

ACT! For Canada Newsletter – October 30, 2020


“I remained a socialist for several years, even after my rejection of Marxism; and if there could be such a thing as socialism combined with individual liberty, I would be a socialist still. For nothing could be better than living a modest, simple, and free life in an egalitarian society. It took some time before I recognized this as no more than a beautiful dream; that freedom is more important than equality; that the attempt to realize equality endangers freedom; and that, if freedom is lost, there will not even be equality among the unfree.”

~ Karl R. Popper ~

CANADA

Canadian politician leaks new COVID lockdown plan and 'Great Reset' dictatorship

Canadian politicians in the loop of “COVID planning” have been told to their horror of a plan for a totalitarian response to an international economic collapse, involving a federal government offer to eliminate all personal debts (mortgages, loans, credit cards, etc.) funded by the IMF under “the World Debt Reset program”.

The road map and aim was set out by the PMO and is as follows:

- ***Phase in secondary lock down restrictions on a rolling basis, starting with major metropolitan areas first and expanding outward. Expected by November 2020.***
- ***Rush the acquisition of (or construction of) isolation facilities across every province and territory. Expected by December 2020.***
- ***Daily new cases of COVID-19 will surge beyond capacity of testing, including increases in COVID related deaths following the same growth curves. Expected by end of November 2020.***
- ***Complete and total secondary lock down (much stricter than the first and second rolling phase restrictions). Expected by end of December 2020 – early January 2021.***
- ***Reform and expansion of the unemployment program to be transitioned into the universal basic income program. Expected by Q1 2021.***
- ***Projected COVID-19 mutation and/or co-infection with secondary virus (referred to as COVID-21) leading to a third wave with much higher mortality rate and higher rate of infection. Expected by February 2021.***
- ***Daily new cases of COVID-21 hospitalizations and COVID-19 and COVID-21 related deaths will exceed medical care facilities capacity. Expected Q1–Q2 2021.***
- ***Enhanced lock down restrictions (referred to as Third Lock Down) will be implemented. Full travel restrictions will be imposed (including inter-province and inter-city). Expected Q2 2021.***

- ***Transitioning of individuals into the universal basic income program. Expected mid Q2 2021.***
- ***Projected supply chain break downs, inventory shortages, large economic instability. Expected late Q2 2021.***
- ***Deployment of military personnel into major metropolitan areas as well as all major roadways to establish travel checkpoints. Restrict travel and movement. Provide logistical support to the area. Expected by Q3 2021.***

In exchange the individual would forfeit ownership of any and all property and assets forever, and partake in the COVID-19 and COVID-21 vaccination schedule, which would (allegedly) allow individuals unrestricted travel and living, even under a full lock down, through the use of photo ID referred to as Canada's Health Pass.

The horrific scenario comes from a Liberal Party of Canada (LPC) whistleblower from the party's Strategic Planning Committee, which is under the control of Canada's Office of the Prime Minister (PMO). He says the second wave will be hyped up with testing around the end of November.

<https://cairnsnews.org/2020/10/16/canadian-politician-leaks-new-covid-lockdown-plan-and-great-reset-dictatorship-australia-is-part-of-it/>

Member of Parliament Randy Hillier - Independent member Lanark-Frontenac-Kingston – asks question re Canada building detention camps to keep people 'safe'.

<https://www.youtube.com/watch?v=ogjIV2CF5aM>

Conversion Therapy Ban passed 2nd reading. The Fight begins now with a new tool.

Only seven Conservative MPs had the courage and integrity to stand against the Liberal agenda to jail parents for up to 5 years, as well as pastors, priests and professional therapists who agree to help gender-

confused or same-sex attracted persons who voluntarily ask for help to live according to their faith.

<https://www.campaignlifecoalition.com/hot-news&id=552>

Government has asked you to sacrifice a lot — unless you're rich

Canadians have been generally good at holding up their side of the difficult bargain that has been struck to handle the pandemic, mostly adhering to the law and staying safely apart. But the government's side of the deal is sagging. The longer that goes on, the more Canadians will ask why the rest of us should comply.

<https://nationalpost.com/opinion/marni-soupcoff-government-has-asked-you-to-sacrifice-a-lot-unless-youre-rich>

Candice Malcolm and Conrad Black - The Case for Donald Trump

On the season finale of the True North Speaker Series, True North's Candice Malcolm is joined by the mighty Lord Conrad Black. Lord Black is an historian, author, businessman, media baron and member of the British House of Lords. Unlike almost every other political observer, Black took Trump seriously from Day One.

<https://www.youtube.com/watch?v=1hwwsZ8stqg&list=PLQ75-1ptdNxKFG4pYpLnF9yb4DfitQrsd>


C3RF Update – 30 October 2020

This week's update looks quite a bit deeper into the recent court proceedings against Constable Daniel Montsion. Recall the good Constable

was recently found not guilty of manslaughter, aggravated assault and weapons charges related to the death of Abdirahman Abdi - an unarmed black man on the streets of Ottawa. Charges of systemic racism were immediately raised along with several demands to modify both judicial and police systems. But do the charges have merit are are they the stuff of emotion and kneejerk opportunism? Read on.

<https://www.canadiancitizens.org/single-post/c3rf-member-update-30-oct-2020>

TOP ELECTION STORIES


If Trump Wins, There Must Be a Reckoning for the Destructive Left

If Trump and the Republicans survive on November 3, as I hope and suspect they will, certain policies will have to be enacted to ensure that the country never again approaches the brink of social, political and economic perdition as it has in recent times, most emphatically engineered by the administration of Barack Obama premised on the “radical transformation” of America. And these policies will need to be draconian. Leftist sentiment will always exist, but the *institutional left* will have to be extirpated root and branch.

<https://pjmedia.com/columns/david-solway-2/2020/10/28/if-trump-wins-there-must-be-a-reckoning-for-the-destructive-left-n1103880>

An Election Between Love and Hate

The 2020 election can be boiled down to love against hate. It pits MAGA against the 1619 Project, those who love this country against those who want to destroy it. Republicans have a nation and a storied history to love. The heroes of the nation are at their backs. And the future is one of

promise or plenty, not misery and extinction. All they have to do is claim it. Hate is strong, but love, when it taps into the wellsprings of nationhood, family, and faith, is far stronger. Rage is powerful, but hollow. It is no match for the great love of a nation.

<https://www.frontpagemag.com/fpm/2020/10/election-between-love-and-hate-daniel-greenfield/>

Trump Resistance Plans 'Mass Mobilization' After Election To Shut Down The Country If Biden Doesn't Win

The document bases its action plan upon the scenarios projected by the establishment leftist "Transition Integrity Project" for election night and sketches these activists' response to each, explicitly rejecting the possibility that Trump could legitimately win. It continues:

We'll keep it going until Trump concedes. We could be in the streets throughout the fall and into the winter— maybe as lots of rolling waves of action or possibly as a few major tsunamis! In other parts of the country, as vote counts conclude, our focus will turn from protecting the vote counts to themselves being ungovernable.

<https://thefederalist.com/2020/10/20/trump-resistance-plans-mass-mobilization-after-election-to-shut-down-the-country-if-biden-doesnt-win/>

Heads up, liberal Jews—Don't be Jews with trembling knees

Only 32 years after the establishment of the tiny Jewish state, which was surrounded by 22 war-mongering, Israel-loathing Arab states, and only 35 years after the Holocaust savagely murdered—tortured and gassed-to-death—six-million Jewish men, women, children, and infants, Senator Biden was once again terrorizing the Jews of the world with his menacing ultimatum.

<http://www.renewamerica.com/columns/swirsky/201027>

Undercover agent warns of post-election plans to 'ignite' violent revolution that will shock the nation

Is America sitting on a powder keg of discontent created by years of cultural Marxist infiltration and agitation? One private investigator and U.S. Air Force veteran thinks the answer is *yes*, and here's why. Dave Gaubatz has infiltrated mosques and Antifa-affiliated cells in recent months that he says left him with no other choice but to warn the American people: *Get ready*, because the level of violence you saw in American cities this summer will pale in comparison to what the left has in store for the weeks and months ahead.

<https://leohohmann.com/2020/10/28/undercover-agent-warns-of-post-election-plans-to-ignite-violent-revolution-that-will-shock-the-nation/#more-4979>

The Election to end all Elections

Trump, imperfect as he is, is like a finger in a dike that, if removed, would loose a deluge. On September 11, 2001, United Airlines Flight 93's passengers defied armed hijackers and fought to take over the cockpit regardless of danger or odds because they realized that certain death was the alternative. Michael Anton's 2016 essay "The Flight 93 Election," written for the *Claremont Review of Books* and later expanded into a book, argued that although Americans did not know what kind of president Donald Trump would be, they should risk all to elect him because they could be very sure that the alternative would be our republic's death.

<https://claremontreviewofbooks.com/the-election-to-end-all-elections/>


COVID-19 UPDATES

We need a truth and reconciliation commission about Covid: Crimes against humanity

I suggest the response to Covid by our political and scientific leaders is a prime example of "moral hazard." A moral hazard is a circumstance or decision in which one party can take risks because they do not have to endure the consequences of their actions. While citizens of all countries are told what they can and cannot do, when they can work, how they can work, or worship, or a walk outside or visit family and friends, leaders, political and scientific, promoting lockdowns will not be adversely affected. They continue to receive their paychecks, while others lose their entire income and end up at food banks.

<https://dianebederman.com/we-need-a-truth-and-reconciliation-commission-about-covid-crimes-against-humanity/>

Physicians: 'Masks don't control viruses, they control you,' 'pandemic is over'

With regards to masks, Gold did not mince her words, stating, "The facts are not in dispute: masks are completely irrelevant to blocking the SARS-CoV-2 virus." Encouraging all to do their own research, she affirmed they would "discover that prior to masks becoming political in March 2020, there was never even an attempt at a pretense that masks, let alone bandanas, stop a virus. It's a complete fabrication. A virus is 1/1000 the size of a hair."

'The big deal is, they may be soft, and they may look okay, but this is George Orwell's boot on a human face forever if we don't get this off,' one doctor said about mask mandates.

<https://www.lifesitenews.com/news/group-of-doctors-masks-are-completely-irrelevant-to-blocking-covid-19>

Dr. Fauci says even with a vaccine, masks and social distancing will continue until 2022

Will it ever end? Dr. Anthony Fauci, one of America's leading public health experts, said recently that even after a coronavirus vaccine is developed, Americans will likely need to continue wearing masks and practicing social distancing for quite some time. In fact, people should expect to wear masks and social distance through the end of 2021 and into 2022, he said.

Trump stated that Fauci has been a "disaster."

<https://www.theblaze.com/news/fauci-masks-social-distancing-2022>

Coronavirus hysteria will soon come to an end by Conrad Black

Soon, the U.S. election will be over, and whatever the result, the rationale for the Democratic anti-Trump press (faithfully parroted by the Canadian media) to incite public hysteria will be over.

The incumbent administration was practically certain of re-election prior to the outbreak of the COVID-19 crisis. The Democratic opposition saw a path to victory by agitating for a gigantic economic shutdown, which would lead


to an economic recession that could then be portrayed as a needless depression generated by incompetent public-health management on the part of the Trump administration, even though the administration was following its opponents' advice in shutting down, and is bringing the nation back to work more quickly than had been thought possible. The U.S. economic growth rate was 3.2 per cent in the third quarter and the United States has vastly outperformed all other advanced countries in the world since coming out of lockdown.

<https://nationalpost.com/opinion/conrad-black-coronavirus-hysteria-will-soon-come-to-an-end>

Scientists Against the COVID Internment

Those of us who refuse to cower in fear over a cold virus with a mortality rate one-tenth of one percent or lower can thank these distinguished scientists, Dr. Martin Kulldorf, Dr. Sunetra Gupta, and Dr. Jay Bhattacharya who signed The Great Barrington Declaration Massachusetts on October 4 for proposing a response to COVID-19 that affirms the free agency of men and women over the dominant Statist approach that reduces adults to children—or slaves. Liberty and compassion vs. slavery and cruelty.

<https://www.frontpagemag.com/fpm/2020/10/scientists-against-covid-internment-jack-kerwick/>


FREEDOM OF SPEECH

For how much longer will we get to enjoy free speech in America?

When you drill down into the woke mob's real intentions you find three streams of self-aggrandizing, and highly neurotic, fascist ideology: LBGTO,

Post-Modernist Marxism and anti “white privilege” racism. It is no surprise that these people are ideologically fascist, since the principle tool of fascism is the suppression of free speech. If you have any doubt about this just look at what is currently happening in Hong Kong.

As well as the academic world, the collection of institutional, speech suppressing, cowards includes servile local politicians, and, sadly, far too many leaders of big business. Most of these cowards believe they can buy off the mobs and thereby take the easy way out. Unfortunately, experience has shown that this doesn’t work; it only encourages more bad behavior.

https://www.americanthinker.com/blog/2020/10/for_how_much_longer_will_we_get_to_enjoy_free_speech_in_america.html#ixzz6c7VH5mw2

Glenn Greenwald Resigns From The Intercept, Claims Biden Story ‘Suppression’

Greenwald posted a resignation letter on Twitter on Oct. 29, saying editors at the left-leaning publication refused to publish an article of his unless he deleted “all sections critical of Democratic presidential candidate Joe Biden, the candidate vehemently supported by all New-York-based Intercept editors involved in this effort at suppression.” The journalist, who helped break news on classified NSA surveillance programs leaked by former contractor Edward Snowden about a decade ago, asserted that The Intercept’s decision and his choice to resign shows there is a trend of “repression, censorship and ideological homogeneity plaguing the national press generally have engulfed the media outlet I co-founded, culminating in censorship of my own articles.”

https://www.theepochtimes.com/glenn-greenwald-resigns-from-the-intercept-claims-suppression-of-joe-biden-story_3557811.html

After Ten Years, Court Strikes Down Ruling Banning Ads Offering Help to Those Leaving Islam

It took nearly twelve years, but we did it. My organization, the American Freedom Defense Initiative (AFDI), has just won an important victory for the freedom of speech. Congratulations to Pamela Geller. Relentless.

https://www.americanthinker.com/articles/2020/10/after_ten_years_court_strikes_down_ruling_banning_ads_offering_help_to_those_leaving_islam.html


AROUND THE WORLD

ARMENIA

Armenian archbishop: Turkey is perpetrating 'third genocide' against Armenians in Nagorno-Karabakh

"This is the third genocide attempt," Martirosyan said. "The first was in 1915 [when the then-Ottoman Empire systematically killed 1.5 million ethnic Armenians], the second in Sumgait and other cities of Azerbaijan.

Now, we're on the third one." Armenia and Nagorno-Karabakh, he argues, are the only thing preventing Turkey from accomplishing its goal.

They'll likely get away with it again as Azerbaijan has a well-oiled PR machine. Genocidal killers take advantage of the world's indifference. As Hitler himself said, "Who, after all, speaks today of the annihilation of the Armenians?"

<https://www.jihadwatch.org/2020/10/armenian-archbishop-turkey-is-perpetrating-third-genocide-against-armenians-in-nagorno-karabakh>

FRANCE

French Outrage by Bruce Bawer

Islamic terrorism is motivated by a desire to bring down secular Western democracy and replace it with sharia law. That the terrorists share this objective with a great many of their fellow European Muslims is an uncomfortable fact that few French politicians have been willing to acknowledge. Macron's readiness to fall back upon this phony cliché in response to the Paty murder suggests that he may not be as serious as he claims about keeping the commitment he made on October 2.

<https://www.frontpagemag.com/fpm/2020/10/french-outrage-bruce-bawer/>

France will not be Decapitated

President Emmanuel Macron, at the Sorbonne ceremony, spoke passionately. Paty, he said, was a victim of hate, slain by cowards for representing the secular, democratic values of the Republic against those who transformed religion into a weapon of war. Already earlier this month on October 2, Macron declared action against "Islamic separatism," which he defined as an ideology of radical Islam which claims its own laws and seeks to create a parallel order which would be superior to those of the Republic. Macron declared that associations that indoctrinated children would be banned as well as all foreign interference in religious activity in France. The general French policy is to ban organizations that do not adhere to the secular institutions of the Republic.

https://www.americanthinker.com/articles/2020/10/france_will_not_be_decapitated.html#ixzz6byoU0bOq

Macron declares France 'under attack' after church beheading, bolsters security at schools, religious sites

Three people were killed in a knife attack at a church in Nice, France. French President Emmanuel Macron bolstered security in schools and religious sites Thursday after three churchgoers were killed, including one woman reportedly decapitated, in a knife attack in the southern city of Nice, saying that "France is under attack."

<https://www.foxnews.com/world/france-knife-attack-church-terrorism-suspected>

GERMANY

Police statistics show that murder and manslaughter are mostly committed by asylum seekers

According to a special evaluation of the Police Criminal Statistics (PKS) carried out by the Federal Criminal Police Office (BKA), almost every seventh person who has been suspected of manslaughter or murder since 2015 has been an asylum seeker, a person entitled to protection, a quota refugee or a tolerated person. For other "crimes against people" (serious or dangerous bodily harm), it is more than one in eight.

<https://www.jihadwatch.org/2020/10/germany-police-statistics-show-that-murder-and-manslaughter-are-mostly-committed-by-asylum-seekers>

SCOTLAND

Scotland is leading the way to totalitarianism

In testimony before a parliamentary committee this week, Justice Secretary Humza Yousaf said that he believes the reach of the proposed law should cover words spoken in the privacy of people's homes. If this were to

become law, parents would learn to fear their children, trained in schools in the rigid catechism of “social justice” orthodoxies. And not only reading the Bible or the Koran to one’s children, but simply owning one could land a Scotsman in the dock on charges of “possessing inflammatory materials”. J.K. Rowling would in principle stand to be imprisoned simply for having stood up for biological women in the face of transgender militants — and her Left-wing political convictions would not spare her.

<https://unherd.com/2020/10/the-west-is-sleepwalking-to-totalitarianism>

UNITED KINGDOM

Britain Is Turning Into a Totalitarian Police State, Warns Top Lawyer Lord Sumption

During the Covid-19 pandemic, the British state has exercised coercive powers over its citizens on a scale never previously attempted. It has taken effective legal control, enforced by the police, over the personal lives of the entire population: where they could go, whom they could meet, what they could do even within their own homes. For three months it placed everybody under a form of house arrest, qualified only by their right to do a limited number of things approved by ministers. All of this has been authorised by ministerial decree with minimal Parliamentary involvement. It has been the most significant interference with personal freedom in the history of our country. We have never sought to do such a thing before, even in wartime and even when faced with health crises far more serious than this one.

<https://www.breitbart.com/europe/2020/10/30/democracy-is-over-in-britain-warns-top-lawyer-lord-sumption>

UNITED STATES

2020: A Painful Year in the U.S. History

2020 is the year when civility, morality, family, faith, modesty, patriotism, nationality, borders, honor, courage, and marriage have succumbed to

leftist evil. Everything good is replaced by malevolence and love is replaced by vitriolic hate created by the media's manufactured reality.

<https://canadafreepress.com/article/2020-a-painful-year-in-the-u.s.-history>

OTHER ARTICLES

The 'Eurabia' warning to America

Western self-abasement leaves Europeans ignorant of Islam's not-so-tolerant aspects and incapable of integrating Muslim migrants. Europeans "have never been taught, and will not be taught, that their new Muslim overlords are in fact the exponents of a culture that has been far more imperialist and more deeply involved in slavery than the West ever was," Spencer notes. Meanwhile multiculturalism has entailed abandonment of the "old model of requiring that immigrants assimilate and adopt the customs and mores of their new country."

https://www.americanthinker.com/blog/2020/10/the_eurabia_warning_to_america.html#ixzz6buQbElzn

What Rush Limbaugh's life says about eternity

It matters to the future of the cosmos, as Jordan Peterson has said, that you have your moral act together. And those who have pointed you in the right direction have contributed to you doing that. That has been Rush Limbaugh's contribution to humanity. He has pointed millions of Americans back to the path we ought never have left. Even he may not have known that that's what he was doing, but he did know that this path is the right path, and why it's the right path.

We can't know, but one hopes Rush Limbaugh will be one to hear, "Well done, good and faithful servant." Godspeed, Rush.

https://www.americanthinker.com/blog/2020/10/what_rush_limbaughs_lif_e_says_about_eternity.html#ixzz6cCIbfQAp

Where's the solidarity with France?

Now I know what the term 'victim blaming' means. In the fortnight since Parisian schoolteacher Samuel Paty was beheaded for the 'crime' of teaching children about freedom of speech, something extraordinary has happened. *France* has come under attack. Yes, the victim of this barbaric execution, the republic that lost one of its public servants to the bloody zealotry of a radical Islamist, is the one that is being criticised. France has been condemned and boycotted and branded 'Islamophobic'. This rage against the victim of terrorism, against a nation that has been in mourning for a schoolteacher whose only offence was to believe in liberty, confirms how warped the discussion about radical Islam has become.

<https://www.spiked-online.com/2020/10/28/wheres-the-solidarity-with-france/>

YOUTUBES

French Beheading with Raymond Ibrahim in Stephen Bannon's War Room

Raymond Ibrahim, a Shillman Fellow at the Freedom Center, was recently in the War Room with Stephen Bannon, discussing blasphemy and beheadings in France - a succinct encapsulation of the situation in France.

<https://www.frontpagemag.com/fpm/2020/10/video-french-beheading-raymond-ibrahim-stephen-raymond-ibrahim>

Prager U Video: They Say Scandinavia But They Mean Venezuela

Democratic Socialists like Bernie Sanders and Alexandria Ocasio-Cortez say they want America to emulate Scandinavian countries like Denmark and Sweden. But do their proposed policies reflect that? Or do they point down a darker path? Debbie D'Souza, a native Venezuelan and political commentator, investigates.

<https://www.frontpagemag.com/fpm/2020/10/they-say-scandinavia-they-mean-venezuela-prager-university/>

DOCUMENTARY

America, America, God Shed His Grace on Thee Film

America, America, God Shed His Grace on Thee explores the importance of Christianity in the founding of our nation and why we need to return to our religious roots to save America. Nick Searcy, best known for portraying Chief Deputy United States Marshal Art Mullen on FX's Justified, interviews some of the country's most influential leaders in his journey to discover the truth of America's success. Starring: Nick Searcy, Dennis Prager, Ben Shapiro, Charlie Kirk, Brigitte Gabriel, Dr. Ben Carson, James Golden, Senator Ted Cruz, Richard Grenell, Michael Knowles, Dr. Donald Sweeting, Herman Cain, Cyrus Nowrasteh, Jack Phillips, Alveda King, Andrew Young, Rep. Louie Gohmert, Mike Huckabee, Dean Cain, Dr. Mark David Hall, James Patrick Riley, Kristen Waggoner, Larry Schweikart.

<https://www.youtube.com/watch?v=uYLbQgmNbVQ&feature=youtu.be>

ACT! FOR CANADA


<https://www.actforcanada.ca/donate/>

Without your help, our vital work in waging
this battle of ideas would not be possible.
Remember: Freedom is never free. Please make a donation.

The news items, blogs, educational materials and other information in our emails and on our website are only intended to provide information, news and commentary on events and issues related to the threat of radical Islam. Much of this information is based upon media sources, such as the AP wire services, newspapers, magazines, books, online news blog and news services, and radio and television, which we deem to be reliable. However, we have undertaken no independent investigation to verify the accuracy of the information reported by these media sources. We therefore disclaim all liability for false or inaccurate information from these media sources. We also disclaim all liability for the third-party information that may be accessed through the material referenced in our emails or posted on our website.

This newsletter is not the official newsletter or communication of ACT! for America, Inc. This newsletter is independently operated by ACT! for Canada named on this communication. The statements, positions, opinions and views expressed in this website, whether written, audible, or video, are those of the individuals and organizations making them and do not necessarily represent the positions, views, and opinions of ACT! For America, Inc. or ACT! For Canada, its directors, officers, or agents.

If you no longer wish to receive this Newsletter, please write to info@actforcanada.ca