and a tourniquet, bee sting medicine for allergic individuals, first aid, flashlights, knives, tarps, cordage, leatherman, whistle on a neck string that holds matches, some tools, a small saucepan for over fires (instant miso packets for adding wild ingredients to make soup), water bottles and thermos, bandana handkerchiefs, work gloves. We are usually already dressed for work and weather. Gunz stored safely at more than one location... if you eventually need to bury, learn how to prevent rust, etc.. I am fond of Lumilights (solar lanterns). Solar Christmas lights for my greenhouse. The best advice I got was years ago. Someone said, when they confiscate guns, do not try to negotiate, but head for the hills.

Posted On 10/23/2020

Guillermou

Yes Almond, let's configure our lives, let's be cautious and give more light to our minds, at the same time that we transmit the truth of what is happening. Let us decide well for our future. In a democratic society, people have at their disposal the resources to participate meaningfully in the management of their particular affairs, and, on the other hand, the media are free and impartial. When a country passes to dictatorship, the media are controlled by government institutions, which in turn depend on the big monopolies, configuring oligarchies of power and money.

Humanity is subject to constant change with great influences and interests from different "power groups", with objectives of a marked economic and political nature, which push us to remain passive, to depend on their control, to take control of our thoughts, to know what what we do, where we buy and what we buy for. The dehumanization of people is governed by extreme technological advances that hypnotize us, make us addicted and block our vision of reality. They engulf us in consumer adornments and drug our desires to obtain things and waste our time in entertainments that they manipulate in the unconsciousness of our minds. Politicians in a large majority corrupt, allies of an extreme technological advance that observes us that directs us, who only look after the interests of power and profit and the support of the monopolies of great fortunes, are largely responsible for the dehumanization in which the world lives on all fronts of our existence. We are so infected by the virus of unconsciousness and passivity, and we must defeat it by being able to unite in a common front against tyranny, of rulers, institutions and monopolies that

only deserve to be buried to win our freedoms.

Posted On 10/23/2020

Almond

chook, continued... Do work that is unique and necessary that can be efficiently performed by one family living in your house on your land. You are more likely to lose an extravagant house. There is less interest in taking from people living in a modest home down a long dirt road that turns to mud with no services nearby. Do not show wealth. Bureaucrats are allergic to what looks like hard physical labor (prefer their cozy offices and comforts)--that is not their idea of a dacha. Not all work is as hard or miserable as it looks.

It could get very, very bad. As hard as survival would be in a rural area, it would prob still be better than when the worst of the crisis hits the cities. Until then, life in cities will be easier. Cities are not self-reliant, but must depend on others for everything--food, energy, water, sewage, etc. I always laugh when people tell me their institution (ex., colleges) in a city are self-sustaining. They cannot even flush a toilet without being hooked up to services.

The reality is that, even under the best circumstances, if you are forced into the woods, you will often be cold, wet and hungry much of the year. Mosquitos and rodents. You will prob work harder than you ever have in your life. Living with the elements, you may be susceptible to colds/pneumonia, ear infections. If you have adequate skills, you may be healthy and reasonably happy. (Don't you just love those survivalist videos where they teach you to build a shelter, start a fire (magnesium fire striker helpful and fast) and, then, they unwrap some kind of store bought meat or game meat given to them by a friend who hunts?) You may (?) need to be prepared not to stay in one place long. A shorter lightweight bow (extra bow strings) and arrows may be practical for hunting as it is quiet. You need to know the lay of the land and resources in your area. I don't exactly carry a bug-out bag in the truck, but the pouch also includes fish hooks and dental floss.

Posted On 10/23/2020

Almond

BTW, the tourniquet we carry in our truck is a military style that can be applied in 15-seconds with one hand if the injured individual is alone. It has saved many lives. If you engage in dangerous work, you may want to consider this. Something we also carry in the truck is a copy of clearly-written directions to our wilderness land in case a stranger needs to call for help. We include not only roads, but also signs we have posted and landmarks. It may even be helpful for an injured person to read-off if they are in shock and not clear-minded. All persons who work with us or accompany us are advised of the location and use of emergency supplies. We are fortunate to never have had an accident or death on-the-job. Safety and prevention are always best, but SH--still happens.

Posted On 10/23/2020

otis101

Almond, a lot of your life experiences you relate on Mercola remind me of my life growing up in West Virginia. BTW did you help author the back to land Foxfire series of books?

www.foxfire.org/.../the-foxfire-book-of-simple-living

edited.

Posted On 10/23/2020

Almond

Otis... Foxfire books... No. But when people were discarding them, I picked them up and now have the series in my library. Good reading. You can also find a lot of good "how to" videos online nowadays, too. Many old cookbooks include not only recipes, but farm and household tips--use critical thinking about some of the old stuff, though.

Posted On 10/23/2020

coconut.greens

I am among many in my guilt of having let this present situation of "The Global Takeover Is Underway" come into being. To resist tyranny is not enough, or we'll forever be resisting until we're defeated or rescued, but it's unrealistic to imagine that there is any entity who would or even could rescue us.

Tyranny would be the leader, the initiator, the first actor. We must, therefore, become and remain leaders, ourselves, to not only adequately educate the educable, but to join with and support those, like Dr. Mercola, who risk their lives in educating us. I feel like I'm risking my life, now, by publicly writing this. Yes, I truly believe that this article is as correct as it is possible for him and his team to discover, now. This is a good reason to help support his organization and many others who oppose deception.

Support is not enough. We must also work with courageous people. Participation is essential.

Deception includes lying by omission to others and to ourselves. If we allow ourselves to become overly distracted, then we perish as humans, changing into or replaced by robots. AI (Article Intelligence) would see to that, no exceptions, not even tyrants. Thank you all for your comments.

Posted On 10/23/2020

Ronald_H

Anyone among us have networks to broadcast to millions of people? Billionaires among us? No? Well, then how do we compete with that? We must compete with that or people listen to just that source.

Passions of people matter. We matter to each other. Of course, we should have discussions. There are much more of us than the few globalist network owning billionaires, so we have more votes except for those of us they can use. We compete with the networks by talking to each other. There is passion.

That is good because it means we care. We, on both sides have that in common, so we should talk with each other especially since our duty is so very important and that we do care.

I'll start. My side: I love our EXCEPTIONAL United States of America and work, talk and vote to keep it.

I love our President Donald Trump, but even if I didn't, I love our Nation and he is the key to us keeping

it and even with him, we still need us because Deep State is what will become known as "useful idiots" before they are exterminated by their globalist masters for proving they can't be trusted as evident by betraying us for selfish favor and advantage from the globalist puppet masters. Those who see flaws or have a problem with a personality should still vote to keep it because at least then you will have a chance to solve problems. You won't have a choice or a vote once global governance rules. Regarding "exceptional" your homework assignment is the book: "The Five Thousand Year Leap." Before you refuse, realize it is world history and not politics. We can learn a lot from history as did our Founding Fathers, my heroes. Once what we have is gone, we likely won't get it back even in the next five thousand years. Consider most of our voters cancel out each other's votes, so quite the price the fate of the world will be decided by those who are without much passion, the undecided, who might just vote by flipping a coin or some superficial influence like individual style of one.

Posted On 10/23/2020

Guillermou

Yes, Ronald, great hopes in the fight for a democracy lost in a very deep abyss, but that must enhance the driving force of loving the nation where we live. We are more than 99% against less than 1% who intend to degrade our lives, become a flock that obeys the signs of slavery. In "The Power of Nightmares" politicians promise to achieve a better world, but now instead of sharing dreams, politicians promise to protect us from nightmares, from dangers, such as international terrorism. A cluster of fantasy to restore power, the rise of the politics of fear.

Terrorism is also the politics of fear of COVID-19, because with fear the governments and the instructions of "health", the Pharmaceutical Mafia, want to gain power and money, start a war against democracy, install fear of COVID-19, impose a new world order of loss of freedoms and economic inequalities, for the benefit of corrupt oligarchies. Why isn't there a war against hunger in the world or a fight against the homeless, the loss of freedom, the defense of nature... ..? The interest resides in a technocracy of domination and corruption that empowers the strongest, those who have promoted this false pandemic through the politics of fear. Video of "The Power of Nightmares" at the link. <https://youtu.be/dTg4qnyUGxg> .---

Posted On 10/23/2020

Guillermou

The civilization of wealth marginalizes, undervalues and excludes personal values. This culture of money makes them feel like a failure, places those who have less in a defenseless situation, makes them feel helpless, unable to control the situation and reaches a state of helplessness. The civilization of money has deteriorated and dehumanized politicians and infected people. It has been and is the civilization of intolerance that has a lot to do with dogmatism, authoritarianism and force and imposition. A new world order cannot be created by the nations without the support of the people, a democratic attitude is needed, away from the corporatocracy and techno-fascist currents and that needs to be grounded by a world ethic that is supported and lived by people of all ages. cultures based on human values.

Posted On 10/23/2020

sonyamathews

I..and my family..can never thank you enough for your well-researched , documented and informative facts and ideas in this newsletter (including the excellent interviews/videos).! Please keep on keeping on..you are a ray of HOPE in this overwhelming time. Your efforts and encouragement touches my entire family..and..hopefully on down through my unborn great grandchildren..and theirs!

Posted On 10/23/2020

Raythe4th

All of this has been predicted in the Bible. If you want to know what's coming, turn to the only source of truth there is: The Word of God. Enter ye in at the strait gate: for wide is the gate, and broad is the way, that leadeth to destruction, and many there be which go in thereat: because strait is the gate, and

narrow is the way, which leadeth unto life, and few there be that find it. Matthew 7:13-14 Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the Father, but by me. If ye love me, keep my commandments. And I will pray the Father, and he shall give you another Comforter, that he may abide with you for ever; even the Spirit of truth; whom the world cannot receive, because it seeth him not, neither knoweth him: but ye know him; for he dwelleth with you, and shall be in you. John 14:6,15-17

Once you know Jesus and follow him, you are given the Spirit of Truth (Holy Spirit) which prevents you from being deceived by giving you discernment. and with all deceivableness of unrighteousness in them that perish; because they received not the love of the truth, that they might be saved. And for this cause God shall send them strong delusion, that they should believe a lie: that they all might be damned who believed not the truth, but had pleasure in unrighteousness. 2 Thessalonians 2:10-12 And if it seem evil unto you to serve the Lord, choose you this day whom ye will serve; whether the gods which your fathers served that were on the other side of the flood, or the gods of the Amorites, in whose land ye dwell: but as for me and my house, we will serve the Lord . Joshua 24:15

Posted On 10/23/2020

Kecia

This is all potentially overwhelming. We are a middle class suburban, homeschool family. I am also an acupuncturist with a small practice and my husband works in technology. I appreciate Dr. Mercola's attempt to warn his readers, I have been a fan for decades now. For me and my family, we adhere to a Kingdom of God outlook. The Lord is sovereign, He knows the end from the beginning and all things are subject to Him. Jesus, calms me best in His discourse from the book of Matthew, when He cautions His followers about worrying about the future...what we should eat, what we should wear and assures us those who profess Jesus as Lord, that our Father in heaven knows of what we have need of. This does not take away my responsibility of being aware and to work and do my human part, but for my family and I, we cast our cares upon the One who is able to sustain us. Humanity became corrupt in the beginning, it's all been down hill from there. As a believer in the atonement that Christ provided at the cross, I know that this accelerated downward spiral will continue, until He returns and establishes His kingdom. I pray the Lord is merciful and that He comes quickly!

Posted On 10/23/2020

Raythe4th

Well said, Kecia!!!

Posted On 10/23/2020

mymercola111

And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads: And that no man might buy or sell, save he that had the mark, or the name of the beast, or the number of his name. Revelation 13:16 and 17

Posted On 10/23/2020

krissalee85

Since I'm sure the global elite are capable of releasing a truly lethal virus into the world, why Covid-19? People are quickly realizing that it's nowhere near as deadly as it was originally proclaimed to be and are in no rush to get the vaccine (although many are willing to take it just as a means to return to what they previously knew as normalcy). This has woken many people up to the way the media mutates facts and turns them into fear as means of control. If they released a virus that would have killed billions, you better believe most people would be more than willing to unquestionably obey martial law and stay bunked up in their homes and take whatever medicines or vaccines they're told to. It seems like a half baked idea for a group of so called geniuses.

Posted On 10/23/2020

Dr. Steven

This is truly one of the most depressing and disturbing articles I've read but speaks accurately of the societal disorientation we face; the first step towards healing and renewal is to honestly identify the problems. This article, like so many previous, does just that, and enlightens us with harsh realities which in turn promote self-awareness that inspire action. We are truly in a worldwide spiritual crisis; I say that as a theologian, but whether religious or not, our human spirit is being stifled by these elite forces which are personified evil. Knowing the evil equips us to fight and ultimately overcome it. Faced with these elite technocrats, corrupt corporate "media" and big Tech sensors, it seems overwhelming; however, humanity will not sit back and be made into puppets of these creeps. They may have the upper hand right now, but trust me they will not prevail. We must keep speaking the truth and be prepared for sometimes costly resistance, but we will prevail.

Posted On 10/23/2020

svmeyer

I have read a lot about this so called transition and what it involves including lifestyles and habitat. The not owning anything and renting every thing is also an elitist idea as well as an attitude. All of these ideas constitute the very idea that obama (bin laden) outlined in his many campaigns while destroying the 'American inventive idea' with words like, there is no such thing as extraordinary or exemplary people, while he and his family live in a mansion behind thirty foot walls. 'We' should be content with the thought that we are all the same and no one stands out above any other.

These are also ideas of how the mass will live but not the elite. 'Thus for thee but not for me'. These beliefs coming from individuals like Bill Gates, Soros and a host of others throughout the country and the world constitute a 'Me and only Me' generation and people who want only for themselves but not for others. Let me see them give up their billions and their fancy cars and mansions. Let me see them come down from their ivory palaces and live like they want us to live. I would not be comfortable with being like everyone else and sharing the exact same ideas and thoughts. The different thoughts and ideas is what made people like Galileo, Albert Einstein, Thomas Edison, and the rest of the American and worlds inventors and creative people.

We are not all the same and will never be all the same. 'A man convinced against his will, is of the same opinion still'. When the ivory towers are dispensed and the idea of 'that's how YOU need to live', but for ME, that is completely different. When ideas like 'Hollywood' and the elitists attitude are gone there will be a more perfect world. Until then we all strive to do our utmost not only to make ends meet but to better ourselves and the lives of our children and grandchildren. People like Gates can go to 'HELL' with their enlist attitude. It will NEVER fly here in the United States or the world.

Posted On 10/23/2020

Almond

This may be a good way to start a revolution...

Posted On 10/23/2020

airsurfer

The 'law' won't protect us, class action is like going to the complaints section of your bully, of hitler's invasion army. Still the same evil empire. Most of 'justice' is there to earn big money on misery and to give a false illusion of justice. We all know money buys 'justice' and laws are contradictory to be able to do so. Still I give a bit now and then for those lawsuits, but it's just to make a statement that we are not all asleep, fooled or apathetic. Real action might hopefully slow down evil, but it is unlike any previous war. You are fighting a worldwide (nearly) all-seeing enemy.

Where do you hide? Are we going to walk with reflective shields and meat above our flesh to avoid recognition by biometry? One thing I'm sure of, there will be sacrifice and casualties and we will need to renounce to part of our daily comfort, although I believe once the electrosmog is out of the ether, we will feel better and happier. From someone who had cvs for nearly 15 years (it's coming back due to the constant emf attacks), there's nothing as good as feeling healthy and energized and there's nothing as miserable as being sick every day of your life. Yes of course there are worse things, but when you've

been sick for a long time you feel like the capital of misery. I haven't had a headache for about 14 years, but now I regularly have some since April 2020. Either the fight goes on in the shadows, either you join the evil. I can't see myself doing the latter but maybe I overestimate myself.

What Dr. M didn't mention yet (no proof through study yet, though you know it in advance) is the biometrics radar function of a smartmeter, where every wire connected to it (no need for any current to run through) can play the role of an antenna, thus role of radar by cycling emissions and measurement of response (interference of the electrical field emitted) of multiple antennas (wires). Believe me, there is nothing difficult for electronics to do this. Your house is a radar.

Posted On 10/23/2020

connierod

So, we "know" what is going on (thank you Dr. M !) but what are you all doing or what can we do to protect ourselves against this? What are some solutions? We are moving out of CA to a somewhat smaller rural community in a red state to try to stay under the radar. But I am in the older generation and need community - like minded - to survive this. If all this comes to pass, I think I would rather not be here, at all. I am sad for my children and grandchildren... Your comments are all good, but again, what are all of you doing to combat these atrocities?

Posted On 10/23/2020

ixBalam

So sad to see this newsletter about health turn into a conspiracy theory, QAnon, right-wing, source of "fear" oriented BS... Unfortunately no one can help those who attach themselves to this cult like behavior except for that person in their mirror. This would require a "self inquiry" process that transcends an egoist agendas which thrives on this fear related chaos. I personally have come to appreciate so many of those who have participated here by sharing their insights and wisdom when it comes to HEALTH related issues, but this "world us coming to an end" crap is an "old paradigm" that in

itself is counter intuitive to our health.... May you all be Blessed.

Posted On 10/23/2020

lordbasil

This is all ready being implimented in many different fields of study. The cheapest and best graphic arts programs are put out by adobe. This company now rents you the software on a yearly basis. They no longer sell the software. This started a few years back and is on-going. The way I see it, the greatest threat to this type of garbage is the average farmer all over the world. They are a stubborn and hard working group and the big time organizations of farming are putting them out of business. You control all the commodities and you control the world. Bill Gates and company should have been put out of business years ago. Windows is a monopoly. Anyone associated with it that has to work with very poor programming of an operating system is well aware of what I am talking about.

The Mac and the Ubuntu operating systems barely compare as good answers for the average person and that is the genius of Microsoft under Bill Gates We have birthed a monster. And that Monster was predicted in Revelations in the Bible. When and if electronic sensors are required then everyone alive is lost and that also is predicted. I am old. Within 20 years I will more than likely be dead. The young are brain washed into thinking all of this is going to be all right. This is thanks to an education system using humanism and I see it infecting the entire planet eventually.

Posted On 10/23/2020

dnuzzo

I agree with all of this. I also believe Bill Gates has strongly alluded to a more deadly virus next year. Probly a weaponized smallpox. Also a widespread blackout. Maybe this winter. And Even though "build back better" is also Joe Biden's slogan, I don't believe he's aware of this stuff.

Posted On 10/23/2020

ebbage

The School included among its members the 1960s guru of the New Left Herbert Marcuse (denounced by Pope Paul VI for his theory of liberation which 'opens the way for licence cloaked as liberty'), Max Horkheimer, Theodor Adorno, the popular writer Erich Fromm, Leo Lowenthal, and Jurgen Habermas – possibly the School's most influential representative. Like Antonio Gramsci, they intended to change long-established codes of behaviour for people in the Western world. In particular, they wanted to break down people's ties to family and the Church – the two obstacles to widespread acceptance of Marxism. Gramsci envisaged a 'long march through the institutions' – home, church, school – which would take decades in order to succeed. The Frankfurt School had the same objective – the 'quiet' revolution – which also was a long-term project. How many of the following are familiar to you today? ... the School recommended (among other things):

1. The creation of racism offences.
2. Continual change to create confusion
3. The teaching of sex and homosexuality to children
4. The undermining of schools' and teachers' authority
5. Huge immigration to destroy identity
6. The promotion of excessive drinking
7. Emptying of churches
8. An unreliable legal system with bias against victims of crime
9. Dependency on the state or state benefits
10. Control and dumbing down of media
11. Encouraging the breakdown of the family

One of the main ideas of the Frankfurt School was to exploit Freud's idea of 'pansexualism' – the search for pleasure, the exploitation of the differences between the sexes, the overthrowing of traditional relationships between men and women. To further their aims they would:

- attack the authority of the father, deny the specific roles of father and mother, and wrest away from families their rights as primary educators of their children.
- abolish differences in the education of boys and girl
- abolish all forms of male dominance – hence the presence of women in..

Posted On 10/23/2020

Haltaylor

What is left?

Posted On 10/23/2020

farmercist

China is the model the globalists want to use for the world.

Posted On 10/23/2020

Abhi_Mahant

I don't think we will travel to mars. Radiation can cause harm especially by Van-Allen Belts.

Posted On 10/23/2020

ninanyback

Thanks Dr. Mercola, for compiling and presenting the truth!

Posted On 10/23/2020

R6163164

Please see the major international class action against Covid pseudoscience, www.algora.com/Algora_blog/2020/10/04/german-corona-investigative-comm.. Notable book about the perversion of modern medical "science", by Prof HH Bauer: "Science is not what you think: how it has changed, why we cannot trust it" See also book "Experts Catastrophe" explaining how millions of people have been disabled by "harmless" dental mercury.

Posted On 10/22/2020

Guillermou

Thank you, R6163164. Dr. Mercola explained the great work of Reiner Fuellmich. Yes, "this crown crisis, according to all we know today, should be renamed the " Crown Scandal "and those responsible for it should be criminally prosecuted and sued for civil damages. At the political level, everything possible must be done to ensure that no one is ever again in a position of such power that they can defraud humanity or attempt to manipulate us with their corrupt agendas. And for this reason, I will now explain to you how and where an international network of lawyers will argue this largest tort case, the crown fraud scandal, which in the meantime has probably become the largest crime against humanity ever committed.

LAWYER DR. REINER FUELLMICH: THE CORONA FRAUD SCANDAL MUST BE CRIMINALLY PROSECUTED FOR CRIMES AGAINST HUMANITY. The German Corona Investigative Committee has taken testimony from a large number of international scientists and experts since July 10, 2020. Their conclusions at this link:

news.fiar.me/2020/10/lawyer-dr-reiner-fuellmich-the-corona-fraud-scand..

Posted On 10/23/2020

luckygrl

What a horrible vision of a miserable & nightmarish future. Not a world I'll want any part of living in.

Posted On 10/24/2020

Pat Bell Smith

The answer to all of this is found in this 30 minute video... carterconlon.com/.../49906

Posted On 10/24/2020

lovingMom2013

There is no science today. I see what's going on in the universities and research institutes here in Canada! Slowly we came to the point when 'professors' and PhDs are all fake. Fake grants, fake data, fake PhD defenses, fake professors. Almost 100% of them are from India and Middle East. Then who will judge technocrats? They are narrow minded bastards. The scenario is clear. Nature is almost degraded. No birds, no insects, no plants and animals. This year we don't see deer, beetles, birds any insects in Ontario. Even sparrows are rare to see. People become not grounded to the nature and Earth. Men will not be able to fall in love. They will be chipped. They have no idea what love is. Less and less newborns. That is what Bill Gates dreams about.

Posted On 10/23/2020

ste2455

I agree with Papaonly that these evil people have a satanic origin. We also have to look at that the elite hate President Trump deeply, which makes me want him to stay in office. Why do they hate him? I think it is because he has put a damper on their plans. Why do they hate America so deeply? I believe it has to do with that the U.S.A. and its people would NEVER go along with what the elite have been trying to do. I do think that the normal person would never go along with this if they understood what they were going to lose. But yet you have those who think that they must go along with it so they can survive. And those who light up brightly when they hear they will be "taken care of" by the government. And I believe that President Trump is like a comma in a long sentence. He is there for us to see and decide between what is right and what is wrong for us and for our country. Not saying that Trump is 'right', but that he stands for what is right and the elite stand for everything that scares the hell out of me and my family. So 1) I will NEVER give up my guns. 2) I and my family want to keep our freedoms. 3) Our military gave up their LIVES for these freedoms and we will NOT let them die in vain. 4) I and my family will go down fighting. Period. Sara Grosso

Posted On 10/23/2020

HealingMindN

Trump was offered a position with the WEF at Davos, but he turned them down. The Trump Admin is standing in the way of the globalist takeover of the USA: <https://youtu.be/h2O3Z3IAkUc>

Posted On 10/23/2020

Dordee

from reading the comments, I find myself in the company of preppers. I only worry about the new society will treat all of us. Will they allow us to continue or confiscate our land and home to distribute to others who depend on the government to own them? At 80 I cannot just pick up and move further from society. I now live in a rural area where I can grow most of what I eat, buy raw milk from local dairy farm, have a source of grass fed meat but the city is moving out to us. I have neither the money or strength to rebuild my life. I do have skills handed down to me from my grandparents who believed in hard work, earning what I need, not want. They believed in using, reusing everything, not throwing things away because they were out of style or I just wanted something new. When clothes are worn, cut them up for rags or make a quilt from the pieces. What happened to accepting responsibility for yourself.

Posted On 10/23/2020

Dordee

At 80, I am at the end of my life span and glad of it. I am too poor to move and where would I move to escape this nonsense. I do worry about those who must live under these conditions. I do believe it is time for the second coming, for God to say enough!

Posted On 10/23/2020

WL4816

"Rather than being driven by supply and demand and free enterprise, this system ["Technocracy"] is one in which companies are told what resources they're allowed to use, when, and for what, and consumers are told what they are allowed to buy – or rather, rent, Everyone will be the same – with the exception of the technocrats themselves, of course."

This sounds like the Stalinist bureaucracy (USSR), which supposedly was communist, but was a hierarchical (in Marx's idea of Communism, everyone is equal, thus inequality cannot exist), dictatorial socioeconomic arrangement with Stalin and his associates at the top, issuing commands, living in luxury (Stalin was the equivalent of a multi-billionaire oligarch, who owned many mansions and Rolls Royces) and having all the power. The quote above, and the Stalinist bureaucracy, are what's called a "command economy." "Command economy" is usually conflated with communism, but, as stated above, in Marx's Communism, society is classless and thus there is no ruling class (which would plan and issue commands). The idea of achieving equality for all, which seems to be implied in the Technocrats' manifestos, is associated with Marx's Communism.

Posted On 10/23/2020

Ballyshannon

Thank you for posting this; I hope you will be safe and that you have a good legal team. I knew that Mr. Gates was part of a cabal, but I hadn't guessed all the players or the enormity of their scheme.

Posted On 10/23/2020

lin3741

So....while i do see how this may be the ultimate eugenics/technocrat/NWO agenda, but how many out

there see this really all Happening within 10 years? So In ten years we'll all be worse off than even China is now? and w zero ownership of property of any kind? Where is all our "stuff" going to go? Someone just going to come along and take it? Do what, burn it? And this "do and reward" type system w a universal digital "currency" all within 10 years?? And preparing to live on Mars, i mean what!! Trust me i am the biggest believer in this site and Dr. M but that wd take a LOT of doing. Armies. And there WOULD be opposition. Saying humanity wd WILLINGLY go along? Happily?... a pretty big statement (and assumption) that it cd actually happen. And what about religious beliefs? Wd we ALL just WILLINGLY give those up too? So we wd be no longer "allowed" to have or celebrate holidays? Would there be a calendar any longer or just each and every day like the last? Would we be 'allowed' to travel?

Have restaurants? Will sports And Recreation be abolished? And how exactly wd it work, if u can't own property, wd "they" just TAKE your home away? Go where? And if so what will happen to All the dwellings? Every home in the USA? Nobody cd own anything...or the world. So i guess we wouldn't need schools either then, or colleges? Nobody wd have a choice what to do in life??? If you get sick, no doctors either maybe you just get shot or put down like a dog? At least we wouldn't need big pharma!! Never, they'd pump us w meds. Wd commodities like gold, diamonds lose all their value? I mean all these things wd be removed from world culure? Even as part of the 1% I wd not want to live in such a world. So...this all may theoretically be in the minds of the evildoers but I'm sorry i have a little more faith than this. Maybe some of these psychos should start catching a few bullets? What about that? Where are our brave patriots?

Posted On 10/23/2020

Louise_B

Terrifying. But you cant see it can't you, they're actually doing it. They're actually doing it.

Posted On 10/23/2020

busygalincal

I haven't been to the Mercola site for a while and wanted to research an herb and saw this article. THANK YOU THANK YOU for having the courage to post the truth. I have known about this coming One World Order and have been subjected to the wrath of the haters with being called a conspiracy theorist. The censorship has been going on for decades. It's time the masses wake up to the truth. The truth that has been hidden from us, especially to the spiritual truth.

Posted On 10/23/2020

dauidle

This sounds like Agenda 21 which is a UN plan. They may be successful to a point but God is still in control. They tried it at the tower of Babel and it didn't work. We must resist tyranny in every way we can. Cut off the heads of the snakes.

Posted On 10/23/2020

Krofter

What is now happening is nothing less than a coup d'tate by the technofascist billionaire class. Klaus Schwab, chairman of the WEC, is also the guy who shamelessly calls this program "stakeholder capitalism" - capitalism by and for the billionaire class. Yup, they want to make anyone who is not of their elite financial status into serfs.

Posted On 10/23/2020

Rdenyc

Just like a biological analysis sociological and political situations involve many many moving parts.

One way causes and solutions are not the reality in either situation. Symptoms and causes are not always easy to distinguish. Just as in the article regarding the role of bacterium in abnormal cell growth, social interactions are subtle, and various. Alarmist solutions in the social sphere is not more useful than it is in the medical. When we throw both cause and results into the same basket simply because they both hurt, does not make for a better 'cure' for anyone.

Posted On 10/23/2020

Charles Monroe

Organize yourselves with others. Begin regular meetings to discuss and decide on top goals to pursue. Meet more than once a week if you can. Split tasks according to ability or passion. In your vision to pursue consider adding in a world of beauty and freedom. We become exponential when we give each other the top goal to recruit at least one or two more persons every week and connect with each other actively. Like the story of the pharaoh and the grains of wheat on the chess board, one grain on the first square, doubling on following square, before you know it there is not enough wheat to fill the board. You are like a grain of wheat. Focus on connecting actively with other like minded people willing to do something and begin this week!

Make connecting with other like minded people a top priority. Two people become tens become hundreds become millions. The US for years has hired and paid retired intelligence, police and military folks to report about their area, like the Stasi in east Germany. There are files on anyone that way. Your elections have always been theater. You don't have to accept things. You can say no. You can connect with others with simple small talk, say "stupid masks" and see who agrees and start the connection. People who don't see "stupid masks" won't have a comeback sentence to connect back with you.

Do this every day and you will connect with at least a handful weekly and some will be interested in meeting and doing something. You can decide what the top goals will be. Avoid drinking the faucet water as they put sodium fluoride in it. It was used by despots in past decades as it makes people spineless sheep like and reduces the need for the number of guards. Finally read up about the role of thoughts and quantum reality and the intersection of that with the spiritual. Your thoughts create your reality. World class scientists have finally begun coming around to realizing this. Focus on thoughts of beauty and if you can, the divine. Good luck.

Posted On 10/23/2020

HealthiestChoices

Hi, CharlesMonroe~ This is an excellent idea, as gathering groups that continue growing (like grains of wheat) can indeed, accomplish much. Problem is, finding those 'like-minded' people to get started. I know a lot of people, and love and care about them deeply, BUT, most are so different politically, different faith beliefs (which shouldn't be an issue, but could be) and most haven't the interest in a healthy lifestyle and haven't a clue about all the knowledge we've learned about this virus, masks, healthy foods, etc., as well as being willing to make changes, etc. It seems like the person who might start such a group would have to spend time trying to educate the first ones who may or may not want to become more involved since it involves a lot of changes.

I just answered another poster about we, as individuals, not having a big enough platform to accomplish reaching the masses. And as many websites as there are who are preaching alternative health care, vaccine and cancer information, the general public is totally unaware. I do hope several see your post and may be able to attract enough people to start, as this idea is definitely needed, and I will keep this in mind, hoping I might think of some idea or way to generate something.

Posted On 10/23/2020

sage55

You all need to read the previous article 'Calm your mind and lower your blood pressure'. A trip to Mars? This site is always fun to peruse.

Posted On 10/23/2020

DennisJames

Sue Cross and Snappir I'm in agreement with you both. 100 or even a 1,000 people trying to pull this off is pretty incredible.....

Posted On 10/23/2020

Sithandile

Thank you for your tireless work

Posted On 10/23/2020

Leclark01

"I am immortal until proven otherwise!" Great quote from "The Red Part"!! And I ain't getting no vaccine! Articles like this assume a great stupidity among us all. But I don't agree. The riots prove otherwise. That except for the stupid old who should know better, we are logical people. We wouldn't have gotten this far if we weren't. And the fear of technology hasn't changed. But what freedoms it has brought us! In health care alone. None of Dr. Mercola's opinions would be available if it weren't for technology. Go ahead...scavenge in the forest all you want. Raise mushrooms. Think about the good ole days as much as you want if it makes you feel better. 350 million...I don't think so. Use logic people!

Posted On 10/24/2020

Leclark01

Oh yeah...and there's always an "answer" . Interested in buying the Brooklyn Bridge anyone?

Posted On 10/24/2020

KingaBarry0

I guess it's time for the "earth changes" predicted by modern psychics, to counter the "great reset." As for humans settling on Mars? Great idea - would reduce the Earth's population, without wars or pan-DEMON-ium pandemics. I hope they go in great numbers. Sayonara

Posted On 10/23/2020

katndognco

The only way I'll be eating less meat is if my teeth fall out-

Posted On 10/23/2020

ste2455

I believe that the elite thinks we are all idiots and that we will all go for their agenda with open arms. We agree with Papaonly that there is satanic origin behind these evil people that truly hates mankind. They believe that they, the elite, are and should be ruling this world. Being that they hate President Trump so deeply, tells me that we need to keep him in office. Why do they hate him so? I think it is because he has put a damper in their goal of 'New World Order' with all things global. With them running it all. They have such a hatred of America that President Trump goes totally against, that it makes the elite go mad. If they hate our America so deeply, why don't they go elsewhere? The reason is that America would never, ever go along with this crap, ergo the country must be brought to their knees. Which is exactly what they are doing. President Trump is somewhat like a comma in the middle of a sentence. I and my family had no idea what was going on until Trump became President! I don't know if we are stupid or so absorbed in our lives that we did not see, but we only knew that when Bush kept saying 'New World Order' the hairs on the back of our necks stood up. And then when

Obama kept doing things that was actually killing our country, we knew something wasn't right. (I never flew my flag for 8 years.) So when Trump came into the picture, we started digging deeper and now we are just horrified at what the 'elite' are wanting to do. All I can say is that 1) I will NEVER give up my guns. 2) Our freedoms mean EVERYTHING to us. 3) Our military fought and gave their lives for 4) I and my family will go down fighting. 4)

Posted On 10/23/2020

larry_e

Any group that claims to "know all about it" yet ignores all the data concerning ET visits to Earth is foolishly uninformed, if not actually working for the new colonizers.

Posted On 10/23/2020

jihigg

I give up.

Posted On 10/23/2020

KarenASnchz

I said from the very beginning back in March, this fake-demic is "1984 meets The Matrix". We are minutes from accepting being turned into a copper top battery and voluntarily climbing into the wall of pods in Matrix. I don't intend to go quietly. Give me liberty or give me death. Hope the rest of the world wakes up and says "no thank you."

Posted On 10/23/2020

cwc0000

What is the "real virus" this Deep State Globalist nazi is referring to? He is referring to We the People... as they want to wipe out over 90% of the world's population.... you say., "Well, it's not written in stone." ... actually it is, in the Georgia Guidestones which is akin to a pagan Stonehedge altar.

Posted On 10/23/2020

katguy

Glen Beck reported on this "great reset" the World Economic Forum published. He actually predicted this years ago but had the timing all wrong. I think we are close. A big Trump win could slow them down but only for a 10 years or so. I will vote Trump ! Live free or die.

Posted On 10/23/2020

imnaha

WHAT IF: This whole Reset is just a cover for depopulating the planet by multi dimensional entities?
WHAT IF: Between reliance on technocracy and vaccines /implants we will be cut off (temporarily) from our spiritual nature. WHAT IF: The Reset is designed to stop human technological evolution ; just look how many technologies have been suppressed, many of which would deliver huge environmental benefits. This goes especially in the field of human health which has been captured by a mafia that literally kill the competition. Earth's purpose is NOT to be a utopia, we have the astral planes for that purpose...

Posted On 10/23/2020

thequest

Pretty wild thinking..... we "might" need to get a grip on things.

Posted On 10/23/2020

Leclark01

No kidding! Get a grip was the best comment I've read so far 😊

Posted On 10/24/2020

prosilver

This has been in the works for over a century. H G Wells described the takeover of the technocrats in his novel, Things to Come. It was made into a film, one of the earliest Sci Fi movies, with special effects, in 1936. It is so prescient that Wells had to be in on the multigenerational agenda that is unfolding before us now. It is available at youtube in its entirety. This version has some of the sensationalistic previews... we call them trailers today... at the beginning. www.youtube.com/watch

Posted On 10/23/2020

chook123optonline.net

This is all so deeply disturbing. So I want to shout from the rooftop to every person posting here, What in your opinion can Us Little Folks Do?? I would love to hear from Everyone, as I have always been about the solution, Not the problem. Am begging for a reply opinion from all. Heartfelt thanks in advance.

Posted On 10/23/2020

HealthiestChoices

Hi, chook123optonline.net~ I understand what you mean about shouting from the rooftops and what can we little folks do. With all the helpful information I'd like to share, I've often said I just don't have a big enough platform. Problem is, none of us who mostly think alike here, have a big enough platform. Just think about it - as big and popular as Dr. Mercola's 'platform' is, it still doesn't reach the masses we'd like to reach, mostly because so many peeps are interested in all the other pleasures of life they find more interesting. :-[However, don't give up trying.

Posted On 10/23/2020

TM88

There's no hiding Biden's "Build Back Better" plan: [joe Biden.com/build-back-better](https://www.joe Biden.com/build-back-better) ... and, equally, there's no hiding Trump's lack of understanding about the dangers of vaccines to both our health and freedom.

Posted On 10/23/2020

Clh8735

We are creatures of nature...NOT science!

Posted On 10/23/2020

Beholder

When they say you will own nothing believe them. When they say you will love it. There is no way this can be true unless you have been so mentally and spiritually degraded as to become a robot. Only a robot does not rebel against the removal of free will. This vaccine they are working so feverishly to deliver to the global population is the culmination of that dream of total control that these global sociopaths. Perhaps this stupendous overreach is what is necessary to bring humanity to its senses, to the realisation of our true nature and immortal souls. I surely hope so. There are worse things than physical death.

Posted On 10/23/2020

BillWa

“Resist Tyranny?” Nope! Fight it at all costs, including giving your life for freedom like our Nations forefathers did! Success is doing the job “whole assed,” instead of “half assed.” So many times before have the megaloidiots have made this attempt, and like those previous will fail. Man cannot and will not build a stable social environment. Man cannot even keep his own family together and he thinks himself so bold that he is God. Typical dictators! They too shall fall like their predecessors. Always the same model, always the same deceptions, and they act like it never happened before their time. In every tyrannical iteration always the same result. Don’t matter how big you are when you fail.

Folks they are truly the sick ones. Anyone choosing materialism over nature will reap their rewards, shiny things are a lonely way of life. Then once they screw themselves out of existence we can go back to our natural existence. Hopefully, we won’t listen to idiots then either. The world is full of idiots, its them who bring megaloidiots into view, give them power. Take back your power people, only you are your best manager. Write on your ballot “NONE OF THE ABOVE!!”

Posted On 10/23/2020

Islander

A quick scroll through this page confirms my expectation that Almond's posts are the ones we should

all be focusing on. Her observations and her advice are priceless. It's a shame that most of us cannot duplicate her lifestyle, either because we lack her skillset and/or we are not in the position to relocate and begin again in an environment suitable to independent survival. My few acres, and the adjoining fields and woods, supply most of my needs. Because I am considerably north of Almond, we had our killing frost three weeks ago. Yesterday I harvested all the beets and half of the sunchokes (the remaining ones will be dug in spring; sunchokes are seasonal). Sunchokes store just fine in the cold cellar and the beets are being canned today.

I'd put more emphasis on canning and less on freezing; home canned goods have an extended shelflife, whereas an extended power outage means you lose all the meat, berries and foods like broccoli and cauliflower that do not take well to canning. I also heartily endorse bartering. If you can grow or raise some thing that's in demand, such as hay, potatoes, pastured pigs etc., you will have a valuable commodity. Last fall I traded 300 pounds of apples to my Amish neighbors in exchange for organic eggs, butter, raw milk and occasional help with farm and gardening chores. Perennial crops like rhubarb and horseradish are often useful trade material. Think outside the box!

Posted On 10/23/2020

ebbage

churchmousec.wordpress.com/2011/02/18/more-on-the-fabians-the-frankfur.. A brilliant read, explaining why we're All where we are today.. The staggeringly brief Battle Plan conceived by the mainly Trotskyist Marxist Communist conspirators from America, Europe, Russia is simply expressed in their infamous 11 lines of the 11 Point Plan.. Scroll just a a few paragraphs down..to find the 11 points .. These Marxists strategising In 1923 how to dominate & infiltrate The West..without spilling a drop of blood..They've Virtually achieved All their goals..

Posted On 10/23/2020

kroyals

This is exactly why I own Gold, Silver and Bitcoin. Be prepared people.

Posted On 10/23/2020

educatedmind

has anyone else had a problem trying to write a intelligent comment with grammarly ? It feels like a battle , I've tried to eliminate it, I didn't want it, or okay it but its there and it definitely impacts my communication.

Posted On 10/23/2020

webprinter47uu

A mad dream by people who are essentially either narcissists, sociopaths or psychopaths! Their basic tenet is that the people they are manipulating are as stupid as blocks of wood. They will never succeed because, for one thing, they must operate in the dark where the rest of humanity can't see them. The Internet blew their cover, now more people around the world know their schemes Also most ordinary people are of average intelligence, they are not stupid, they are just very misinformed by design. Also, to reach most of their goals they would need to murder most of the worlds population down to the levels of the year 1900. the damn fools think that they are gods & can't imagine that the forces they seek to unleash are beyond anyone's ability to guide & control! What they seek to unleash on the world would be an apocalypse as bad or worse than the 1930's & WW2. And they, the schemers, would be the early victims

Posted On 10/23/2020

ash5892

This was definitely the path we were heading down.. luckily the great awakening is upon us now and it will no longer come to this.

Posted On 10/23/2020

fvtomasch

Check out John Carpenter's 1988 movie "They Live" with Roddy Piper. Its about Roddy finding some sunglasses and when he puts them on the world is in the process of "alien takeover" Many normal looking people are really aliens integrated into society. Subliminal messages are everywhere like conform-no independent thought-obey that cannot be seen without those special sunglasses. Movie is more relevant today because we are bombarded 24/7 on what to buy-what to say-how to think-what to eat-what pills to take-who to vote for/etc.

Today's "Matrix" question would not be red pill or blue pill ? Just take both! This movie was made pre-internet and if there was a remake today it would show how the internet shapes our very thoughts good and bad every waking second to what end I don't know other than self destruction. Check out the line from the movie Roddy Piper says about bubblegum. I need a pair of those sunglasses to see how many politicians have been "taken over" but here in Illinois seems like most of them already have been for quite some time.

Posted On 10/23/2020

mymercola111

And he causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads: And that no man might buy or sell, save he that had the mark, or the name of the beast, or the number of his name.

Posted On 10/23/2020

fundamentalassumptions

We have only 1 hope in this situation& that is true repentance honored by God, who is truth,& a reprieve via revival. It's not likely. People love lies. But it's possible if men will honor God in spirit& truth. Nowhere on the level of Dr. Mercola, but I tried fighting this in the churches the last couple decades,& not very long ago they 'loved the pillars holding up progress' out the doors,people far better than I, because truth& the preferred scriptures hindered their Babylonian 'dream'. Then the foul,impure spirit came sweeping in to even those few that had been standing,&it was stunning to see the people proving to have be spiritual bastards: mesmerized& taken by the thing, talking like it was a 'revival' awakening.

Wrong spirit.The churches are gone save of slim percentage of a percentage of 1%. Infiltrated& brainwashed by the same Mystery Babylon dialectic as the so-called 'secular', what remains going underground as in the last dark age,& it didn't have to be since the preserved scriptures stand more firmly than ever buttressed by truth across the board in the latest knowledge in all of the disciplines. Too many were sold out to copyright schemes, pride, & idolatrous humanist schemes, not Christ,to stand for truth when professional standing& salaries were at stake.

Sad, ¬ the first time in history. America forgot what made her blessed& unique& went back to the bloody & tyrannical Mother of craft, & her left & her right, her black & her white, are merging in the corporatism that even unbelieving Jefferson had the wisdom to see &warn against, not being utterly cut off from truth. Bergoglio is a Jesuit. Prophecy is amazingly being fulfilled in ways no mere man, or even these scheming powers, could ever have imagined. Nor can they control it all unless he lets them. We fight til he pulls us out, w/truth. Though they set their nest in the stars, he will bring them down from there,& their webs will not cover. He will destroy those who destroy the earth.

Posted On 10/23/2020

hra77224

Fantastic article.

Posted On 10/23/2020

jor1355

Hi everybody,i wanna just hope someone will develop a efficace vaccin against all the ennemies of freedom and humanity ,i mean the toxic people behind the globalist movement and all their hidden servants.It's to obvius and every body can see what will happen,the mongored and falsified fear about the covid is the best example how to enslave people.I will never understand why people always follow ill diktators will instead of listen to their inner voice and enjoy life without all the Nysayers and other moguls.

Posted On 10/23/2020

DennisJames

"There's too many men and too many people making(CAUSING) too many PROBLEMS and NOT enough love to go around!"

Posted On 10/23/2020

craigamunson1

can someone tell me please when these creeps ticket for the life ride is due to be done so i can rejoice and look for having the next uber rich knuckleheads to be dealt with. maybe some one with a least an once of humility and humor

Posted On 10/23/2020

wwalkerware

Right about now would be a good time to reassess all the globalist hype about 'climate change' and how this 'impending disaster ' fits into completely reprogramming humankind into tools of the globalist elites, who by the way will own and control 100 % of the worlds treasure, to be distributed per your 'social score'. Whew...long sentence..

Posted On 10/23/2020

jud09863

"To get an idea of just how dystopian a future we might be looking at, consider Microsoft's international patent14 WO/2020/060606 for a "cryptocurrency system using body activity data." When I read this, the goosebumps rose on my arms----The Bible predicts this very thing... Revelation 13:18 Read Romans 1:16-32 and 2 Peter 3 and John 3:16 Romans 3:23 and Romans 10:9-13 To those who know Jesus as their personal SAVIOR, there is a glorious future! Our only true HOPE IS IN JESUS. Thank You Dr. Mercola, for your timely articles. We need truth speakers like you.

Posted On 10/23/2020

nuclearfusionfarmer

The crypto currency investment how to video omits some of the most important points which is Bitcoin is by far the most developed digital decentralized hard asset. Ethereum is still very much in the experimental stage and is very centralized. Litecoin is just a joke. Kraken is likely the safest exchange and coinbase is the likely the most eager to share your data. Storing your bitcoin on an exchange like coinbase is just asking to loose it or have it confiscated by governments. The safest storage is in hardware wallets like Coldcard Trezor BitBox or Ledger. If you don't hold the keys to your bitcoin it's really not your bitcoin. www.youtube.com/watch

Posted On 10/23/2020

chook123optonline.net

You seem pretty knowledgeable about cryptocurrencies... Do you see them as the way once we become cashless? Or is this just more digitalization? I love the anonymity of cash, but I see it going by the wayside. Or maybe we will go to true value silver?

Posted On 10/23/2020

charlesmarriage

Try this: www.youtube.com/watch

Posted On 10/23/2020

mackechnie1

"You'll own nothing" – And "you'll be happy about it." It's ironic that the one thing that can set people truly free, owning nothing, seems to be disparaged here. Feeling that anybody can own anything is a kind of delusion when you look at the physics of what is actually happening, or just being honest about reality. You can use something, you can grasp or clutch it to you, but, it's only temporary. Sort of like that Beatles song, Out of a job, money spent, see no future, pay no rent, All the money's gone. Nowhere to go. But, Oh, that magic feeling! Nowhere to go. Owning nothing, bound by nothing, is that magic feeling.

Posted On 10/23/2020

claire1940

I thought humans breathe out carbon dioxide.....if so, does that mean each of us will need to pay

(?someone or entity just to stay alive??

Posted On 10/23/2020

Mehlinda

it takes a lot of water and grain for one pound of flesh from an animal, meat is processed food. If we grew grains to feed people not animals there would be no starving people in the world. Lots of research out there, meat products cause a lot of health problems, and not to mention what is in what they are fed, gmo? hormones, antibiotics, there's no way even organic free range is clean meat unless you go out and hunt for it. It has been proven that there are more greenhouse gases from animals than cars. it is putting our planet in jeopardy, all that tilling is wrecking the microbiome. Please watch this movie if anything as it explains what is happening to the planet. watch the movie " KISS THE GROUND" here is the link, you will understand why there are droughts and fires, and famine. Here is the solution. I Loved this movie. www.netflix.com/watch/81321999?trackId=13752289&tctx=0%2C8%2C39498..

Posted On 10/23/2020

kroyals

Right on Mehlinda!

Posted On 10/23/2020

James_Woolsey

Meh to Meh-Linda. You repeat the old vegan canards about meat not being healthy. Why are you even on this forum? Grain diets are inferior. I'll just repeat your assertion: "lots of research out there." Right here on Dr. M. Animals can be part of sustained agriculture and a necessary

ingredient, even as Dr. M stated in this article. In fact animal grazing (not confined in pens) has been shown to REGENERATE arable lands. More than that your argument is based on BAD and fake climate "science" about CO2. I'm not going to repeat that evidence about your lack of knowledge of solar forces that drive climate, and larger forces that drive solar...and the monsters who promote this for their own economic profit as part of their eugenics.

You clearly have your feel-good climate religion and logic is not a part of it. ANY movie on Netflix is suspect of being corporate NWO swill for the emotionally manipulated masses. And it is for certain that it does NOT explain "everything" as you assert. Agree with you on tilling and soil microbiome. You clearly don't understand DEW weapons, forest management, and insurrectionist arson in regard to forest fires. Nor natural climate cycles. But your heart is in the right place. Sorry love, but the vegan bubble of Hopium think doesn't wash away the parasitical evil-think festering now in our "civilization" as its Zeitgeist of former Empire think bleeds out.

Posted On 10/23/2020

epi-cure

Some people fail to thrive without meat in their diet. And a lot of people fail to thrive with meat in their diet . . . but for others reasons (I think there's a joke in there somewhere). I've always loved cows and feel guilty when I eat beef, albeit modest amounts. Texas gastronomic steakhouses are obscene to me. But so is artificial "food". I and others I know do not do well with a diet consisting primarily of grain as surrogate for beef (prudent amounts of sprouted grain being an exception) We have been sold a greenhouse gas bill of goods that is wrapped up in a climate change narrative but is actually quietly intended as a future means of exchange (carbon credits) in a cashless society. Of the two greenhouse gasses, the methane (from animals) you cite is the far greater threat because it lingers much longer than carbon dioxide. You state that animals account for more greenhouse gasses than cars.

Maybe so but tundra melt and ocean floor warming produce much more methane than animals. Free-range beef, properly raised and finished consumed by the ounce instead the pound, is healthy, even essential food. Starving people in the world is more a political and economic(inappropriate technology) manipulation problem (admittedly extreme weather, these days being ever more

"geo-engineered"). Whereas I do heed your words that it takes much water for a pound of flesh, water is another political issue. Were all cattle to be feed little to no grain, that would address that "problem" don't you think? Just as important as the video is the question who produced it and is there an agenda at play.

Posted On 10/23/2020

mnpearl

Mehlinda, not everyone can eat grains. I cannot. Where would your world leave those of us who can't eat "your" way? I cannot do soy either. I think it's great that you have found your healthy diet, but you should leave the rest of us to do the same for ourselves.

Posted On 10/23/2020

ewo6794

This is all about men dominating society at all levels. It's not going to last any longer. The masculine paradigm has dominated pretty much everything for the past 5,000 years. It's going down and Donald Trump is facilitating its demise. The end is near. It won't be women dominating, either. Maybe not even humans. Humans are arrogant, believing they are the most important beings on the planet. Pitiful.....

Posted On 10/23/2020

siouxanne

I can see this happening and I can also see us not being able to stop it. I am a senior so I do not know if I can do anything other than vote Republican? Trump is older than me. He has only 4 years left to do as well as he can? This article says 2030 this is what will be happening. You know the next election will be a Democrat so I guess we'll need two choose a Democrat that will behave like a Republican if we

are going to reach 2030 safely and without enslavement. The statement about renting things instead own owning them? That seems like a recycling system which actually seems smart for the earth? But I understand to be wary.

Posted On 10/23/2020

ayn8188

Do you really think cryptocurrencies will be safe from the people that control the internet.

Posted On 10/23/2020

glennwarren

As a point of clarification, the top video of this article, "8 predictions for the world in 2030", does not appear to have been produced by the World Economic Forum. It is not on the WEF's YouTube page account. It is on the account of Predictions for the Future, and the text at the bottom of the video in the beginning indicates it is based on input from members of the WEF. This article refers to the video as "The World Economic Forum public relations video". While it appears to be truly based on points from the WEF, it is appropriate to indicate that it does not appear to have been created by the WEF. I do not discount nor disagree with the content of this article; in fact, I wholly concur, and we all need to be informed of such truth.

Posted On 10/23/2020

airsurfer

Thanks Dr. M ! I post some of the articles on FB (yes the bloody goggle platform as unfortunately the way to reach max people although I limit my posts as visible only to friends). The description of how a human will be used as a bitmining device is too obscure, meaning you'd have to be acquainted to

crypto mining (which I don't encourage as it's a pyramid scheme) to vaguely understand. In this same article the positive independent aspect of cryptocurrency (money only has the value of the faith/belief we have in it) is mentioned. I had to re-read to make sure it was not crypto mining that was promoted but I guess to some people the crypto stuff will look all the same. Not ideal as one is great and the other not. I would put this info in 2 separate articles.

Also (beginning of article) the views of the evildoers are not sufficiently distinguished from the rest. You could rewrite it saying 'this is what they tell you' in another font that what we're really thinking on this site. Really sorry to ask to dumb it down (not sure what I would answer if I wrote it myself) but when it gets too technical people tend to nod without any understanding and thus are manipulated. I guess that human mining chart is probably unclear for everyday Joe by design.

Posted On 10/22/2020

Lynnie0524

Not to be "that guy" (or girl, as the case may be), the video in this post is NOT produced or circulated by the WEG. Yes, I agree with the message and the points made in this article, but the video is someone's interpretation of things - which non-believers will have no trouble flagging as BS once this is shared. My only point is, it discredits the information since the video was made by someone simply stealing the WEG logo.

Posted On 10/23/2020

sage55

thank you!

Posted On 10/24/2020

oreo952

Suicide rate up in Wisconsin. Who's going to be held accountable for increased suicide rate because of governors mandates which are not valid and unlawful????? Suicide rate will unfortunately keep increasing. davidicke.com/2020/10/23/suicides-up-nearly-100-among-young-people-in-..

Posted On 10/23/2020

Temlakos

You do realize, I trust, that YouTube took down your source video. As they have a habit of doing. Which could explain why a fed-up President Trump ordered his Antitrust Division to sue Alphabet, Inc. (the parent company) with a view to breaking them up. Could I possibly find the video on BitChute or Brighteon? Also note: Gab.com is developing its own video service and video conferencing service, to replace YouTube and Zoom.

Posted On 10/23/2020

snappir

conspiracy super-master Mike Adams was proclaiming that his Brighteon is going to replace YouTube... Laughable !!! His Brighteon remains a joke, tiny fly by night.

Posted On 10/23/2020

Temlakos

That does not change the fact that when I first brought up this article on my browser, the blank-video screen replaced the video. Only this morning (24 October 2020, 0855Q/1255Z) do I even see it. Now you can focus all you want on a particular alternative channel that hasn't caught

on. But the facts remain that those who have cornered the market on video service and social media are pursuing an agenda of mass programming. It's as if the telephone company abruptly disconnected you because they thought your calls were subversive of the New World Order, and not for the usual cause: that you were a man making heavy-breather calls to random women. The scenario I have seen outlined is just one step removed from that which Karl Marx wanted: hold all things in common, get a chit to check something out temporarily if the State requires it, and from each, according to his ability, to each, according to his need.

Posted On 10/24/2020

snappir

hard to swallow all that, looks like too much confusional conspiracy. Human will is much more powerful than technocrats might be thinking. Nobody really can predict how countries will start reacting to even parts of these scenarios start taking shape. I doubt that Russia will agree to these "reforms". "The U.S. won't be the world's leading superpower" – Instead, a handful of countries will dominate together..." I am pretty sure, Russia will then remain A Superpower, and will resist to these anti-human "reforms. If Russia resists, then many other countries will follow suit, like India for example. So, the most blackest "reforms" described here will fail miserably.

Posted On 10/22/2020

R6163164

For Russia to remain a superpower it has to not be energy dependent. But its oil resources are too costly at current global market rates, which means it is at risk of bankruptcy. When you can't afford to pay the bills, you are unlikely to be able to dominate in a conflict.

Posted On 10/22/2020

DennisJames

Sappir I'm with you! Until I read where the other 'big' countries are on board I'm skeptical this whole thing will play out like this.....We'll just have to see more unfold. If they take our \$ out of the banks and there truly is a cashless system then I think there will be an uproar IMO...

Posted On 10/23/2020

Mehlinda

i agree, this is way out in left field, sorry to say. There was a pandemic in 1918, look what happened after that, same with other pandemics. Its a pandemic, not all the countries in the world will give up their countries without a fight, they will not just lay down and take it ever. The second amendment in the USA, do you think for one minute some so called world power will force a vaccine down their throats or take away their freedom, not without a fight, good luck to anyone who will try. People will always fight for freedom, and the light will prevail, not darkness.

Posted On 10/23/2020

wilnav

Hi all Mercola blog followers, Check out Focused Fusion here: <https://lppfusion.com/> There can be abundant energy. May the folks working on this live long and be well. peace, bill

Posted On 10/23/2020

rrealrose

wilnav, Thanks for your link, New batteries for energy storage are coming out, as well as a slew of

local transport instead of country-wide transport ideas.

Posted On 10/23/2020

elwolf101

Folks: 'Let us so brace ourselves that if this Republic endures until the third coming of our Lord Jesus Christ, men will still say this was its finest hour'.

Posted On 10/23/2020

visiwig

"And they overcame him by the blood of the Lamb, and by the word of their testimony; and they loved not their lives unto death." Revelation 12:11

Posted On 10/23/2020

randymcarthur

Our days may be cut short! Our President is not psychologically well! To stay in power, he may start a war with Iran or worse yet when he sees he has lost he may start a war with China and Russia. There are no safeguards with him using the nuclear codes. He's not mentally well!

Posted On 10/23/2020

DannyBoy62

I suspect we'll be hit with an EMP. They're getting desperate now.

Posted On 10/23/2020

Mehlinda

I know people like to eat meat but I don't and have been a vegetarian for 40 years and a vegan the last couple of years. If we do not stop growing food for animals and cutting down our forest we will be doomed, its happening now, climate change, gas emissions from animals, its time to get rid of meat for good. Murdering animals is not the way to go, animals are processed food, what do you think animals eat? vegetation. The strongest animals in the world, Elephants, gorillas, rhinos, etc... are plant eaters. We are NOT designed to eat meat. There I said my say, as I think this is what we should be more concerned about, rather than thinking someone or some people want to take over the world and babysit a bunch of entitled rebellious brats, who would want that responsibility if anything be worried about communism, and the CPP, there I said my say.

Posted On 10/23/2020

ChrisColes

Mehlinda please read The Oiling of America by Mary Enig, PhD and Sally Fallon where you will discover that we, as a species have evolved from eating animal fats. Yes I do understand your viewpoint. All I ask is that you understand that there are many ways to look at the food needs of the human race.

Posted On 10/23/2020

Horsea

@Mehlinda. I share your concern for animals and I don't eat them, either. But I don't think it's

correct to say we were not designed to eat meat. We are not obligate carnivores, but we can digest meat quite easily and benefit from its nutrients. Sad but true. But purely from a health perspective, meat should be minimized. People who eat lots of meat quite often have health issues likely caused by the excess of minerals, particularly zinc and iron. Too much of a good thing.

It's easy to spot a person who has been consuming lots of meat for decades. For one thing, they crave sugar something terrible, often in the form of alcohol. (It sure happened to me.) All that meat is somehow lowering their blood sugar and only a big dose of sugar will raise it to normal. Health oriented meat eaters chat up how healthy chocolate and wine are, they find all kinds of excuses to take these things, , but I think they are just trying to deal with low blood sugar (in its many manifestations). However, it's true that people who don't abuse meat also like these "foods". They have a relaxing effect in our Age of Anxiety irrespective of diet.

Posted On 10/23/2020

Bluesss

Mehinda All I can say is you can live without meat. I've done that for a long time, but I eat seafood. Once, when considering, I thought it is true that I don't salivate when passing and seeing a cow on the side of the road. Also, I thought far enough to consider what I would eat from the sea that would be raw and only came up with oysters, shrimp and those type choices, if it came down to rawness. I cook fish and eat tuna salad so.. For a year, long ago, I didn't eat seafood but that didn't work for me. I live at the beach. I eat dairy. Thinking through all of that was a long time ago. I never think about eating meat or if other people do I don't really notice. When I read a little about monkey diet, it seemed vegetarian. ?

How did man evolve and adopt a diet that would be considered a more primitive diet, adding meat? I might not have read enough about a monkey diet. The end result of my thinking is people will decide what works best for them, so I never really like to discuss meat, or no meat, in general. Any unfair and unreasonable agenda people come up with won't work in the long haul. Often people suffer until their differences are resolved. I think we are all seeing a lot of that. In the past people sang the blues, but this time around singing is dangerous so? Exactly what art form comes from

this current experience is ? Bad times. Why?

Posted On 10/23/2020

njlady

You might think some animals are just plant eaters, but consider that they are also eating all the little critters that are living, sitting, and occupying the greenery they are ingesting. I have to laugh at companies that claim their chickens are vegetarian fed, yet free range. Chickens allowed to roam will naturally eat all the bugs they can find. That's their nature. BTW...elephants, gorillas and the other animals you think are strictly vegetarian, are not...Getting rid of meat is ridiculous. I want the freedom to choose to eat what I want , just as you do. We all need to eat what makes use feel the healthiest. If for you that means vegetables, so be it. But many people have health issues from vegetables. I for one get hives from nightshades. Many vegetables cause inflammation, some can cause stones. So you believe what you want, and many of us will believe what we want. Isn't that what America is all about? or at least used to be about

Posted On 10/23/2020

cakesjean

I hear what you are saying, but our species does eat meat, as others mentioned. Even those we think only eat vegan diets, are eating some sorts of insects, worms etc. that are hiding in their food. And our "close" relatives, monkeys and baboons ... baboons eat a wide array of meats and plants. Typical foods in a baboon's diet include grasses, fruits, seeds, roots, bark, rodents, birds and the young of antelopes, sheep and other mammals. They even eat other monkeys. The East African verve monkey eats flowers, bulbs, bark and roots, but also supplements its diet with eggs and rodents. Owl monkeys that reside in the rain forest are night eaters that consume a diet of leaves, fruits and insects.

Posted On 10/23/2020

HealthiestChoices

The above posters offered some great comments, because we, as individuals, all differ in our needs. And if you search for 'what animals eat meat or other animals' you will see just how many animals were born to eat/need meat. When I first read your post, the first thoughts that came to mind were tigers, lions, and bears, but there are MANY more, including the small insects, and creepy, crawlies.

**

Another thought that comes to mind is just what do you propose to do with all the hundreds of thousands of animals that should no longer be allowed to share this earth with us?

Posted On 10/23/2020

dr.addn

. this article needs a lot of help; his most compelling complaints are not backed up. . he says the elites want to remove our right to private ownership; how are the elites going to benefit from their system without private ownership? if that is true despite there being no evidence of it, perhaps they are truly saints giving up their personal property in exchange for knowing that when everyone feels equal, they will reduce the levels of violence and war? . speaking of war, how do they intend to remove nationalism from the billions of Muslims? I can't imagine how the technocracy could remotely come close to erasing all nationalism; they'd rather have their religion than bailouts. . what is truly frightening is technocracy's need for 5g and their suppression of any real science showing that many will have their health diminished by such energy pollution. . the main real danger of this technocracy is their use of digital currency due to what we have already seen: . people who want to warn us about how the establishment is abusing us with their suppression of real vaccine science and hidden vaccine dangers are having their money cut off. . with technocrats taking over we have no way to vote for a sympathetic ear, someone who will ignore all the fake science and give us some relief from all this 5g everywhere,

and cheap vaccines for everything every year!

Posted On 10/23/2020

Johman0

The point is that the elites want eliminate YOUR right to to private ownership, not THEIRS! I'm counting on the fulfillment of scripture via Daniel 2:44 to put an end to this drama. Psalm 37 also supports this. Rev. 11:18 acknowledges man's capacity to ruin the earth, but it's rightful owner and creator won't allow that, thankfully.

Posted On 10/23/2020

elbice

Unfortunately I don't see any real workable solutions being presented by De. Mercola or any of the commenters. Every article I have read and all the comments from these articles always say the same thing in a very long winded way. No one ever gives a solution. Most of us are doing the best we can. I don't have the time to read all day and research all day. I follow a healthy lifestyle the best I can according to the holistic doctors I follow. I have my own opinion on politics that I keep to myself. I'm not trying to change anyone's mind but I also do not have my head in the sand. I have no idea how to stop the threat to civilization as you see it. I live with love and positivity and find ways to serve. I meditate daily to keep myself peaceful and balanced. I continue to read and listen to the late Dr Wayne Dyer who has some amazing books and lectures that can give me peace and perspective. I will continue to follow Dr Mercola for health matters but I just can't get immersed in all these doom and gloom theories. God bless!

Posted On 10/23/2020

der2417

elbice: I lost faith after 9/11. Since that time, I have shunned any "news" outlet or politician who has not come clean on the agenda and parties behind those events. This continues now with the medical fascism being forced upon us. The issues of medical freedom, financial freedom, civil freedom, political freedom ETC are all merging into a singularity as a "new normal" is being forced down our throats (or into our veins). I support financially a couple dozen truth tellers -- Dr. Mercola being one -- make intelligent choices with where I spend my money, and try like you to live out a love-filled life. Unfortunately, our ability to communicate and associate freely are being severely limited at this time, and will likely grow worse. I do believe we need a "mass awakening;" but the power of group-think, propaganda, the requirements of one's employment, the body-and-mind destroying effects of geoeengineering and wireless radiation exposure (just more illegal trespasses upon my body), and the death-obsessed \$trillionaires among us are difficult countervailing influences to overcome. All this doom and gloom you refer to is just the decades of cognitive karma coming back to Western populations who failed to grasp that the threat of fascism did not die with WWII, but was mated with the Western intelligence community and only grew more powerful. While we may as a community here reject the government's reaction to the false "COVID pandemic", it is the seeming 70-80% of the public who are "just going along" with the medical diktat who are going to make it impossible for the rest of us to live out our remaining years as freely as God intended. Not everyone is able to swallow the bitter pills being offered by truthful news sources at this time, but I know of no other way to shake people out of the cognitive dissonance, Stockholm syndrome, apathy, and whatever else that is preventing them from saying NO and affirming their dignity and self respect.

Posted On 10/25/2020
