

Emergency Freedom Alerts--2-12-24

Dr. Johnson's Main Website at: <http://contendingfortruth.com/>

Email: drjohnson@ix.netcom.com

Or: contendingfortruth@fastmail.fm

Free Gift: [Salvation & the TRUE Gospel/Good News!](#)

[ContendingForTruth.com Prayer Requests](#)

Invive Mild Silver Protein Website: www.dr-johnson.com

Table of Contents:

- **+1+** Updated Group Prayer--List of Current Event Prayer Points--Part 2
- 'Transformation Church' pastor trashes stage, destroys Bible and communion elements--Part of a blasphemous sermon illustration
- Blood Sacrifice Ritual at Grammys as Olivia Rodrigo Smears Blood on Face, Walls Leak Blood During 'Vampire' Song while Taylor Swift was seen in the audience dancing along to the bloodletting performance!
- The Current LOCATION of Satan's Throne (Talked About in Revelation 2) & BIBLE PLACES | Pergamos AKA Pergamum
- The Seat of Satan: Pergamum / Hitler / Nazi Germany
- The Throne of Satan mentioned in Revelation 2 was moved from Pergamos Turkey to Berlin Germany in the 1800's and later WWI & WW2 came & also brought the Holocaust
- The Conspiracy Surrounding Hitler and The Sphere Of Destiny / Longinus
- **+2+** Tucker Carlson is just another devil and from an Illuminati family--This whole thing with Tucker Aligning with the Freedom Movement in America is just more theater to distract & deceive us—He is CONTROLLED OPPOSITION
- Tucker Carlson Wears a Red Kabbalah Bracelet On National TV
- Tucker Carlson is/was a regular at comet ping pong. He is also an elite insider... .
- The 9/11 Conspiracy Facts Proven in Under 5 Minutes
- 9/11 LOOSE CHANGE 2ND EDITION—More Truth About 9/11
- CREDIBLE CRITICS OF THE OFFICIAL ACCOUNT OF 9/11
- For further confirmation of 9/11 being a predicted inside job see Scott Johnson's short video "Proof the Illuminati telegraphs their punches prior to cataclysmic events"
- ELON MUSK PSYOP EXPOSED! - Fake Truthers Promoting King Of Technocracy - Brainchips & Carbon Taxes--'Telepathy' chip inserted into brain by Elon Musk's Neuralink

- Elon Musk's 'truly frightening' Neuralink chip set to 'reshape society at its core'
- Elon Musk Neuralink chip signals 'end of society' and start of 'dark dystopia'
- Inside Wicked Elon Musk's Horrible Neuralink lab Where 1,500 Animals Suffered Agonizing Deaths--Pro 12:10 A righteous man regardeth the life of his beast...
- 'Society One Step Closer To Dystopia': Apple Vision-Pro Early-Adopters Spotted All Around
- CNN Satanic Lying Propaganda: 'It's time to limit how often we can travel abroad – 'Carbon Passports' may be the answer' – 'Drastic changes to our travel habits are inevitable' – Suggests restrictions will be 'forced' upon public
- Australia Plots Digital ID Launch For This Year--Australia has become the latest country to delve head-first into the first goal of The Great Reset, which is to digitize its citizens!
- EXTREMELY CONCERNING Does This Confirm War Is Coming? 2024 Health Insurance Policies Updated With NEW Exclusions & Expenses Not Covered "Treatment of an injury or a sickness, which is due to war, declared or undeclared, riot, or insurrection."

++ In 1981 William Casey (CIA Director) Told the Newly Elected President Ronald Reagan:

Ephesians 5:11, 13-16: "And have no fellowship with the unfruitful works of darkness, but rather reprove them. But all things that are reprov'd are made manifest by the light: for whatsoever doth make manifest is light. Wherefore he saith, Awake thou that sleepest, and arise from the dead, and Christ shall give thee light. See then that ye walk circumspectly, not as fools, but as wise, Redeeming the time, because the days are evil."

THE DEATH SCIENCE DEPOPULATION TRIFECTA

JOIN THE FIGHT FOR HUMAN RESISTANCE
AGAINST "DEATH SCIENCE."

NATURALNEWS.COM
Defending Health, Life and Liberty

The **1828 Noah Webster Dictionary** defines: "**Reprove**": To blame, to convince of a fault, or to make it manifest, to excite a sense of guilt. "**Circumspectly**": Cautiously; with watchfulness every way; with attention to guard against surprise or danger.

Matthew 24:24: "...if it were possible, they shall deceive **the very elect.**"

II Corinthians 2:11: "Lest Satan should get an advantage of us: for we **are not ignorant** of his devices."

II Chronicles 7:14: "If **my people**, which are called by my name, shall humble themselves, and pray, and seek my face, and turn from their wicked ways; then will I hear from heaven, and will forgive their sin, and will heal their land."

Luke 21:36 Watch ye therefore, and pray always, that ye may be accounted worthy to escape all these things that shall come to pass, and to stand before the Son of man.

Matthew 24:13 But he that shall endure unto the end, the same shall be saved.

Psalm 101:3: I will set no wicked thing before mine eyes: I hate the work of them that turn aside; it shall not cleave to me.

Psalm 11:5: The LORD trieth the righteous: but the wicked and him that loveth violence his soul hateth.

1 Cor 15:33: Be not deceived: evil **communications** corrupt good manners.

Lexicon Strong's G3657--Outline of Biblical Usage of the Word:

"Communications": companionship, communion

"It does not take a majority to prevail... but rather an irate, tireless minority, keen on setting brushfires of freedom in the minds of men." Samuel Adams

"The average age of the world's great civilizations has been two hundred years.

These nations have progressed through the following sequence: from bondage to spiritual faith, from spiritual faith to great courage, from courage to liberty, from liberty to abundance, from abundance to selfishness, from selfishness to complacency from complacency to apathy, from apathy to dependency, from dependency back to bondage." Alexander Fraser Tytler

+1+ Updated Group Prayer--List of Current Event Prayer Points--Part 2

++ Father God in heaven, in the name of the Lord Jesus Christ we pray for your intervention regarding all weather warfare to destroy crop yields & create famine

- ++ For Gods intervention regarding the inferno incineration events caused by Directed Energy Weapon attacks, arson and all the other ways these fires are being started; and all the wicked plans surrounding this to be destroyed
- ++ For the eradication worldwide of all Chemtrail programs, Nexrad Doppler Ultrasound weather manipulation & NASA's Blastwave Accelerators
- ++ For the destruction & neutralization of all radiation sources (especially 4G, 5G and 6G radiation) coming from base stations, towers, smart meters, smart phones, etc., & the thousands of Satellites Being Launched Sending Intense Microwave Radiation over Entire Earth. Specifically for God's Judgment on the companies of: **SpaceX, OneWeb, TTelesat, AST & Science, Omnispace Amazon & EarthNow** (and for the physical protection of our families and animals from these EMFs)
- ++ For the eradication of all pandemic plagues worldwide
- ++ For the destruction of the exploding GMO Weaponized Tick & Mosquito Populations Everywhere
- ++ For the destruction of the mandatory vaccination mandates being implemented and that the truth would come out about them
- ++ For the destruction of the wicked factions of modern medicine, the pharmaceutical & vaccine industries
- ++ & for God to stop & defeat the Demiurge (The 'god of Chaos') who seeks to destroy all of humanity and infest humans with AI parasites, primarily via the DNA defiling vaccines
- ++ For the destruction of any non-human entities that walk among, defile, exploit, murder or infiltrate humanity
- ++ For the stoppage of all the Illegal Alien/Terrorist/Embedded Solider Caravans Coming into the US--& For the Stoppage and Exposure of the Latin American, Chinese, Russian and Muslim 5th Column Sleeper Cell Solders imbedded in America & elsewhere
- ++ For Stoppage and Exposure of the Muslim Invasion of Europe, America and Canada--For the eradication worldwide of all planned deep state & Muslim false flag events everywhere
- ++ & for the eradication and exposure of all Pedovore, Pedo-Predator & all Child Sex trafficking networks worldwide like Prostasia & NAMBLA
- ++ We pray for the destruction of all Adrenochrome harvesting complexes worldwide & for the rescue of all the children imprisoned in these satanic torture centers
- ++ & for the destruction of the LGBTQ movement and against the normalization of all child molestation and sexualization of teens, children & babies--& for the protection of all infants, children, teenagers and adults caught in all evil networks--& for the eradication of all adult and child pornography, bestiality pornography and snuff film sources and businesses
- ++ For the eradication of all abortion clinics & Planned Parenthood centers worldwide & the stripping of all the powers of witchcraft from their owners and employees
- ++ For the eradication of all the witchcraft being done worldwide trying to bring in more evil, death and destruction

++ & for the stoppage of the South African genocide of whites & genocide of blacks in Africa

++ For God to neutralize & stop the Fukushima Nuclear Radiation Contamination & Nuclear Radiation Reactors Breaking Down Worldwide

++ We pray against the 'Internet Kill Switch' implementation

++ For the destruction of the plans & wickedness of high-level governments & politicians everywhere

++ For the destruction of the global banking cartels and the 13 families of the Illuminati

++ For the canceling of any Big Brother Draconian Changes Taking Place Worldwide

++ Against Further Vote Rigging in the Elections everywhere

++ For the destruction all the wickedness being perpetuated by Hollywood, Netflix, Hulu, Disney, Amazon, Google, Facebook, Twitter, Instagram, YouTube and all the tech giants and the dominant streaming content producers

++ For the destruction of all wicked factions the music and entertainment industries to be eradicated

++ For the eradication of the Vatican, Pope and Catholicism and that the Catholics would be saved

++ For all the Satanic Ritual Abuse and MK Ultra mind control victims, that they be delivered, saved and protected from the Satanic Agenda that has been implemented against them

++ & for the wicked factions of the public universities and public-school systems to be turned to righteousness

++ For the masses to get saved and have eyes to see, ears to hear and hearts to receive the truth

++ & for the Lord to deactivate, neutralize, destroy and purge any and all Covid-19 vaccine spike proteins, nanobots, nanoparticles, nanotech, Graphene Oxide, microchips, implants, Luciferase, Hydrogel, wicked bacteria, viruses, candida, prions and parasites in or on our bodies and to deactivate, neutralize, destroy and purge any other wicked things the globalist elite may have gotten into our bodies.

++ & we loose legions of angels regarding all these prayers points to accomplish Your will, and we bind up every devil, demon, evil entity or fallen angel (that would try to hinder these petitions or angels) and command them to go where Jesus tells them to go!!!! & command that none can come to take their place! In the name of the Lord Jesus Christ we pray, Amen.

'Transformation Church' pastor trashes stage, destroys Bible and communion elements--Part of a blasphemous sermon illustration

By [WND News Services](#) Published February 3, 2024 (PROTESTIA) – A month after Transformation Church in Tulsa, OK, hosted a celebration of life for the late pro-choice, pro-LGBTQ, hell-denying, Trinity-denying, Universalist, Unitarian Bishop Carlton Pearson, with lead pastor Michael Todd praising him as a “man of God” who faithfully lived out the gospel message, Todd reiterated his contempt for the

scriptures by trashing the stage and pouring syrup and whipped cream all over a bible and communion elements as part of blasphemous sermon illustration. Transformation Church is led by pastor Michael Todd, the fashion-obsessed leader known for crowd surfing during his church's worship service, preaching some good old-fashioned Modalism, and giving the world perhaps the grossest illustration in church after he (twice) snorted and spit and blew snot into his hand and then rubbed it in another man's face. He recently had a service where ballet dancers with bare behinds danced around the stage and then in a recent sermon he offered a muddled, confused, contradictory, and seeming apology for what God's word says about homosexuality. Further, one of their pastors justifies his continual cussing by confessing that: 'I have never felt a conviction of the Holy Spirit' about this and then argued on his podcast that belief in the Trinity is a non-essential issue, and that it should NOT be considered cheating if a married man is caught dancing and twerking with another woman.

[Read the full story >](#)

Blood Sacrifice Ritual at Grammys as Olivia Rodrigo Smears Blood on Face, Walls Leak Blood During 'Vampire' Song while Taylor Swift was seen in the audience dancing along to the bloodletting performance!

Rising Satanic star Olivia Rodrigo performed her hit song "Vampire" at the 2024 Grammys on Sunday, featuring the entertainment industry's not-so-subtle signature demonic programming.

The 20-year-old singer and Gen Z icon began with a somber performance explaining how she was taken advantage of by a vampiric lover, which soon crescendoed into her smearing blood on her face while the walls behind her poured out blood.

Olivia Rodrigo con Vampire (y madre Taylor animándola al final) [#GRAMMYS pic.twitter.com/WGxo9ZOs7V](#)

— Myriam (Taylor's version) ❤️ (@MyriamACruzC) [February 5, 2024](#)

Just your average Hollywood Satanism on display.

The chorus of "Vampire" is as follows:

I've made some real big mistakes

But you make the worst one look fine

I should've known it was strange

You only come out at night

I used to think I was smart

But you made me look so naive

The way you sold me for parts

As you sunk your teeth into me, oh

*Bloodsucker, fame****er*

Bleedin' me dry, like a g...d vampire

Music industry [sell-out](#) Taylor Swift was seen in the audience dancing along to the bloodletting performance.

Swift is quite familiar with delivering dark performances at these kinds of events herself — in fact, she was **recently accused of performing witchcraft** during her “The Eras Tour” in 2023.

The entertainment industry routinely uses demonic, Satanic, or Masonic imagery during performances by top singers, with **cheerleading by the mainstream media**.

Sam Smith’s “Unholy” 2023 Grammys (**brought to you by Pfizer**):

Katy Perry’s “Dark Horse” 2014 Grammys:

Lil Nas X’s “Call Me By Your Name” 2021 BET Awards:

Madonna’s “Illuminati” Rebel Heart Tour 2020:

<https://www.infowars.com/posts/blood-sacrifice-ritual-at-grammys-as-olivia-rodrigo-smears-blood-on-face-walls-leak-blood-during-vampire-song/>

Related: Is Taylor Swift is a man: Lipstick on a Pig - Tranny Agenda! (Video)

The Current LOCATION of Satan's Throne (Talked About in Revelation 2) & BIBLE PLACES | Pergamos AKA Pergamum
Rev 2:12 And to the angel of the church in **Pergamos** write; These things saith he which hath the sharp sword with two edges;
Rev 2:13 I know thy works, and where thou dwellest, **even where Satan's seat is**; and thou holdest fast my name, and hast not denied my faith, **even in those days wherein Antipas was my faithful martyr, who was slain among you, where Satan dwelleth.**

Pergamos was a city in western Asia Minor (modern Turkey), north of Smyrna, and about 15 miles inland from the Aegean Sea. For a while it was the capitol of the Roman province of Asia. Pergamos was famous for its library and beautiful architecture.

It also contained a complex of temples to Zeus, Athena and other Greek gods, and also temples to some Roman

emperors. The church of Pergamos is the 3rd of the 7 letters written in Revelation.

Today, all that's left of the city of Pergamum, now in modern-day Turkey, are ruins. But when the Apostle John wrote his letter to the church there, it was one of the most influential cities in the Roman Empire. Pergamum had a unique status that was different than any other city because it was the political center and one of the locations of the seven churches of Asia Minor as recorded in the book of Revelation. It was from there that all the rulings were made that affected the whole of Asia Minor.

The city's acropolis rivaled Athens, Greece and its library was the second largest in the ancient world. Its collection was so great that the Roman general Marc Antony presented it as a wedding gift to Cleopatra.

Today, all that's left there is the foundation; the Altar of Zeus was taken more than a thousand miles away to Germany.

Lexicon :: Strong's G2362 - *thronos*

θρόνος

Transliteration

thronos (Key)

Pronunciation

thron'-os

KJV Translation Count — Total: 61x

The KJV translates Strong's G2362 in the following manner: **throne (54x), seat (7x).**

Outline of Biblical Usage

1. a throne seat
2. The Pergamon Altar was a monumental construction built during the reign of the Ancient Greek King Eumenes II in the first half of the 2nd century BC on one of the terraces of the acropolis of Pergamon in Asia Minor (modern-day Turkey).
3. The structure was approximately 116' wide 109' deep & the front stairway alone was almost 65' wide. The base was decorated with a frieze in high relief showing the battle between the Giants and the Olympian gods known as the Gigantomachy...
4. In 1878, the German engineer Carl Humann started official excavations on the acropolis of Pergamon, an effort that lasted until 1886. The relief panels from the Pergamon Altar were subsequently transferred to Berlin, where they were placed on display in the Pergamon Museum.

Play to 5:32: https://youtu.be/5HTQ_sTIRd0?si=oMj3k3YUDbMHIKqU&t=128

The Seat of Satan: Pergamum / Hitler / Nazi Germany

Play to 9:12: <https://www.youtube.com/watch?v=9r83ZRissyw>

The Throne of Satan mentioned in Revelation 2 was moved from Pergamos Turkey to Berlin Germany in the 1800's and later WWI & WW2 came & also brought the Holocaust

Play to 7:54: <https://www.youtube.com/watch?v=jAVBKFYKuIY>

The Pergamon altar of Satan/Zeus today:

https://www.cbn.com/700club/features/churchhistory/pergamon/images/berlin_pg.aspx?mobile=false&q=700club/features/ChurchHistory/Pergamon/images/Berlin_PG.aspx

The Conspiracy Surrounding Hitler and The Sphere Of Destiny / Longinus

Play to 4:15: <https://youtu.be/XKjS2s6XGsl?si=S5ZygG0PrnOjMOqJ>

Play to 9:05: <https://youtu.be/1DLa6rCF45o?si=eDIwDIh4GxtsMFTV&t=238>

+2+ Tucker Carlson is just another devil and from an Illuminati family--This whole thing with Tucker Aligning with the Freedom Movement in America is just more theater to distract & deceive us—He is CONTROLLED OPPOSITION

BE CAREFUL WHOM YOU ARE FOLLOWING AS THERE ARE SO MANY GATEKEEPERS & CONTROLLED OPPOSITION WHO ARE ALL WORKING FOR THE SAME PUPPET MASTERS -> THE NWO, CIA & BANKING ELITES

<<[Tucker Carlson Wears a Red Kabbalah Bracelet On National TV](#)

[Tucker Carlson is/was a regular at comet ping pong. He is also an elite insider...](#)

"The appeal of such a venue is broad. Families appreciate the joint for the obvious (be warned: **the sounds of restless little ones** can easily outmuscle Dean Martin and

Rosemary Clooney on the soundtrack), and the stargazing can be prime. **Among the VIP regulars are ballet director Septime Webre and talking head Tucker Carlson, but even Donald Rumsfeld has dropped by for a pie."**

<https://www.washingtonpost.com/wp-dyn/content/article/2007/07/05/AR2007070501270.html>

End Time Current Events—12-4-16 – Part 3

By [Dr. Scott Johnson](#) |

Table of Contents:

- Listener Comments about the Masonic Presence in Washington DC & Virginia
- Billy Graham Exposed
- OWNER OF DOJO'S PIZZA CHARGED WITH CHILD PORNOGRAPHY, ALLEGED HUMAN TRAFFICKING
- #PIZZAGATE: Comet Ping Pong Owner JAMES ALEFANTIS AND THE STATUE OF ANTINOUS
- Mainstream Media Totally Flips Out! Recklessly Defends Pedophile Comet Ping Pong Owner!
- More Pedophile Network Updates
- Left Pushing Pedophile Rights—Moral relativism leads to societal collapse
- Stillness in the Storm: Another Pedophile Ring Involving Politicians Was Just Busted — Politicians Arrested
- FBI Sting Frees 82 Child Sex Slaves, Captures 239 Pedophile “Masters”
- Nearly 400 Children Rescued and 348 Adults Arrested in Canadian Child Pornography Bust

<https://www.contendingfortruth.com/end-time-current-events-12-4-16-part-3/>

Tucker Carlson is not an “Everyman”. He is an elite insider. Always has been. His father was politically connected, was a Director of the Voice of America and President of Corporation for Public Broadcasting and was appointed by GHWB as the ambassador to the Seychelles. His media connections smell of Project Mockingbird/Intel, and his appointment by HW doesn't hurt that.

His step mother was heiress to the Swanson fortune.

Tucker himself admitted that he shared a backyard with Susan Rice. So he lives in a very well-connected, well secured area of DC, with political insiders of the ruling class.

Tucker is a millionaire with family money. He, like Anderson Cooper, doesn't need the money to deliver propaganda. But he does it anyway.

Play from 0:04 to 2:13 then from 15:30 to 17:53 & from 20:35 to 26:15:

<https://rumble.com/v1qtnfg-controlled-opposition-tucker-carlson-exposed.html>

The 9/11 Conspiracy Facts Proven in Under 5 Minutes

Play to 4:08: <https://youtu.be/OCzy9i4tIHU?si=aSXmkSc1jTyWPJs0&t=14>

Related:

“THE TOP 10 REASONS WHY 911 WAS A U.S. GOVERNMENT INSIDE JOB” – RICHARD P. SHERIDAN

Why You Must CARE About 9/11 Truth; Plus, Massive Evidence That 9/11 Was an Inside Job

9/11 LOOSE CHANGE 2ND EDITION—More Proof

"Loose Change 2nd Edition" is the follow-up to the most provocative 9-11 documentary on the market today. This film shows direct connection between the attacks of September 11, 2001 and the United States government. Evidence is derived from news footage, scientific fact, and most important, Americans who suffered through that tragic day. IT IS EVERYONE'S DUTY TO VIEW THIS FILM!

Watch at: <https://archive.org/details/Patriotyouth-LOOSECHANGE2NDEDITION903>
<https://vimeo.com/604231275>

CREDIBLE CRITICS OF THE OFFICIAL ACCOUNT OF 9/11

Twenty-five U.S. Military Officers Challenge Official Account of 9/11 – Official Account of 9/11 “Impossible”, “A Bunch of Hogwash”, “Ludicrous”, “A Well-Organized Cover-up”, “A White-Washed Farce”

Jan. 14, 2008 [Article on OpEdNews](#)

Eight U.S. State Department Veterans Challenge the Official Account of 9/11 – Official Account of 9/11 “Flawed”, “Absurd”, “Totally Inadequate”, “a Cover-up”

Jan. 5, 2008 [Article on OpEdNews](#)

Seven Senior Federal Engineers and Scientists Call for New 9/11 Investigation – Official Account of 9/11 “Impossible”, “Hogwash”, “Fatally Flawed”

Dec. 13, 2007 [Article on OpEdNews](#)

Eight Senior Republican Administration Appointees Challenge Official Account of 9/11 – “Not Possible”, “a Whitewash”, “False”

Dec. 4, 2007 [Article on OpEdNews](#)

Seven CIA Veterans Challenge 9/11 Commission Report –

Official Account of 9/11 a “Joke” and a “Cover-up”

Sep. 23, 2007 [Article on OpEdNews](#)

For further confirmation of 9/11 being a predicted inside job see Scott Johnson's short video "Proof the Illuminati telegraphs their punches prior to cataclysmic events" at: [Play to 3:29: Avian Bird Flu: What to Expect and How to Prepare \(Part 4\)](#)

ELON MUSK PSYOP EXPOSED! - Fake Truthers Promoting King Of Technocracy - Brainchips & Carbon Taxes--‘Telepathy’ chip inserted into brain by Elon Musk’s Neuralink

Play from 4:03 to 6:14 & 8:52 to 14:57 & 16:05 to 19:10:

<https://banned.video/watch?id=65bff8cce5759fbc4caa8a30>

Elon Musk's 'truly frightening' Neuralink chip set to 'reshape society at its core'
Elon Musk's Neuralink brain chip that could see humans controlling devices with their minds has been labeled a threat to "society at its core" by a technology expert.

Dr Robert Johns, a tech expert and data analyst [at Hackr](#), has expressed deep concerns regarding the societal implications of the widespread adoption of [Musk's](#) brain chip, which was implanted into the first human on Monday. The brain-machine interface has sparked debates about privacy, inequality, and the [unforeseen consequences](#) of melding human minds with technology. According to Dr Johns, the prospect of private thoughts being accessible to both companies and governments is "truly frightening." He told [Daily Express US](#): <https://www.the-express.com/tech/tech-news/126440/elon-musk-neuralink-chip-brain-implant>

[Elon Musk Neuralink chip signals 'end of society' and start of 'dark dystopia'](#)
[Elon Musk's](#) Neuralink chip could be the beginning of the end of society as we know it, an [AI](#) expert fears.

The Neuralink chip, designed to read brain activity to manipulate devices, was implanted into its first human on Monday.

Cemper warned that if the brain-machine interface becomes commercially available, it could [lead to a dystopian future](#) and increased societal detachment. Speaking to the future of the Neuralink chip, Cemper added: "We are losing society. The neuralink device would be one of the possible ways to speed this up."

[Inside Wicked Elon Musk's Horrible Neuralink lab Where 1,500 Animals Suffered Agonizing Deaths--Pro 12:10 A righteous man regardeth the life of his beast...](#)

A staggering 1,500 animals died between 2017 and 2020 during testing for Elon Musk's controversial brain chip Neuralink, documents released by the University of California, Davis reveal – and some met horrific ends

Documents released from the University of California, Davis in the [US](#) – which partnered with the company from 2017 to 2020 to carry out testing – showed monkeys had their skulls drilled into and filled with "Bioglue" after operations. Some had operations on their skulls as many as 10 times before they were euthanised, reports the [Daily Mail](#).

It comes after Musk announced a human had received the chip for the first time. Surgeons would drill into [monkeys'](#) heads and attach implants to their brains but they didn't fit properly and would protrude from the animals' skulls. Death reports obtained by the Physicians Committee for Responsible Medicine and seen by the Daily Star also showed animals had their limbs amputated or suffered repeated vomiting or diarrhea.

Sheep and pigs were also killed during the testing. In total, at least 1,500 animals were killed during these tests alone. The Physicians Committee for Responsible Medicine said the animals went through "extreme suffering" and Neuralink showed a "systematic disregard" for their lives.

<https://www.dailystar.co.uk/news/world-news/inside-elon-musks-horror-neurolink-32048496>

[‘Society One Step Closer To Dystopia’: Apple Vision-Pro Early-Adopters Spotted All Around](#)

February 5th 2024--The future looks increasingly bleak, isolated, and ridiculous. Apple's nearly \$4,000 mixed-reality headset, Apple Vision Pro, hit store shelves on Friday, and early adopters have already been spotted in the wild. Let's begin with Fox's The Simpsons, which has successfully predicted the future once again.

The Simpsons predicted the Apple Vision Pro. Unreal! pic.twitter.com/xsMcIviYHz
— Not Jerome Powell (@alifarhat79) February 4, 2024

In recent days, mixed reality enthusiasts strapped on Vision Pro and attempted to integrate the headset into their daily lives.

X has countless videos of early adopters driving vehicles:

This man was arrested for using Apple Vision Pro while driving a Tesla.

pic.twitter.com/42t5RShEB6

— My name is لکهن (@4SingleRahi) February 4, 2024

NEW: Tesla Cybertruck in self-driving mode + Apple Vision Pro goggles.

Isn't it scary? pic.twitter.com/zwlZIRli4V

— InsidersHut (@insidershut) February 4, 2024

Early Vision Pro adopters have been walking through the streets.

Society is one step closer to dystopia pic.twitter.com/r5PBGgeeZS

— End Wokeness (@EndWokeness) February 4, 2024

Wearing the Apple Vision Pro around SoHo pic.twitter.com/U6Jq8QrOyb

— highsnobiety (@highsnobiety) February 3, 2024

This is stressing me out just from watching 🤖 #AppleVisionPro

pic.twitter.com/dDJjaQ1wKj

— Tobi Mülhauser 🍕 (@TobiMuelhauser) February 5, 2024

<https://www.infowars.com/posts/society-one-step-closer-to-dystopia-vision-pro-early-adopters-spotted-in-wild/>

CNN Satanic Lying Propaganda: 'It's time to limit how often we can travel abroad – 'Carbon Passports' may be the answer' – 'Drastic changes to our travel habits

are inevitable' –

Suggests restrictions

will be 'forced' upon

public

CNN Travel:

"Holidaymakers should prepare to change their travel habits now, before this change is forced upon them."

"The negative impacts of tourism on the environment have become so severe that some are suggesting drastic changes to our travel habits are

☰ CNN travel Destinations Food & Drink News Stay Video

It's time to limit how often we can travel abroad – 'carbon passports' may be the answer

THE CONVERSATION

Analysis by Ross Bennett-Cook

🕒 4 minute read · Published 7:45 AM EST, Mon November 27, 2023

📱 📧 📧 📧

inevitable. In a [report](#) from 2023 that analyzed the future of sustainable travel, tour operator Intrepid Travel proposed that “carbon passports” will soon become a reality if the tourism industry hopes to survive. ...

What is a carbon passport? The idea of a carbon passport centers on each traveler being assigned a yearly carbon allowance that they cannot exceed. These allowances can then “ration” travel. ... The [average annual carbon footprint](#) for a person in the US is 16 tons – one of the highest rates in the world. In the UK this figure sits at 11.7 tons, still more than five times the figure recommended by the [Paris Agreement](#) ... the average global carbon footprint [needs to drop](#) to under two tons by 2050. This figure equates to around [two roundtrip flights](#) between London and New York.

<https://www.climatedepot.com/2023/12/09/cnn-its-time-to-limit-how-often-we-can-travel-abroad-carbon-passports-may-be-the-answer/>

Australia Plots Digital ID Launch For This Year--Australia has become the latest country to delve head-first into the first goal of The Great Reset, which is to digitize its citizens!

When digitized identities get matched with central bank digital currencies, it's game over for freedom of thought, movement, etc. All human behavior will be monitored, assessed and scored 24/7.

[Australia Becomes Latest Country to Launch Digital ID System](#)

By [Leo Hohmann](#)--**The Australian government recently announced it has set 1 July as the tentative rollout date for its nationwide digital ID. The exact date will depend on the timing of its legislation which is due to be adopted by the federal parliament.**

The UK has made similar plans, which were made public last year in a document titled '[Enabling the Use of Digital Identities in the UK](#)'.

Ethiopia, Nigeria, China, the European Union and a host of other countries are in the process of digitising their citizenry.

I [reported last year](#) that in the US, Senators Kyrsten Sinema of Arizona and Cynthia Lummis of Wyoming have introduced Senate Bill 884, which would offer digital identities for all Americans, but thus far the bill has not been advanced through Congress. They are likely waiting for the opportune time, probably after some major cyber-disruptive event like that which was predicted in the Obama-produced movie '[Leave the World Behind](#)'.

I have also [recently reported](#) how Americans are being conditioned at US airports to having their faces scanned, which is part and parcel to having a *de facto* digital ID.

As stated by an official spokesperson, **the legislative step will set in motion the enlargement of the Australian Government Digital ID System to encompass state, territory and private sector organizations opting to participate.**

An individual user will have the capability to create a multipoint image on a device, to be validated against their passport photo or eventually, their driver's license. Digital IDs often involve the collection and storage of personal data, including biometric information such as fingerprints or facial recognition data. This concentration of sensitive data can be a tempting target for hackers and

cybercriminals. A successful breach could lead to identity theft, fraud, or even blackmail. Moreover, there is the risk of unauthorized surveillance and tracking. Governments or other entities could potentially misuse digital ID systems to monitor individuals without their consent, infringing on personal freedoms and privacy.

This is part of the global digital reset that is coming to all nations. They will sell it by saying it's for your safety and security. Part A of the globalists' plan is for people to accept a biometric digital ID, and Part B will be to get them to accept a central bank digital currency linked to their digital ID. At this point, cash is eliminated, along with all privacy, and the full infrastructure for a one-world beast system will be in place. In other words, there will be no turning back at this point, meaning it's time to exit the system completely or become its slave. You will have a choice.

If they require you to digitize your identity and use a digitized form of fake money in order to buy or sell, then your God-given free will has at this point been hijacked. It no longer exists under your control. You've forfeited your own free will to a demonic Tower of Babel system. Everything that is digital is virtual, not something tangible you hold in your hand like a coin, a card, or even paper money. It can be programmed, meaning it can be turned on or off at the whim of an AI-driven social credit system built upon demonic algorithms. You step out of line, perhaps refuse to stay up to date on your shots, and your money gets turned off. You criticize the government-corporate narrative online, and your money gets turned off. You buy more meat or gasoline than you have been allotted by the system, and your money gets turned off. No more buying and selling for you. If that's not a beast system, I don't know what is.

<https://www.infowars.com/posts/australia-plots-digital-id-launch-for-this-year/>

EXTREMELY CONCERNING Does This Confirm War Is Coming? 2024 Health Insurance Policies Updated With NEW Exclusions & Expenses Not Covered "Treatment of an injury or a sickness, which is due to war, declared or undeclared, riot, or insurrection."

Play: <https://twitter.com/WallStreetApes/status/1751258401252979143>
