

CHERYL
LEONARD

CONSPIRACY
THEORIES

**UN Agenda 21/2030 Sustainable
Development Or The NWO**

All Rights Reserved. No part of this publication may be reproduced in any form or by any means, including scanning, photocopying, or otherwise without prior written permission of the copyright holder. Copyright © 2019

Conspiracy Theories

UN Agenda 21/2030/ Sustainable Development OR The NWO

The UN Agenda 21/2030 is a non binding resolution presented at the 1992 Earth Summit in Rio de Janeiro. According to the United Nations, this plan is designed to implement principles that assist governments at the national, local and international levels to be completed by the year 2030. Proponents claim that their objectives are inspirational, based on “Sustainable Development” that will preserve the planet for future generations from excessive human consumption of the earth’s resources, and global warming. Conspiracy Theorists propose Agenda 21 is The New World Order plan to end democracy, and depopulate the planet through a one world government, one world religion, and currency to obtain total control of all land, animals, water, energy, and every human being in the world. This book will examine these issues addressing the facts , to determine if UN Agenda 21 is a balanced approach to saving the future

resources of our planet, or a sinister infringement upon all human rights by global governance.

Chapter 1 Origin Of UN Agenda 21/2030

Chapter 2 Principles & Proponents OF UN Agenda 21

Chapter 3 Conspiracy Theories/Decoding UN Agenda 21/2030

Chapter 4 The NWO Globalist Plan Techniques

Chapter 5 American Freedom Vs. UN Agenda 21/2030

Chapter 1 Origin Of UN Agenda 21/2030

In 1987, Gro Harlem Brundtland, VP of the World Socialist Party, wrote the report titled, “Our Common Future” that featured her views

of the concept of “Sustainable Development”, as an advocate for political activism, public health, and the environment. She was the chairman of the Brundtland Commission, (Formerly known as the WCED), World Commission on Environment and Development, with the goal being to unite all countries to pursue the sustainable development plan together.

Gro Harlem Brundtland

This initiative comprised 40 chapters, divided into multiple sections, agriculture, biodiversity/ecosystems, education, energy and housing, population, public health, resources/recycling, and transportation, that would lead to sustainable economic development. This resolution would utilize social, economic, and environmental principles that would prevent the exhaustion of the earth’s natural resources, and global warming.

It would restructure the world's population by depopulation, to lessen the environmental impact on the earth, strife, and instability, to improve the quality of life for all. It would encourage international cooperation and peace to achieve a common goal.

Thus, at the Earth Summit in 1992, the non binding UN action plan was submitted, and 179 nations signed on to this program, which included President George H. Bush. This agenda would define how all human activity would be managed, from energy consumption, to how we would work and live, along with our transportation needs, in order to promote the collective good, to preserve our planet. In 1993, President Bill Clinton signed by executive order, the President's Council on Sustainable Development. In 2009, President Obama created a partnership combining HUD, DOT, and the EPA to help promote the Sustainable Communities Regional Planning Grants.

Local Governments for Sustainability Communities(ICLEI) have been established and are paid dues to provide local community plans through training programs and software. Some of the Local Sustainable Development Policies created are referred to as Smart Growth, Green Jobs, Star Sustainable Communities, Alternative Energy, and the Wildlands Project to mention a few. These Sustainable Communities promote the creation of healthy communities, while preserving natural resources.

This global conservation plan is based upon the premise of global warming, and that this global crisis cannot be averted by individual nations, only if we unite together implementing the principles of UN Agenda 21. The plan supports a dramatic transitioning in lifestyle changes, energy consumption levels, social equity, and preserving and restoring biodiversity. It addresses social justice for everyone through redistribution of wealth. Each societal decision would be based upon the impact on the environment, including control of the global population by reduction, global

land use and education. The belief is that life and growth can be sustained through this environmental protection.

United Nations Headquarters New York

Chapter 2 Principles & Proponents Of UN Agenda 21

The term Sustainable Development in UN Agenda 21 refers to meeting the needs of the current generation without leaving future generations with less available resources. Through the implementation of recycling policies, energy efficiency and conservation programs, it would micromanage any human activity that would impact the environment. Proponents view it as a benevolent, innocuous, agenda that combats poverty, ends hunger with sustainable agriculture and food security, promotes healthy living and a quality education. They believe it offers gender equality, available water, sanitation, and smart modern energy for all, and economic growth through redistribution of wealth.

Proponents feel it maintains sustainable industrialization, proposes safe human settlement areas, integrates sustainable consumption patterns, takes action against global warming and climate change impacts, and provides conservation of the ocean, seas, and natural resources. In addition, it protects and restores ecosystems and halts biodiversity loss, provides social justice for all and inclusive societies, and strengthens global partnerships around the world.

The primary principles of UN Agenda 21 are that we are facing an overpopulation crisis, so we must redistribute the resulting overpopulation into small concentrated areas which is more effective for management and control. There is not a need for national sovereignty, as we are all one people without borders working together to save planet earth. Population reduction is necessary to maintain sustainable consumption levels for society as a whole.

Another main principle is that mankind is destroying earth by overproduction of greenhouse gases. Thus, energy consumption, and transportation by private vehicles must be curtailed to the preference of high speed rail, and bicycles, more conducive to protecting the

environment. Therefore, we can halt global warming and climate change through these conservation methods.

Common Core is another principle instilled in this plan, by reforming the education system to indoctrinate the children to passively accept the ideas that we must all be global citizens, working toward the betterment of the world. Decisions must be based on the best interest of societal rule, instead of individual rights.

UN Agenda 21 supports a zero economic growth policy in protection of the environment, eliminating coal, oil, and manufacturing industries, pushing for solar, and wind alternatives. They don't want to promote growth, they want reduction in the population, and in consumption of resources, and redistribute the remaining population in human settlement zones.

They portray the free market, or capitalism, as an evil corrupt system, in which the wealthy class exploits the poorer classes. Their answer to social equity for all is the redistribution of wealth. For public health care, they will establish councils which will determine health doctrines for each individual, and these will be assessed in their settlement zones.

The key principles of UN Agenda 21 and their advocates have been discussed above in detail. As an interesting side note, in relevance to UN Agenda 21, we have recently been informed of a "Green New Deal" to address climate change and economic inequality on February 7, 2019. This proposal presented by progressives, seeks improvements through social reform, in regard to attitudes, schools of thought, and movements, in opposition to maintaining the current status. Its goal is to slash greenhouse gas emissions to net zero in the next decade, transitioning the U.S. to clean and renewable energy by 2030, presumably averting global warming and a climate catastrophe. It was proposed by Democratic House

representative(NY) Alexandria Ocasio-Cortez, and Democratic Senator Ed Markey.

This progressive environmental social program would include an overhaul of the transportation system, by increasing the use of high speed trains, over private vehicles, eliminating their emissions as well as in the agricultural sector, and upgrading buildings with new smart programs. The goal is to transition the U.S. to 100% green renewable energy by 2030, coincidentally the same time frame as UN Agenda 21, with very similar initiatives and policies in common.

This Green New Deal would stop investments in the fossil fuels industry, oil, gas, and nuclear power. The proposal would guarantee health care for all Americans, pay equality, and free higher education. At a 100% renewable energy level, according to one Stanford University Scientist, Mark Jacobson's estimate, the total cost would be approximately 13.4 trillion dollars. Progressives believe that a substantial cut in military spending, the use of a high carbon tax, and placing higher taxes on the rich would fund this deal.

Alexandria Ocasio- Cortez (Middle) & Ed Markey (Right)

Chapter 3 Conspiracy Theories/ Decoding UN Agenda 21/2030

The conspiracy theorists philosophy regarding UN Agenda 21 is that it is a thinly veiled facade to save the earth, while seeking control of all governments in the world, in order to promote a centralized New World Order, a one world government. A global elite that sets forth an agenda with control over every aspect of an individuals life, from what we consume, where we live and work, our education and transportation, and our private property rights and freedom. It limits energy consumption, transportation, and monitors all land and people. Our freedoms will be destroyed and high

taxes will be levied to redistribute the wealth as we all grow poorer, except for the global elites, under the pretext of environmental protection for the global good.

Theorists define the agenda as a plan of socialism, with a centralized world government and economy that controls all means of production. The elites want capitalism or a free market removed, citing that it is a responsible contributor in creating conflict, destroying the planet and the poor. They believe UN Agenda 21 is a sinister plan to eliminate single family homes, our second amendment rights to bear arms, private car ownership, private property, transportation and travel choices, private farms, and all personal freedoms and possessions.

They state the primary objective of this agenda is to depopulate 90-95% of the world's population by 2030, a massive reduction goal down to approximately 500,000,000, instead of the current world population projections estimate of up to 7.7 billion in 2019. Under the pretense of global warming and climate change, they can ensure sustainable consumption patterns eliminating excess greenhouse gases to rescue planet earth from extinction. The remaining population will be steered away from rural and suburban areas to mega cities, easier to control and manage, into human settlement areas. Everyone will be monitored through RFID chips, facial recognition, and 24/7 surveillance.

This redevelopment movement will be forced upon the people, as property taxes will be raised to be too expensive to reside in the suburbs, thus the urban areas will be transformed into these specified sustainable model areas. There will be abolition of property rights by eminent domain against property owner rights, with a goal of restructuring cities into high density urban development without cars. This plan will implement worldwide control of all land, animals, water and mineral rights, transportation, energy production, and the individual rights of all humans in the world.

Ocean fishing would be banned under government control, private and commercial, as conservation for the oceans, and seas would prevail. Biodiversity will be halted with the management of forests and ecosystems by government control, as humans will be forced off their lands, farms, and ranches. New land use planners will introduce new energy consumption goal regulations while penalizing industry and manufacturing. Punitive taxes will be placed on consumption of fossil fuels and electricity, and social acceptance will be used to keep the population in line, by using less gasoline, water, oil, and electricity. All these measures will be enacted in the name of global warming and climate change, and will endorse green energy subsidies.

The one world government will control all decision making for individuals and communities, and social justice will be achieved by punishing the rich through high taxes and confiscating their gains through redistribution of wealth. There will be forced government dependence as they acquire all of the world's food supplies, water, and land rights. The state will plan and manage all ecosystems and land resources. FEMA camps will be established as transportation will become more and more limited, and private cars will only be allowed for the privileged social elite. The idea will be promoted, that a lower standard of living is acceptable in order for environmental protection for future generations to come. Thus, they will support non regulation policies of illegal immigration, which will drain local resources substantially, to make their case.

Global elites will push to destroy capitalism, to promote the collapse of America and its national sovereignty. By placing extreme regulations on small businesses and applying government mandated minimum wages, they can bankrupt economic sectors terminating free market economics. In their quest to combat poverty, everyone will be a global government obedient worker, with no mindset towards upward mobility to enrich their lives. In return, the government will supply to them food and water security supplies with a sustainable agricultural system

under the guise of an increased food crop while at the same time increasing the deadly use of herbicides by employing GMOS and Monsanto’s patented seeds. Through a one world banking system, they will be able to institute a powerful infrastructure system by using the debts of all nations to the World Bank, which they state will reduce inequality within the system and between the countries.

Through Common Core education policies they will indoctrinate all children with a second rate curriculum stressing the importance of the common good in place of the rights of the individual. The emphasis will be placed on being a global citizen, as an obedient worker, instead of a an ambitious independent thinker. The family unit will be restructured as the government will be raising up the children, instead of their parents. They will empower women to promote gender equality, while at the same time demoralizing the men for their masculinity traits, to keep them from rebelling against the system. Under their guidelines of promotion of peaceful societies, they will grant legal immunity to illegal aliens and protected minority groups, putting less emphasis on the family unit.

Common Core Map

All personal freedoms and choices will be restricted, limited, or taken away completely, based on the needs of the society. Individual rights such as freedom of speech, property rights, gun ownership, and health choices will be minimalized to none, in the effort for the betterment of the society. There will be health doctrines such as mass medication prevention programs and vaccines established to be utilized for each individual, no choices allowed. Cooperation will be assured by threats of being arrested or imprisoned in the Fema camp facilities. Global trade mandates will override natural laws, and intellectual property law. Government monopolies will be maintained and controlled for technology purposes, health and drugs, etc., in order to revitalize the global partnership.

Chapter 4 The NWO Globalist Plan Techniques

The world global elites are an occult secret society often referred to as the “enlightened ones” or The Illuminati. There are 13 bloodlines families that rule the cabal, the Astor, Bundy, Collins, DuPont, Freeman, Kennedy, Li, Onassis, Reynolds, Rockefeller, Rothschild, Russell, and Van Duyn. Of these families, the Rothschilds and the Rockefellers are the most powerful, controlling our banking system and the Federal Reserve. Their wealth exceeds the wealth of the world’s population. Illuminati members comprise the most powerful people in the world, including politicians, the media, bankers, celebrities , world leaders, etc. Major elite

corporations affiliates are the Bilderbergs, The Council on Foreign Relations, and the Trilateral Commission. They control the world's politicians, finances, and the messaging behind the media. The Illuminati have been and continue to be responsible for wars, revolutions, and terror plots, including false flag attacks. Their members are integrated into the major corporations of the world becoming their leaders, instilling their agenda plan in the marketplace. Their primary goal is to drastically reduce the world's population to a sustainable level, approximately 500,000,000 people, as indicated as one of their directives by conspiracy theorists on The Georgia Guidestones in Elbert County, Georgia. To achieve their plan, they must set the stage for a "New World Order" (NWO), a centralized one world government through population reduction, for their ultimate goal, the enslavement and control of all mankind.

A Quote From Rockefeller

They promote globalization, the procedure of centralizing the world of which the European Union is already a part of. This one world government encompasses the banking system, religion, a cashless society of digital currency, and a world army that will be in place to suppress the dissenters of their agenda. Through the creation of conflicts in the world through wars, (in which they fund both sides of them), false flag attacks, race, identity politics, and paid protesters, they create chaos to divide us, as one country as Americans. Their plan is to enforce a centralized global dictatorship over us, by convincing us that we must come together for a common cause for humanity, such as global warming and climate change, to preserve our planet and its natural resources. At which point, they can attain complete control over us and our individual rights through the NWO, the one world government, that makes the rules for everyone, which bases its decisions on the societal good, discouraging individual rights and independent thinking.

Illuminati control the media and perpetuate their bias in the portrayal of their news stories. Through the Hollywood entertainment industry, movies are produced which give clues to our dark future they have envisioned for us. It's a twisted game for them as one of the rules they live by is to inform their victims of what they have planned for them, to give them a fighting chance to figure it all out before they strike. Through the use of mind control and the indoctrination of our children through Common Core, their manipulation techniques know no bounds. Their Illuminati Card Game was created in 1995, by games designer, Steve Jackson, and foretold of future coming events, through the use of occult and satanic rituals.

Conspiracy theorists suggest that they have already prepared their underground shelters and bunkers with the food, water, and medical supplies in the Ozarks of Arkansas, or in Denver Colorado underneath the Denver International Airport, as two proposed sites. They truly believe as a result of their power and wealth, they will achieve their goal, by destroying the population, and abolishing all property rights, gun

ownership, our thoughts, possessions, they refer to us as their sheep, or sheeple, whom they will have complete control over after their mission is completed.

These elites believe they are superior, an advanced race form compared to the common individual. They utilize a variety of different techniques to control the population to be compliant, docile, and gullible. Possessing no conscience on the actions they employ, to them the end result will always justify the means to obtain power and control. They master their social control through collectivism, and a massive population is a threat to their domination, as they could be overthrown and removed from power.

Their goal is to depopulate the world, and destroy the class structure system so that everyone will be equally poor, unable to fight or rebel against them. Through the following strategies below, the implementation of vaccines, consumption of genetically modified food (Monsanto and GMOS), placing poisons in the food supply, weather manipulation through HAARP, toxic chemicals in chemtrails, toxins in health products & water supplies, and by Big Pharma, all engineered to achieve a dramatic reduction in the world's population. We will then be placed in human settlement zones, and eventually interred in Fema camps.

The use of vaccines upon the public have not been truly scientifically evaluated to prove that they are safe and effective for humans. Many conspiracy theorists believe the elites shorten people's lives, by advancing diseases, such as autism for the future. They suggest that some of these vaccines are used for nefarious reasons such as sterilization of the public to reduce birth rates.

Monsanto most recently, in the spotlight of the news, faces over approximately 9,300 lawsuits for their round up weed killer product being responsible for the development of cancer in persons. Monsanto and GMOS are unregulated toxins that make us sick. Monsanto purchased seed companies and converted them to GMOS to destroy farmers crops, producing droughts. Their goal is to manage the entire agricultural sector, removing farmers from their lands, by placing them in debt, for the need of their product, and at the same time poisoning us through genetically modified food.

There are many poisonous toxins that have been placed in our food supply to weaken our immune systems over time to make us ill. The artificial sweetener, saccharin is poisonous. Another deadly neurotoxin is found in Aspartame, an ingredient that is found in diet sodas and NutraSweet. Aspartame is extremely hazardous to our health as its chemical breakdown consists of known carcinogens. These produce serious side effects such as brain tumors, Lupus, Alzheimers, Multiple Sclerosis, and Parkinsons Disease to name just a few.

The weather manipulation program named HAARP (High Frequency Active Auroral Research Program), begun by the US Air Force and Naval Research in Alaska, was created supposedly to research the ionosphere of the earth. Most major aspects of their techniques are kept secret, many conspiracy theorists claim it can produce earthquakes and tsunamis, with its strange colored lights that appear in the sky. Many wonder could it have been responsible for Hurricane Harvey and the major devastating flooding in Texas in 2017.

HAARP

Chemtrails are comprised of geo engineered aerosols containing toxic chemicals which produce criss crossing streaks of white clouds trailing behind the jets in our atmosphere. Normal trails following behind the airplanes are referred to as contrails, which are condensation trails. Chemtrails makeup are different, they remain at lower altitudes for many hours, containing high levels of heavy metals like aluminum and barium, which are deemed toxic to plants. These toxins infiltrate the farmers crops and kill them, and make us sick by the alteration of the PH levels in the soil. The chemicals comprised in these chemtrails will lessen rainfall, which increases humidity levels, which creates pest infestations, fungi, and disease.

The fluoride that is present in our drinking water and our toothpaste, has been promoted by the idea that it is beneficial for our dental health and teeth. However, sodium fluoride is a toxic waste product

that is derived from an aluminum product. Some proven side health effects from fluoride toxicity include increased tumors and bone cancer, dementia, thyroid disease, etc. The United States continues to fluoridate its water, even though most developed countries do not add this to their drinking systems. According to theorists, fluoridated countries have not been found to have less tooth decay than non fluoridated countries. Alternatives to fluoride use, include water filters, fluoride free toothpaste, and bottled water.

Globalist elites are responsible for the growth of what is referred to as “Big Pharma”, whom are not focused on finding cures for health problems. They are in business to acquire big profits, by not curing the diseases. The elite agenda is to suppress our systems with drugs, never centering on prevention for the diseases or on healing the body with available natural remedies.

Originally, the concept of Fema (The Federal Emergency Management Agency) was created in 1976 in the event of domestic emergencies. Fema camps were introduced and put in place to assure that the U.S. would survive in case of a nuclear attack. It was to be a well coordinated federal body, and become operational under the provision of martial law. In April of 1984, President Reagan signed the Presidential Director Number 54 which activated (Rex 84), which was a secret national readiness exercise. This was a test to determine Fema’s abilities in assuming military authority.

These centers were established to provide temporary housing for medical assistance and displacement of large groups of people during an emergency. They would also serve as centralized locations where first responders would be trained and their missions coordinated in the event of a catastrophe, economic collapse, or other societal event displacing millions of people unable to provide for themselves for their own food, safety, and health.

Conspiracy theorists claim that the primary directive of Fema has been diverted from humanitarian aid, to a government program for the implementation of civil detention for the population, at a time when martial law is enacted. They believe that Fema represents the secret or shadow government, an agency whose authoritarian powers cannot be superseded by any other laws in the nation. This will allow them to displace people moving them to specific settlement zones. Then they will be arrested and detained, held without a trial or warrant in Fema Detention Camps. In summary, Fema will be able to suspend the laws of the Constitution for all of us, by the rights to seize our land and property, our food and water supplies , and overhaul our transportation system.

Fema Camp Regional Zones

These camps have railroad facilities nearby for means of transport, with most of them with an airport close by, with roads traveling to and from the detention facilities. A 20,000 population can be housed in the majority of these camps, and since 2004, there are 800 of these prison camps fully operational, but empty at this time. There has been much propaganda and stories concerning these camps in recent times. One such story was the one about coffins being stockpiled, 500,000 of them in Atlanta Georgia, in anticipation of a huge number of fatalities perhaps due to a biological disaster, or natural disaster. Others state they are only grave liners, not for human remains, but to provide a barrier against ground seepage, before coffins are placed there. This may be true, but if so, the question remains, why such a large number of them being purchased?

Another notable story in recent years was the mass purchase or buying up of ammunition of guns by the government, 1.6 billion rounds for Homeland Security. This large order amount could sustain a war for 20 years, it included hollow point bullets that may be used for civil unrest. The government's response was that they were buying in bulk to save on expenses, and they employ close to 15 million rounds over the course of a year for training purposes of law enforcement officers. A final story revealed that the earth's water supplies were dwindling, and were being assimilated by Wall Street banks, Goldman Sachs, JP Morgan Chase, Tycoon T. Boone Pickens, and George H.W. Bush and family elitists. Their goal being to consolidate control of the water supplies for what possible purpose.

America's foundation is built upon its founding principles of freedom, a democracy, the rights to pursue life, liberty, and the pursuit of happiness. The key principles being the right to own private property, bear arms, free speech, a free enterprise system, with the personal rights of equality, liberty, and justice for all. The individual right to make personal choices, making decisions to fulfill your life's dreams, to be ambitious for upwards mobility for advancement and prosperity. The right to choose your religion, your home, car, thoughts, and own your possessions. To manage and control your own private property. To employ capitalism, to be an entrepreneur, to buy and sell in free markets, without government interference. The right to free speech, to participate in the decision making that will affect and impact our everyday lives. That everyone is endowed by their creator with certain unalienable rights that all persons are created equal.

National Symbol Of The United States Of America (The American Flag)

The Free Enterprise System or Capitalism is an economic system based on production owned by private individuals, and companies and corporations that employ owners and managers. The government's role is instilled by the people, to derive their just powers, to establish a level playing field for business enterprises, by enforcing laws and regulations. A democracy is limited government control, to encourage new businesses and inventions through the use of competition, with the emphasis being placed on individual rights and decision making abilities. Fairness is achieved through competitive pricing, in the production involved in the distribution of goods. The freedom to choose where you work, and live, the right to choose your personal beliefs, such as religious preferences. Each individual works for what they desire and need, and their rewards for the fruits of their labor are pride in their work, wealth, and power. They believe in education, and a good work ethic, will lead to prosperity for all.

Socialism is a political concept where the government in conjunction with state and local communities collectively owns and controls, all property, goods, and production. They believe the government is better equipped to make the proper decisions regarding land ownership, capital, or industry for the betterment of society. Individual rights are not recognized or encouraged, as the government retains all managed production and distribution of goods that they state allows work for all through equal opportunities and pay.

This political viewpoint promotes social equality, and feels it can be achieved through redistribution of wealth through collective means, of high tax rates on the rich to pay for these various social programs, such as free higher education or health care for all. Their belief is

that all human needs can be met by enforcing collective control for a utopian society. With socialism, there is no motivation, competition, or creativity required from individuals to exist. On average, socialistic countries produce less food than capitalism, through private agriculture use.

Conspiracy theorists believe that UN Agenda 21/ 2030 is a major threat to American freedom and values, with their sustainability plan of socialism and extreme environmentalism. They feel the agenda is vaguely portrayed, and its principles open to interpretation. To theorists, it is a blueprint for a centralized society, a New World Order, managed and controlled by the global elites of the world. A one world government that would be established to control all people, land, water, and food supplies, with the goals of a mass depopulation of the planet, to advocate for their sustainable policy initiatives. To destroy the free market system by claiming it to be corrupt, so they can redistribute the wealth, and in reality continue to keep everyone equally poor.

The premise of Agenda 21, explained by conspiracy theorists is based on a global warming crisis and climate change that implies doom for the planet, because mankind is destroying the earth. However, there is a great debate surrounding this subject, it has not been proven, there are believers and dissenters among the top scientists. Therefore, the theorists claim if this is their only proof for their agenda, it is not credible. Environmental protection policies are propagated to shut down entire industries like oil, coal, etc. They contend that energy consumption by humans raises the carbon emissions and thus accelerates global warming, and then the public will be totally dependent upon government management of energy resources through their sustainability policies.

In regards to education, conspiracy theorists state that Common Core is an indoctrination program to abolish the ideas of limited government, a free market system, and individual liberties. Instead the program suggests that it is the government that grants us our rights. It is

programming that teaches our children to accept global values, attitudes, and beliefs on being a proper good global citizen. Health care is centralized through a sustainable medicine policy system.

More government control means less freedom for individuals, as the decisions on where humans will live, work, eat ,and drink, with what type of possessions will be allowed, will all be decided by them. There will be no room in this societal structure for independent thought, as government regulations will increase, as well as high taxes, and more investments and jobs will be lost. Theorists state that Freedom of speech will be politically repressed as corrupt governments will starve and enslave their people, currently as in the country of Venezuela today. According to the Fraser Institute's annual studies, the most poor populations in the freest countries are more wealthy than the richest people in the least free economies.

In this discussion of political freedoms, besides democracy, capitalism, and socialism, mentioned above, there is also communism, liberalism, and the progressives. With Communism, it is totalitarian government control on production and distribution, and they determine who will receive the finished goods and services. They provide to you ration cards for food and supplies, and you have no rights, and very few possessions, except those that are granted to you by the state. Liberalism is a political doctrine intended to preserve individual liberty and freedom of choice, they believe the government is necessary to protect them, but can also be in turn a threat to liberty. In economic terms, they believe in redistribution of wealth by taxes and welfare benefits.

Currently, UN Agenda 21/2030 is being implemented in our communities through the use of NGOs (Non-Governmental Organizations) with their own private political agendas. The most prominent NGO referred to is (ICLEI) the International Council for Local Environmental Initiatives,

there are approximately more than 1,500 local governments in the U.S. today, that are using these frameworks for climate change action. Our cities are compensating them with dues to enact plans and policies that will control everyday lives in their communities. Some state legislatures have begun to pass anti-agenda 21 legislation, with communities stepping up to reject their plans for private property control and community development policies.

On June 1st, 2017, in a Rose Garden address at the White House, President Trump issued a statement of withdrawal for the Paris Climate Accord,(an agreement to strengthen the global response to climate change) in which he stated “The United States will cease all implementation of the non-binding Paris Accord and the draconian financial and economic burdens the agreement imposes on our country.” In another excerpt, he claims “The agreement is a massive redistribution of United States wealth to other countries.” In his 2019 State of the Union Address President Trump declared that “America will never be a Socialist country”; “We were born free and we will stay free.”

In conclusion, this book has attempted to offer a fair, straightforward analysis, a concise summary of presented data representing both sides of the equation in reference to UN Agenda 21/2030. The only issue that has been proven definitive is that this is a action plan for the 21st century, to be in place by the year 2030. There is much misinformation, and propaganda, associated with this subject matter. I encourage all my readers to do their own extensive research to disseminate the facts from fiction, to arrive at their own well informed personal conclusions.

To evaluate the validity of the plan proposed above, I would offer these common sense practical questions when approaching this subject matter. Is the agenda logical, does its premise ring true? Has it been proven beyond a shadow of a doubt, or is it unproven? How will it affect my daily life and activities? What restrictions will be placed on myself or family

members? Is it in my best interest? Does it make allowances for my freedoms that I value and my liberties for the needs of myself and my loved ones? How will it affect my rights to express my personal beliefs, or my political affiliation viewpoints? Who are the politicians and leaders that support this plan and its principles? Are they currently the political party that I support? One thing is certain, this agenda plan represents a total lifestyle adjustment change from the one we currently live by.

Even though UN Agenda 21/2030 is a non binding resolution with no legal foundation at this time, I believe it is imperative that all Americans develop an awareness of this topic, to have time to do our own research and investigations, as it will affect our daily lives and personal freedoms. Now is the time to develop and make decisions, and to take action, according to our personal beliefs, as it is already being promoted in many of our local communities. We should be prepared for any type of man made disaster, natural disaster, or catastrophic event, by having emergency supplies of food, water, and medical supplies on hand at all times, whether you are a supporter or opponent of the plan. Protect yourselves and loved ones, by making the appropriate decisions now.

Each of us are unique individuals and entitled to our own opinions, beliefs, and dreams for our lives. We live in the greatest democracy in the world, and love our country, and as Americans, we must make decisions based on our best interests, for our families, loved ones, and our nation. Our nation's sovereignty and independence must always be preserved, to allow our children and future generations the freedoms that we enjoy today. The American dream is freedom, that we pursue through our courage, imagination, and determination to achieve a brighter future for mankind.

