

MATRIX ENTERTAINMENT
in association with

OATH KEEPERS
present

UNSUSTAINABLE

The UN's Agenda for World Domination

Written & Directed by
JAMES JAEGER

Inspired by the books

The Insiders
by JOHN McMANUS

Sustainable
by TOM DeWEESE

Behind the Green Mask
by ROSA KOIRE

FADE IN:

TITLE: "All animals are equal, but some animals are more equal than others." -- George Orwell

1. A WORLD OF PLANNED CHAOS

NARRATOR

Let's face it, the average American is inundated by a ceaseless barrage of info-overload, multi-sourced distractions, insecurity, fear and an on-going parade of contradictory observations which literally paralyze the mortal mind.

Our population is striving to swim against the current of an electromagnetic tidal wave of social media, 3, 4 and 5G networks, smart phones, smart meters and smart cities. Pollution, concentrated energy weapons and a psychic cocktail of biodiversity mania that undermines the very soul of Humanity.

Chemtrails and GMO foods from spooky organizations. Vaccinations and psychdrugs from Big Pharma. Mass-produced private propaganda from Mainstream Media, and undeclared wars from rogues in Congress.

Yes, life in the U.S. Republic has become little different than Ancient Rome -- but now replete with **10-ring** circuses, economic gladiators and **sugar**-saturated bread.

A plenthora of power-grabbing, control-freaks now rule the U.S. Empire. A parade of pedophiles in seats of power, from clergy to movie executive. False authorities in a runaway government hijacked by cultural Marxism and corporate fascism in the guise of political parties.

Is it any wonder our Youth -- hatched from a liberal arts-infested Academia -- is screaming for Socialism and Universal Basic Income? The endless psycho-babble of every failed political philosopher from Rousseau to Comte and Malthus? The animals are out of the barn and all over the farm. Everyone's uniqueness is now equal. Social justice and political correctness are the order of the day. Do we dare eat a peach?

TITLE: AGENDA 21 - Plan for a world dominated by Government?

NARRATOR

Against this background, why WOULDN'T elites desire to usher in some New World Order? An Order to protect us, to save the environment. Save the world.

The only question that stands between such altruism and an impossible dream is the Hegelian Dialect -- did these Elites create the chaos in the first place?

Thesis. Antithesis. Synthesis. Many preeminent Conspiracy Researchers say they did.

Not only have Global Elites -- what C. Wright Mills called the Power Elite -- caused the "chaos," they put their Plan to "resolve" the chaos in writing.

Secure in the idea that few would read the Plan -- due to dumbing down by the government school system -- they made sure no one COULD read the plan due to its sheer length.

Besides, to average American voters, a Plan for World Domination simply sounds like the last 10 Hollywood movies they saw. Nothing to figure out there.

And kids from Hollywood-nurtured Academia -- tomorrow's voters -- are going to have no problem with a Global Government, especially if it's for the greater good of the "environment". After all green is good. Money is good.

So if the Globalists' plan to improve the world generates some Green New Deal -- no Bernie Sanders-voter or Elizabeth Warren-groupie is going to complain.

Given few are alert about the Globalists' Agenda, let's take a look at it and see if it will improve OR dominate the world, as so-called "conspiracy theorists" are warning. (beat)

Fortunately, it's all there -- in an easy-to-read, 351-page document entitled AGENDA 21.

TITLE: UNITED NATIONS Sustainable Development - United Nations Conference on Environment & Development - Rio de Janeiro, Brazil, 3 to 14 June 1992 - AGENDA 21

2. PREAMBLE TO UN AGENDA 21

CAMERA scrolls through the United Nation's AGENDA 21 document.

NARRATOR

But a 351-page document is not that easy to DIGEST. So let's take a look at just the PREAMBLE and see what principles guide the UN's Agenda.

TITLE: Agenda 21 - Chapter 1 - PREAMBLE 1.1. Humanity stands at a defining moment in history. We are confronted with a perpetuation of disparities between and within nations, a worsening of poverty, hunger, ill health and illiteracy, and the continuing deterioration of the ecosystems on which we depend for our well-being. However, integration of environment and development concerns and greater attention to them will lead to the fulfilment of basic needs, improved living standards for all, better protected and managed ecosystems and a safer, more prosperous future.

No nation can achieve this on its own; but together we can - in a global partnership for "sustainable development".

NARRATOR

In reading clause 1.1 of the PREAMBLE, it's obvious Agenda 21 was written by lawyers. Given this, we now know that 90% of the global population -- plus the illiterate -- will probably not read it.

Then clause 1.2 makes it clear that Agenda 21 is a "global partnership" -- an innocent partnership built on a resolution from the UN's friendly General Assembly.

Clause 1.3 goes on to say that the Agenda "reflects a global consensus" and its "implementation is first and foremost the responsibility of Governments."

By reading the first 3 clauses, any intelligent citizen can see that Agenda 21 is not only a PLAN and a PARTNERSHIP, but a CALL for GOVERNMENTS of the world to unite.

Could any analogy of the UN calling for Governments of the world to unite behind Agenda 21 be made with Karl Marx calling for workers of the world to unite behind the Communist Agenda?

Sound familiar? Earlier, didn't Karl Marx -- founder of Communism -- call for WORKERS of the world to unite? -- the idea of uniting to overthrow capitalism and its Middle Class.

But workers did NOT unite. They liked their TVs and toast poppers too much to adopt a political philosophy that would keep them equally poor. So Communism died (beat) -- or did it?

Sounds like the United Nations has resurrected Communism and re-packaged it as Agenda 21.

After all what could be better than a planet-wide, central system of government control to ensure "better protected and managed ecosystems" as stated in clause 1.1?

Since we're not going to read through all 351 pages in a movie, let's take a closer look at the United Nations itself -- the organization that hatched Agenda 21 -- and see what some of its founding principles are.

Let's start with the UN's "Declaration of Human Rights" and see how it compares with the U.S. "Bill of Rights".

Surely, if the UN is calling for its 193 governments to "partner", they will be partnering behind worthwhile principles, principles similar to the principles in the U.S. Constitution -- a document that facilitated the creation of the freest and wealthiest nation that has ever existed. A nation that millions of people migrate to in order to escape their UN-member nations.

3. SOME MISSING WORDS

TITLE: U.S. Bill of Rights vs UN Universal Declaration of Human Rights

To speed things up, let's do a word search on both documents. Let's search some important words that appear in the Bill of Rights and see if they also appear in the UN's Declaration of Human Rights.

CAMERA pans and tilts through actual word searches of the documents.

In doing this, we see that the following words are prominent in the U.S.

Bill of Rights: petition, probable cause, trial by jury, due process, unreasonable searches, excessive bail, free state.

But when we search for these very words in the UN's Declaration: NONE of them are present.

I don't know about you, but this is a little creepy. A "bill of rights" for a 193-Government Partnership that has:

NO mention of the right to petition;

NO mention of probable cause;

NO mention of trial by jury;

NO mention of due process;

And, NO mention of freedom from UNreasonable searches.

The UN Declaration sounds like the recipe for a Police State. But even scarier, it sounds like the recipe for a really BIG Police State.

Out of the 195 countries in the world, the UN has 193 GOVERNMENTS of these countries signed up to forward their "non-binding" Agenda. That's a lot of governments, and none of them, or their people, are being advised to have a Bill of Rights that says anything about petition, probable cause, trial by jury, due process, unreasonable searches, excessive bail or free states.

If this is the UN's view of Human Rights, it sounds like their Agenda is not only a plan for a police state, but a Global Police State.

But the worst thing is, no where in the UN's Declaration is the right to "keep and bear arms" OR the right to own real estate, what the Founders called "private property". These omissions guarantee what we're looking at could REALLY be nasty -- especially if the wrong people got in there to rule. After all, psychopaths HAVE been known to infiltrate governments.

But Global Police State aside, if bearing arms and owning private property are missing, this also guarantees the UN's goal of "combating poverty" is impossible.

Worse, if the UN knows this goal is impossible -- because it knows people cannot get out of poverty unless they are free to own and register real estate -- the agenda set forth in Agenda 21 is absolutely bogus.

The UN's Agenda for "solving" poverty is nothing more than a scheme for the global redistribution of wealth.

And just as bad as depriving people of the ability to FEED themselves, is depriving them of the ability to PROTECT themselves.

This is why the Founding Fathers clearly state in the American Bill of Rights that a well-regulated Militia is NECESSARY to the security of a FREE STATE. Therefore the right of the people to keep and bear arms CANNOT be infringed.

But since the UN's "Bill of Rights" makes NO MENTION of the right to "keep and bear arms," one can only assume that the people in most of the UN's member nations do NOT have the right to "keep and bear arms" hence none of them are on the way to being a "free state" -- another term that's missing.

So WHY is the United States one of the member-states of the United Nations?!

THIS is a major out point and one that WE THE PEOPLE of the United State should take a serious look at.

If the UN's agenda is to partner -- unite -- all the governments of Earth, and PEOPLE do not have the right to keep and bear arms -- WHO gets to "keep and bear the arms?" Easy, all of the GOVERNMENTS.

Does it take a Conspiracy Theorist to figure that one out?

So no guns and no real estate recommended in the UN's Agenda for the 21st Century. If this is the Plan, it means there will be no FREE STATES and POVERTY will never go away. It means not only world domination but universal poverty.

4. THE CYCLE OF POVERTY

Here is what the experts tell us about the cycle of poverty.

A nation of people that is denied the right to own real estate -- again, commonly referred to as "private property" -- will never be able to generate wealth.

Most of the people in the world are in poverty because their UN-member governments will not permit them to easily own AND record or register real estate.

It takes 20 years before most real estate ownership can be recorded in Mexico. In Peru it takes 289 days to legally register a business and a registration fee of \$1,200 -- a year's income for most in that country. In the Philippines it takes 168 steps involving 53 public and private agencies to register real estate.

If an individual cannot record or register his ownership of real estate, that owner cannot borrow against his real estate. Banks will not loan money on real estate unless they can determine clear title of ownership.

If banks won't lend on home equity, people cannot borrow money to start businesses. If people can not start businesses they can NOT employ people who are starving or in poverty.

Small businesses employ 90% of the population in a typical capitalist country. This is what happens in Western Civilization and why the United States has more wealth than the other UN-member nations.

Poor individuals and poor nations are thus NEVER able to remedy their poverty because their governments suppress real solutions.

Why do you think 20 million Mexicans have illegally flood into the U.S.? They are in poverty. Why are they in poverty? No real estate.

But the Socialist's answer to poverty is always the same: the rich, productive individual must give money to the poor, victimized individual. And the UN's answer is similar: the rich, productive, nation must give foreign aid to the poor, impoverished nation.

It's called the "redistribution" of wealth under the doctrine of "social equity" and "interdependence." Give a man a fish, but NEVER show him HOW to fish.

TAKE NOTE, PEOPLE OF THE DEVELOPING WORLD:

YOU CAN GENERATE WEALTH. YOU JUST NEED TO ASSERT YOUR RIGHT TO OWN REAL ESTATE AND GUNS TO ENSURE THESE RIGHTS.

In a capitalist country, the individual owns the means of production AND the fruits of production. (low taxes) In a socialist country the individual owns the means of production, but the STATE owns the fruits of production. (high taxes) In a communist country the STATE owns the means of production AND the fruits of production. (infinite taxes)

Since guns and property rights are omitted from the UN's Agenda and its Declaration of Human Rights, a theory about its ultimate political aims can be postulated.

5. OUR COMMON FUTURE

With no property rights or guns, and all of the governments on Earth united, Agenda 21 is nothing less than a plan for the total and complete enslavement of Humanity.

And this is being done in the name of Environment, Equality and Economy -- what's known as the 3Es found in Agenda 21 and its sister update, Agenda 2030.

ENVIRONMENT. Pass endless Executive Orders and regulations to save the Environment, even if it means the destruction of the U.S. manufacturing base.

EQUALITY. Redistribute the wealth of Nations AND the Wealth of Individuals so everyone is equally poor, even if it means the destruction of the American Middle Class.

ECONOMY. Print fiat money and practice fractional reserve banking to unjustly enrich the Power Elite, even if it means destroying the Free Market System.

Yes, these are the three "dimensions" of what the UN calls "sustainable development" - a term coined in 1987 by the Brundtland Commission in a publication called *Our Common Future*.

TITLE: Sustainable Development is the development that meets the needs of the present without compromising the ability of future generations to meet their own needs."

The UN defines "sustainable development" as *"development that meets the needs of the present without compromising the ability of future generations to meet their own needs."*

Bear in mind the word "DEVELOPMENT" commonly refers to REAL ESTATE development. And recall what we said about the UN's ideal for REAL ESTATE: only government's, and the Power Elite, get to own it. To THEM, that's what is "sustainable." THEIR ownership.

So what could top brass at UN Headquarters in New York City -- home of the Globalists' Propaganda Networks and the Bankers' Fiat Federal Reserve -- possibly be thinking?

How can the needs of future generations be met if only the Elite in the UN's 193-signatory governments can own real estate?

Seems like the real plan is to keep the present and future generations in poverty and dependent on an ever-expanding police state. Is that *Our Common Future*?

If so, the mantra of Economy, Equality and Environment is nothing more than a means to ensure a state of Equal, Economic poverty while the Power Elite enjoys the Environment AND the resources of the world.

But not to worry, this is just a "conspiracy theory" according to anchors and pundits in the Hate-Trump Media and the Deep State.

Bush I, Clinton, Bush II and Obama all signed on to Agenda 21 -- the Trojan Horse to a Universal Slave State, as Pat Buchanan might say.

These same Presidents -- delivered by both the Democratic and Republican Parties -- are working for World Government envisioned by the Globalists, NOT the U.S. Republic envisioned by the Framers.

This is why the emergence of Donald Trump has caused such alarm. Trump is restoring the nationalism our rogue presidents are trying to steal from WE THE PEOPLE.

That said, let's take a closer look into Agenda 21 -- and its precedents and spawns -- to see if there is any more evidence supporting the theory that Globalists and psychopaths in governments are trying to dominate the world using POVERTY and ENVIRONMENT as the bait.

6. UNIFYING PRINCIPALS

TITLE:

- 1798 - Malthus - *Essay on the Principle of Population*
- 1914 - World War I
- 1918 - Randolph Bourne - *War is Health of the State*
- 1920 - Founding of the *League of Nations*
- 1939 - World War II
- 1945 - Atomic Bomb used
- 1945 - Founding of the *United Nations*
- 1948 - UN *Declaration of Human Rights*
- 1952 - Hydrogen Bomb tested
- 1967 - *Report from Iron Mountain*
- 1968 - Club of Rome founded
- 1972 - Club of Rome - *Limits to Growth*
- 1976 - UN Vancouver Declaration - *Human Settlements*
- 1987 - UN Brundtland Commission - *Our Common Future*
- 1992 - UN *Agenda 21* - Signed by Bush I
- 1993 - US Executive Order 12852 - Signed by Bill Clinton
- 1999 - UN *Agenda 21* - Embedded it into all Federal Agencies
- 2000 - UN Millennium Summit
- 2015 - UN *Agenda 2030* - 17 goals by 2030
- 2019 - US Green New Deal - Update of Agenda 21

The concept of "sustainable development" through better stewardship of the environment did not always exist. A series of events, conferences and publications finally lead the Power Elite to the rationale for adopting "sustainable development" as the UN's unifying principle.

In 1918, at the conclusion of World War I, Randolph Bourne wrote, "War is the health of the State." Little did he know how unifying that statement would turn out to be.

Ostensively determined to end all wars, the Power Elite launched the *League of Nations* in 1920 from Geneva, Switzerland. Its mission: "... to achieve international peace and security by the acceptance of obligations not to resort to war."

But then, in 1939, World War II happened anyway. The Power Elite disbanded the *League of Nations* and in 1945 launched the *United Nations* from San Fransisco.

A year later, John D. Rockefeller, Jr., donated an \$8.5 million parcel of land to build a permanent headquarters for the UN in New York City.

Though the building was NEW, the *United Nations* had basically the same OLD mission: prevent the "scourge of war."

TITLE: "We the Peoples of the United Nations determined to save succeeding generations from the scourge of war, which twice in our lifetime has brought untold sorrow to mankind, and ..."

Unfortunately -- or no surprise -- from 1945 to 1966 the "scourge of war" intensified. With the advent of the first Atomic Bomb used on Hiroshima, not only would wars continue, weapons themselves would continue to develop thus giving rise to what president, Dwight D. Eisenhower, would call the Military-Industrial Complex.

7. THE WAR SYSTEM

By 1967, it became clear that wars were not only profitable, they were going to continue and the UN had no workable plan to stop them.

This frustration may have been the reason a book entitled, *Report from Iron Mountain*, emerged as a *New York Times* bestseller and was translated into 15 languages.

Supposedly written by a secret government panel of *15 insiders*, the book spoke openly about the role of war in sustaining governmental power.

The *Report* inferred that the reason the *League of Nations* nor the *United Nations* could prevent wars was because war actually provided vital functions to Human Civilization.

War generates economic advantages; it ensures stability because it's the foundation of governmental authority; it controls military institutions necessary for allegiance and obedience; it motivates advancements in science and technology and most importantly, it thins out populations. In other words, war is not only PROFITABLE, it's GOOD.

Unfortunately, war is only "GOOD" if a government can blow up just a few thousand people and only a SMALL part of their city. Thus, to the Power Elite, even destruction of a city like Hiroshima, along with 80,000 people, is tolerable as a form of conventional warfare or what might be called, "population control."

But all of this changed on November 1st, 1952 when the first "hydrogen bomb" was tested on the Marshall Islands in the North Pacific Ocean.

This bomb -- and the arsenal of similar bombs that would surely follow -- marked the end of what would become known as the "War System."

Whatever "benefits" the War System may have had, war with hydrogen bombs was not practical. Destruction would be so great, even the UN's member-governments would be annihilated. Destroying people and personal property are one thing, but when the Power Elite and their governments are also annihilated, that's inhumane.

Given this, the founders of the *League of Nations* and the *United Nations* were probably the first to read *Report from Iron Mountain* because they quickly realized they could no longer use the profitable War System to maintain governmental authority. Something new had to be devised.

8. THE CLUB OF ROME

By 1967 a replacement for the War System was on the minds of, not only UN bureaucrats, but heads of state, high-level politicians, government officials, diplomats, scientists, economists and business leaders from around the world. In short, the Power Elite was now desperate to find a new unifying principle.

Then in 1968 Aurelio Peccei, David Rockefeller and Alexander King founded an organization they called *The Club of Rome*.

The *Club* floundered around for a few years trying to solve the "problems of mankind" -- but then in 1972 it revised an idea spawned by Thomas Malthus in 1798.

Malthus was an English scholar who wrote a book entitled, *An Essay on the Principle of Population*.

Basically the "principle" was this: *every time the human race invented a way to produce more food, it used the abundance to increase its population rather than improve its living standard.* Thus Humanity never advanced like it could if a small Elite were ruling a modestly-populated world.

The Club -- using computers of the day to extrapolate, not only population growth, but resource depletion -- came up with a TWIST on Malthus and published it in a book entitled *The Limits to Growth*. Like *Report from Iron Mountain* -- *Limits to Growth* was also a bestseller, translated into more than THIRTY languages.

The TWIST was this: Human populations grew exponentially while food production only grew linearly. In other words, the human race was going to run out of food and deplete its resources. This -- *the Club* warned -- would lead to a "*sudden and uncontrollable decline in both population and industrial capacity*" by the year 2072.

Very plausible, many thought. After all, when Malthus wrote *Essay on the Principle of Population* the world population was only 800 million. Now, when *The Club of Rome* published *Limits to Growth* the world population was 3.8 billion. Today the population is over 6.7 billion and still growing exponentially.

Given that war could no longer be used as a unifying principle, perhaps the threats posed by over population would fit the bill.

This idea excited the Power Elite and initiated a UN conference in 1976 in Vancouver, Canada known as HABITAT I.

Out of this conference materialized a 54-page report called "The Vancouver Declaration on Human Settlements" -- more of which we will discuss later.

The Vancouver Conference led to the 1987 Brundtland Commission which put out a report called *Our Common Future*, as mentioned earlier. This Report outlined a theory of how to address overpopulation's effects on the Environment and natural resources -- a way to balance the needs of the present generation, without compromising the needs of future generations, again, what they called "sustainable development".

Finally it was decided: "Sustainable Development" was to be the new unifying principle to replace the "War System."

9. SUSTAINABLE DEVELOPMENT

All of this -- Malthus, World War I, League of Nations, World War II, United Nations, Atomic Bomb, Hydrogen Bomb, *Iron Mountain*, Club of Rome, Vancouver Declaration and Brundtland Commission -- are the stepping stones to Agenda 21, the action plan for "Sustainable Development".

It was a BAD night in Rio. Before the ink dried on Agenda 21, Bush I had SIGNED the document.

It was also a bad night for the United States, because on that night in the year 1992, WE THE PEOPLE were enjoined with what would become the largest land grab in history.

Zoning laws of every imaginable type, on every level of government, would soon be marching across rural and suburban America in the name of "Sustainable Development."

Then, in 1993, non-binding Agenda 21 became BINDING when Bill Clinton signed Executive Order 12852, launching the *President's Council of Sustainable Development*.

Like a cancer, Agenda 21 started embedding itself into every cell of the Federal Government and on down to the state governments.

Between 1993 and 1999, as Americans slept, "Sustainable Development" concepts and laws infiltrated every county, township and city as federal and state "grants" -- more realistically "BRIBES" -- flowed with abandon.

Then, in 2015, after the UN enumerated 8 major goals for "Sustainable Development" at the 2000 Millennium Summit -- *Agenda 21* was officially updated to *Agenda 2030*. *Agenda 2030*, now specifies 17 major goals for the world to reach by the year 2030. The "long march" through rural and suburban America continued...

Now, in 2019, we have the *Green New Deal* breaking out in the public domain for the first time -- openly pushing the goals of both *Agenda 21* and *Agenda 2030*. Like the Gay Rights Movement before it, Karl Marx and the Socialist Movement" have now come out of the closet, naked and charging.

The United States is immersed in an action plan that may have started out with some good intentions, but now subjects WE THE PEOPLE to the threat of Marxist world order. Here's the Power Elite's latest rationale.

10. CLIMATE CHANGE

The world's population has been growing exponentially because of the Agricultural Revolution and several Industrial Revolutions fueled by oil, coal and natural gas.

But, per Malthus, Humanity does not use industry-created abundances to improve standards of living; it uses abundances to increase the size the population. This leads to poverty, starvation, resource-depletion and eventually a degradation, or a destruction, of the Environment -- something common to us all.

But the biggest threat to the Environment -- according to the Power Elite and its apologists -- is the build up of carbon dioxide in the atmosphere due to the burning of fossil fuels.

This CO2 build up is causing the planet to warm -- the "Greenhouse Effect." If CO2 reaches a critical point, whereby it causes a condition of runaway warming, Earth could become like the planet Venus, complete with a 900-degree surface temperature and no life.

Global Warming would thus be an existential event as bad as Global Thermonuclear War. Given this: one has to admit, the Power Elite has made a very good argument -- if their facts are correct.

But for every scientist who says Global Warming or CO2 build up is "bad" -- you can find one that says Global Warming and CO2 build up are "good." One scientist says Global Warming is causing the polar caps to melt. Another says Global Warming is making the planet more fertile.

Yet another says sea levels are rising and flooding coastal cities. Another says a warmer planet means a longer growing season hence the ability to grow more crops and remedy poverty.

Some Astronomers tell us Global Warming has nothing to do with human activity or fossil fuel-driven industrialization: the entire Solar System is warming up due to fluctuations in the Sun's Coronal output.

This then brings up the argument of whether the warming from the sun is causing a CO2 build up or whether CO2 build up is causing the warming.

A number of years back we had climatologists tell us that the world was NOT warming, it was cooling due to the dimming effect of particulate matter in the atmosphere. With this discovery, the term "Global Warming" was converted into the term "Climate Change." Talk about hedging your bets.

Whether or not Climate Change is an existential threat, the United Nations is marching forward and using it to "justify" the central planning of, not only the land, air and water, but all resources, plants, animals and humans on the planet -- as we discussed earlier.

11. THE UN PLAN OF ACTION

TITLE: AGENDA 21 DEFINITION -- "Agenda 21 is a comprehensive plan of action to be taken globally, nationally and locally by organizations of the United Nations System, Governments, and Major Groups in every area in which human impacts on the environment." -- United Nations Department for Sustainable Development

NARRATOR

In their words, they are doing this through a "comprehensive plan of action to be taken globally, nationally and locally by organizations of the United Nations System, Governments, and Major Groups in every area where humanity impacts the environment."

By Organizations of the UN we mean, the World Trade Org, the World Court, the World Bank, and Non Governmental Orgaizations, like the Sierra Club, the Nature Conservancy, the World Wildlife Fund, Wildlands Network.

By Governments of the UN we mean the UN's 193-member states as well as ICLEI, also known as *Local Governments for Sustainability*.

ICLEI is basically a full service organization for "Sustainable Development." It's a network of 1,500-plus cities, towns and regions in over 124 countries headquartered in Bonn Germany. Effectively ICLEI is a UN-spawned foreign government operating in he U.S. across jurisdictional boundaries.

TITLE: "Local and regional governments across the ICLEI network represent a diversity of cities, towns and regions. ... a dynamic force advancing sustainable urban development worldwide. ICLEI Members ... steer the direction of our work, shape our strategy and play a central role in our governance structure. The wider ICLEI network of more than 1,500 engages directly in any one or more of our projects, partnerships and initiatives and actively uses our various platforms and tools... At the subnational level, ICLEI drives change ... that cuts across sectors and jurisdictional boundaries. - www.ICLEI.org

By Major Groups of the UN we mean groups like Sunrise Organization, Black Lives Matter, Justice Democrats, Occupy Wall Street -- as well as multinational corporations, banks and the American Planning Association, an organization representing urban planners who emphasize "sustainable development".

If only this WERE just a "conspiracy theory".

The UN has established or inspired global and foreign networks, orgs, groups and governments to infiltrate the U.S. at every level and effectuate the principles of "Sustainable Development" with or without the American public's knowledge or consent.

And what are those principles? No one explains better than Maurice Strong, Chairman of the Earth Summit where Agenda 21 was hatched.

MAURICE STRONG

"Current lifestyles and consumption patterns of the affluent middle class - involving meat intake, use of fossil fuels, appliances, air-conditioning, and suburban housing - are not sustainable."

NARRATOR

In other words, instead of Human Civilization expanding and "boldly going" into an infinite universe of real estate and energy, we are supposed to shrivel up on a planet under the UN's "Precautionary Principle" -- a principle that considers all human activity and advancement DANGEROUS unless proven not dangerous. A concept only courage-challenged, desk-jockeys at insurance companies could possibly come up with.

TITLE: The Precautionary Principle

Accordingly, in order to RETARD Human Civilization so it can SUSTAIN itself under a one-world government, recall that Bush I signed Agenda 21 and then, a year later, Clinton issued Executive Order 12852. Again, as previously mentioned, the EO was to establish the "*President's Council for Sustainable Development.*"

Actually, with the help of a *Council of ROGUE Politicians*, "non-binding" Agenda 21 was embedded into nearly every agency of the Federal government as BINDING law of the land.

Under these new "Environmental Laws" -- ushered in by ICLEI and other foreign agents of the UN -- all manner of federal GRANTS were, and still are, being given to states, counties, townships and cities in order to literally BRIBE officials into implementing Agenda 21 and its battle cry of "Sustainable Development."

This is also happening across the world as rogue officials compromise and sell United States assets, resources and intellectual property in exchange for unjust personal enrichment.

Most of the U.S. population is NOT aware of this, especially Agenda 21. They are only aware that suddenly there is some new zoning law that inhibits their ability to get a building permit, requires them to pay 20% of their renovation budget for a wheelchair ramp OR an elevator for the handicapped.

Or suddenly the stream across their street must be "remediated" and the STATE will be sending down a "GRANT" for \$130,000 for the local officials to allocate as they see fit.

Before now, have you ever even heard of ICLEI? What about COGs, MPOs or the ADA? How about Human Settlements or the Biodiversity Treaty? You are not alone, few have any idea how the "cancers of regulation" have invaded the "land of the free." (beat)

12. THE BIODIVERSITY TREATY

The Biodiversity Treaty, for instance, was unleashed at the Earth Summit along with Agenda 21 in 1992.

This Treaty is considered key to "Sustainable Development" and it sets forth the following rationale: The human race can not sustain itself if it is polluting the water, air and land of the planet due to over population-induced CO2 build-up and fossil fuel-driven industrialization.

Since the biosphere of Earth depends on an intricate and interdependent hierarchy of species -- homo sapiens being only ONE of those species -- it does NOT make sense to antagonize or destroy the Environment.

THIS is reasonable, but what is NOT reasonable is EXTREME Environmentalism.

Enter the Wildlands Project, an extreme environmental project to stem the tide of species extinctions that are supposed to be occurring across North America.

TITLE "Rewilding is large-scale conservation aimed at restoring and protecting natural processes and core wilderness areas, providing connectivity between such areas, and protecting or reintroducing apex predators and keystone species." - www.WildlandsNetwork.org

Under the Wildlands Project, vast tracts of land through out the United States will be returned to the wild. Few or no humans will be permitted on tracts of land that could span the nation from Los Angeles to New York -- Canada to Mexico. Humans can VISIT but they cannot STAY.

Connected only by so-called "wildlife corridors," all human "development" and support services - including roads, power lines, dams, farms, ranches, police and fire fighting services -- will be GONE. Only wolves, sucker fish, spotted owls and indigenous species would REMAIN.

But where will the humans go? Not to worry, Agenda 21 and its spawns have a Plan.

13. HUMAN SETTLEMENTS

Recall we mentioned the United Nation's HABITAT 1 plan that came down at the Vancouver Convention in 1976. Under this plan, all humans that once lived on farms and in rural areas -- so-called "Wildlands" -- will be relocated to cities, now referred to as "Human Settlements."

Since, as we saw earlier, the UN is not big on property rights -- it should come as no surprise that the first private property to be phased out will be single-family homes -- what COGs and socialists at UN Headquarters consider, "suburban sprawl."

Instead, WE THE PEOPLE will live in apartments and condos in megacities near railroad tracks.

Our super-tall dwelling units will all be built to UN-specified building codes authorized by ICLEI, APOs, COGs, the APA and a myriad of NGOs and other friends of "Sustainable Development."

While the animals run wild in "continental corridors", WE THE HUMANS will live in "Transit Villages" and "Smart Cities."

Our high-rise, stack and pack "dwelling units" -- complete with smart meters and smart heating systems -- will make sure no one used too much energy.

And if they do, the Energy Police -- with help from the neighbors and eye-on-the-street surveillance systems -- will be right there to handle the situation.

To describe Human Settlements, and the "food sheds" that sustain them, as modern-day concentration camps might be a little over the top because --

-- with no cars, parking lots or air travel -- everyone will walk and use bikes so they will be fit and healthy, at least as healthy as the genetically-modified "foods" will allow.

Yes, in a universe of infinite energy -- where the Sun burns 4 million tons of hydrogen every second and a gallon of seawater can be fused to provide the energy density of 300 gallons of gasoline -- no good citizen would even THINK about using or wasting ENERGY when "Sustainable Development" came to THEIR neighborhood.

But getting all the humans off of rural lands will not be easy.

The UN's cohort of governments, NGOs, and COGs -- including the U.S. Government and hundreds of ICLEI- supported local governments -- will have to do a lot of land confiscation -- not an easy task unless they are able to disarm the U.S. Population first.

Luckily a police state, especially a Global Police State has many "platforms and tools that cut across jurisdictional boundaries" -- as an ICLEI website proudly states.

14. TAKINGS - EASEMENTS & HISTORIC TRUSTS

We all know about TAKINGS like eminent domain -- where the government wants to put a highway through your living room -- but "Sustainable Development" Nazis, and their friendly word-processing lawyers, have come up with some interesting new ways to TAKE your PRIVATE property.

One way is to create "conservation easements" and "historic trusts." These entities are proliferating cross the land -- as hundreds of thousands of helpless citizens, who have been rapped and pillaged, now realize.

The idea is this: any area, landmass or territory a UN-government or NGO wants to re-zone as a California-type "wildland" or an "historic mill" in a place like Chester Springs, Pennsylvania, simply gets a circle drawn around it on the map.

MONTAGE: Police storm the historic mill at Anselma and throw the life-time owner of the property out on the street, then they sell the \$400,000 property at auction for \$125,000 and split the sale proceeds with their cronies.

Then, Agenda 21 Nazis from some historic Trust in Washington DC or some ICLEI-sponsored COG offers farmers and owners of historic properties bribe money if they will just put their property into an irrevocable trust and sign away the "development rights" for a good cause -- saving the Environment.

The Farmer or property owner, needing money, because the water and roads sustaining his land have been shut down by the Wildlands Project, agrees to an "easement" filed against his property.

Little by little, through a complicated dance of legal shenanigans and outright deceit, the trust eventually gains control over the farm, the rural land or some historic Chester Springs property. The original farmer or victimized historic property owner, is then kicked off his land or out of his house when some infraction of the trust covenant -- such as improper windows -- is "discovered." The animals, and the Agenda 21 Nazis, are now free to roam into yet more "wildlands" and "historic properties."

But if conservation easements and historic trusts don't work, sustainable developers have devised other schemes to "take" property.

Schemes like declarations of false blight and urban sprawl;
 pulverization of roads;
 withholding water from dams and reservoirs so farmers' crops die;
 and planned forest fires due to poor forest management, but blamed on Global Warming. Forest fires, global warming?

15. TAKINGS - WILDFIRES & ENERGY WEAPONS

Preeminent Conspiracy Researchers claim that recent wildfires in California -- such as the 2017 Tubbs Fire and the 2018 Camp Fire in Paradise -- were started, or intensified, with Concentrated Energy Weapons. The idea is to contain the American Dream -- now referred to as "urban sprawl" -- by simply burning it out and forcing single family homeowners off the land.

Alex Jones observes that many of the tracts of land being "rewilded" conform almost exactly to the tracts of land experiencing the most devastating forest fires since the Cloquet fire in 1918.

But when President Trump blamed the fires on "poor forest management," apologists of "Sustainable Development" pilloried him, sating that the forest fires are being caused by Global Warming, not 30 years of Agenda 21-inspired restrictions on timber harvesting, fire breaks, prescribed burning and tree clearing. Are these environmental extremists really trying to Make America Great Again?

If Americans don't wake up, Agenda 21 -- and its most recent spawn, the Green New Deal -- will destroy, not only our natural resources, but our entire Constitutional Republic.

It will eliminate private property and especially real estate ownership. It will destroy locally-elected representative government. Free markets and individual freedom will all be gone. Most decisions will be made by agents of a Global Government hell-bent on protecting the Environment in the name of Equality and "sustainable development".

In short, the policies of the UN's radical Agendas will increase worldwide poverty, decrease educational standards, increase world population, and decrease national and global security.

16. MORE OLD WORLD ORDER

The United Nations is not ushering in some New World Order, as advertised. It is reinstating the Old World Order -- an Order of top-down governments commanded by kings, queens, dictators, sultans and oligarchs. An Order where Rights come from the State, not the Deity. An Order where unarmed citizens are helpless, hapless and hopeless as their governments rape and pillages them with excessive taxes, steal their private property and mass murder them in the name of national security.

Yes, the New World Order proposed by the UN Power Elite is nothing less than Global Totalitarianism.

To this you may say hogwash -- this movie is presenting nothing more than "conspiracy theories." Time will tell. But consider this: consider the mechanics of establishing a World Government and review what's HAPPENING.

By definition a World Government is a super state. Instead of having 195 independent countries, as we now have, a world government would be one country run by one centrally planned, global government -- what F.A. Hayeck warned us about in *The Road to Serfdom*.

One way or another the world's countries would be consolidated into regions in a similar way corporations are consolidated into conglomerates. This HAPPENED with the EU.

The criterion for consolidation could be mineral resources, land, water, air, resources, cultures, languages, ethnicities or even by local government jurisdictions. This is already HAPPENING with COGs, also known as, Councils of Government.

17. REGIONALIZATION, TRADE & BORDERS

No matter what the criterion for a Global Government's consolidation -- what is known as "regionalization" -- it would mean the end of borders, hence the end of national sovereignties.

The radical Left is already calling for this as it champions the millions of immigrants that have entered the U.S. illegally. This is HAPPENING NOW on the US-Mexican border.

And if the UN's Agenda is fully implemented, you can bet the US-Mexican border will no longer exist and mass migrations will be the order of the day.

Why do you think the Globalists embedded in the Democratic and Republican Parties -- as well as the Deep State and the Mainstream Media -- are fighting over the wall Trump wants to build? The wall represents a barrier to mass migration and mass migrations are a part of the regionalization one would find prior to the establishment of a Global Government.

Again, this is all happening now.

The writing is on the wall. Look at NAFTA -- short for North American Free Trade Agreement, a "regional" trade law. This already HAPPENED.

NAFTA was signed into law by Bill Clinton, the same rogue that signed Executive Order 12852 to unleash Agenda 21 across all federal agencies.

NAFTA was a trade bill designed to bleed the U.S. dry in the name of Social Equity, one of the 3Es of "Sustainable Development" discussed earlier -- make all individuals and countries equally poor.

In other words, under NAFTA, the U.S. economy is being equalized to the level of the Mexican economy. Until Trump renegotiated NAFTA, Mexico got to charge the U.S. a 25% tax on products we shipped to them, but the U.S. only got to charge a 1% tax on the same products Mexico shipped to the us. This is "free" for Mexico but "unfair" trade for the U.S. and it's designed to redistribute wealth of the U.S. into Mexico.

And the same rotten trade deal has been happening all over the world -- with the UN's 193-member nations -- for over 30 years.

Thus, under UN Agenda 21's NAFTA scheme, the United States has been deindustrialized -- its Middle Class almost destroyed. The fact that this has HAPPENED under the watch of, not only the UN's World Trade Organization, but the Democratic and Republican Parties, is proof that the governing Elites in these entities are attempting to sabotage the United States. Many would call this treason.

The mechanics of establishing a World Government are HAPPENING all around us. Is this hogwash?

18. SUMMARY OF THE UN'S AGENDA 21 PLAN

Agenda 21 is a United Nation's plan launched in June of 1992 at the Earth Summit in Rio De Janeiro.

Billed as a plan to address global environmental issues, Agenda 21, in effect, is a plan to dominate all aspects of human life by placing a command and control structure around all planetary resources.

Under Agenda 21 the U.S. Constitution, American national sovereignty and Constitutionally-guaranteed inalienable rights would be eliminated and replaced by a secular, Marxist world order controlled by a Power Elite of multinational corporations, international bankers and NGOs.

Already, due to Agenda 21 and its spawns, we have seen the destruction of the American Middle Class, stagnant wages since 1971 and a de-industrialization of over 50,000 factories across the United States. GATT, NAFTA, the World Trade Organization, the North American Union and the European Union are all spin-offs of Agenda 21. These "free" trade laws have transferred trillions of dollars out of the U.S. and into Communist and Socialist Third World Countries, as well as Communist China. Under the banner of "Social Equity," one of the pillars of Agenda 21, massive redistribution of wealth has already rendered many of America's activities "unsustainable," hence targeted for elimination by 2030. Among these activities are:

Single family homes and suburban communities;

Crop irrigation, pesticides and commercial fertilizers;

Livestock production and most meat consumption;

Privately-owned automobiles, and especially the internal-combustion engine;

Fossil fuels for energy production, personal travel and air travel;

Most forms of mineral extraction and timber harvesting;

Dams, reservoirs, golf courses, ski lodges and vacation resorts;

Human population, such slated for reduction below one billion people.

Although Agenda 21 was never ratified by the Senate as required by law, 95% of all Federal regulations are tied to UN Agenda 21 as "Sustainable Development" policies that target American sovereignty and the American Dream.

19. FAULTY MISSIONS & MISSING PRINCIPLES

So what can be done?

Since its founding in 1945, the United Nations has adopted a number of missions leading up to the rationale for Agenda 21 and its twin, ugly sisters, Agenda 2030 and the Green New Deal. These missions could be boiled down to:

Prevent War
Remedy Poverty
Reduce Population
Protect the Environment
Stop Global Warming
Stop the Climate from Changing

Some would agree with some of these missions, but what many disagree with is the MEANS by which the UN proposes solutions.

We have seen that the UN's Declaration of Human Rights makes no mention of key human rights: petition, unreasonable searches, probable cause, speedy trial, trial by jury, due process, excessive bail or even a free state.

But most alarming is the fact that no where in the UN Declaration are the words "keep and bear arms," "militia" or "private property" -- as used to refer to real estate. What kind of an organization fails to mention private property rights and self defense? Now's the time to ask yourself that question.

Only a Marxist organization would FAIL to guarantee its constituents - - whether people or nations -- the right to keep and bear arms and the right to own and register private property.

Given this -- and a long chain of other abuses -- the United States should resign from the United Nations and suggest that all other nations that believe in "private property" rights and the right to "keep and bear arms" also resign.

If the principles of Capitalism, free enterprise and individual responsibility really ARE better than the principles of Socialism, central planning and collective punishment, then let that be demonstrated to the world.

We had a *League of Nations*, then a *United Nations*. Maybe Humanity now needs an international forum based on the 10 Amendments in the *U.S. Constitution* rather than the 10 Planks in the *Communist Manifesto*.

20. GETTING OUT OF THE UN

Either the U.S. Constitution is exceptional or it isn't. If it really is exceptional, should WE THE PEOPLE encourage the other 194 nations of the world to follow a pied piper of some Marxist world order, or should we offer something better?

Let the United Nations go into competition with a new international organization, an organization rooted in more "sustainable" principles -- principles that reflect the idea that RIGHTS come from the DEITY -- NOT the STATE. Let's see how many of the 195 countries on Earth will migrate over.

Millions, if not billions, already want to migrate, emigrate and sneak into America. We must have something the world wants. Maybe they're tired of war, poverty, over-population, environmental destruction, arbitrary laws, endless threats, existential and otherwise.

All of these problems are caused by the collectivist, Marxist principles the UN, and its globalist masters, are promoting.

It's time to cut off the head of the beast. Sure, take state and local action -- but Agenda 21 cancer may have spread too far into the U.S. body politic. Thus, as the John Birch Society has been advising for decades, get the U.S. out of the UN and the UN out of the U.S.

President Trump got the U.S. out of TPP, the Paris Agreement, the Iran Deal, UNESCO, NAFTA, the UN Human Rights Council and the UN's UNRWA program -- so he can get us out of the UN.

He can extricate us from the cesspool of the UN's invasive Marxist Agendas. By doing this WE THE PEOPLE would chop off the head of the Globalist Beast and send a strong message to the world:

CAPITALISM creates wealth,
SOCIALISM creates poverty.

The Frankfurt School's "long march through the cultural institutions" has almost destroyed American academia, the media and even the clergy.

The United Nation's "long march" through the economic and political institutions has almost destroyed free-market capitalism and limited government.

Radical Environmentalism, along with Social Equity, Fiat Currency-driven Debt and the redistribution of wealth through cruel and unusual taxes, are all results of the liberal, Marxist UN culture, a culture that says the collective is all and the individual is nothing.

Let us be clear:

The source of Human Rights is God,
NOT the state, NOT the UN.

The individual is Supreme, NOT the group.

Humanity advances through voluntary action, NOT coercion.

Property is owned privately, NOT by the state.

No one should have a monopoly on a nation's choice of money.

Laws should be equal for all, NOT favor the Power Elite.

Power should be wielded for defense only, never hate or aggression.

Leadership should be by persuasion,
NOT by coercion.

The U.S. should thus lead the way
out of the UN's swamp of plans,
declarations, charters,
commissions, conferences, summits,
deals and agendas.

All of these have the tinge of
Socialism and Communism -- the
redistribution of wealth, endless
government and little or no
freedom.

The Universe is probably infinite
and thus there are infinite ways
America and the world can win.

There is no reason a healthy young
20-terawatt world cannot tap new
sources of clean, unlimited energy -
- cannot educate itself with a
global computer network -- cannot
solve the problems of Humanity
whether such problems are poverty,
conflict, scarcity -- or things
ORDERS of magnitude worse.

The UN's Agenda is smokestack
technology. The world needs
fusion, solar and probably Tesla
technologies. By the year 2100 it
will need 200 terawatts of
electricity per year. Nothing will
generate this other than FREE
enterprise, unfettered by LIMITED
governments.

The Youth need hope and
opportunity, the kind only a free
state, with an exceptional
Constitution can deliver. Any
other agenda is an agenda for world
domination -- a Marxist World
Order. Any other agenda is an
agenda the Founders of the United
States would find totally and
completely, UNSUSTAINABLE.