

“The first step in liquidating a people is to erase its memory. Destroy its books, its culture, its history. Then have someone write new books, manufacture a new culture, invent a new history. Before long the nation will begin to forget what it is and what it was.”

~ Milan Kundera ~

BREAKING NEWS:

**Two Terrorist Attacks Today
From the Religion of Peace**

London Bridge terror attack: Police shoot dead attacker after he killed two members of the public - latest news

At least two people were killed and several more injured – three of whom were taken to hospital – when a terrorist wearing a fake suicide vest went on a rampage yards from the scene of 2017’s London Bridge attacks. But the suspected jihadist was wrestled to the ground and disarmed by heroic individuals, including the man pictured left, before being shot dead by specialist armed officers.

<https://www.telegraph.co.uk/news/2019/11/29/london-bridge-reports-gunshots-central-london/>

The Netherlands: Several hurt in stabbing attack on Hague shopping street

At least three people were wounded on Friday after a knife-wielding man went on a stabbing spree in the main shopping street of The Hague. Dutch police are hunting for the perpetrator after the attack near the Hudson Bay department store, which was packed with shoppers for a Black Friday sale, a police source told the Telegraph.

<https://www.telegraph.co.uk/news/2019/11/29/several-hurt-hague-stabbing-spreed/>

CANADA

BDS and Antifa Bigots Shout “Back to the Ovens” at Toronto's York U

York U’s Vari Hall had been the scene of some ugly confrontations in the past, but no one had expected 500 BDS and Antifa bigots to show up screaming hatred and attacking Jewish students on campus. “Go back to the ovens, go back to Europe!” That was what Jewish students, pro-Israel activists, and Jewish community members heard in Vari Hall.

<https://cms.frontpagemag.com/fpm/2019/11/bds-and-antifa-bigots-shout-back-ovens-torontos-daniel-greenfield>

A Syrian Refugee's View of the Unrest at York University

One lady compared the happenings of that night with her experience under the KGB in the Soviet Union. KGB, Syrian intelligence – they're the same thugs. Policing and imposing an orthodoxy of thought. No dissenting opinion to be tolerated. My fellow attendees were angry, apprehensive, but even through the banging on the doors, and the non-stop slogan shouting, they carried on with the event. It was an act of defiance. And that was the very reason for the anger outside – the defiance of the Jews. The survival of the world's only Jewish state. Israel had won.

<https://www.cjnews.com/perspectives/opinions/a-syrian-refugees-view-of-the-unrest-at-york-university>

How Universities Enable the Hijacking of Campus Free Speech When Jews are Involved

In a country where multiculturalism has a reverent following and criticism of protected minorities has essentially been criminalized as "hate speech," it is more than ironic that on some Canadian campuses radical students have taken it upon themselves to target one group, Jewish students, with a hatred that is nominally forbidden for any others.

<https://canadafreepress.com/article/how-universities-enable-the-hijacking-of-campus-free-speech-when-jews-are-i>

An open letter to the President of York University about Jew-Hatred at York and the upcoming "Israel Apartheid Week"

This type of free expression, so long treasured in Canada, is being made difficult if not impossible, by violent intimidation and shouting down, by Islamist and Leftist students. In this letter I wish to make clear how York University has promoted the intimidation and violent censorship of Jewish voices at York.

<https://www.actforcanada.ca//an-open-letter-to-the-president-of-york-university-about-jew-hatred-at-york-and-the-upcoming-israel-apartheid-week/>

Recordings reveal details of campaign to attack Maxime Bernier, PPC as racists before election

Audio recordings shared with CBC News reveal political strategist Warren Kinsella told employees working on a campaign against the People's Party of Canada that leader Maxime Bernier was a "racist" and a "white supremacist" who would be "easy" to expose in the lead-up to the federal election campaign. Dubbed "Project Cactus," the campaign against Bernier and the PPC was run by Kinsella's political consulting firm, Daisy Group. Kinsella made the comments during a staff meeting about the campaign in May.

<https://www.cbc.ca/news/politics/project-cactus-kinsella-daisy-ppc-bernier-1.5372715>

Trudeau, Habibullah and Friends

Accused of the murder of a 75-year-old grandmother, Anne Widholm, Habibullah Ahmadi has yet to reach trial. By contrast, Royce Van Every was arrested for something he “purportedly” *said*, and his case came to trial within 17 months. News reports provided multiple photos of the accused and his purported victim. By all indications Canada deploys one standard of justice for people named Habibullah and another for people with names like Royce Van Every.

<https://cms.frontpagemag.com/fpm/2019/11/trudeau-habibullah-and-friends-lloyd-billingsley>

“We Don’t Consider China an Adversary,” says Harjit Sajjan

China will certainly be aware of what Sajjan has said, and they must be laughing at the pathetic weakness of the Canadian government. China is realizing that they can do literally anything they want to our country, and we’ll just roll over and take it. Ruthless government’s like China can sense that weakness, and they’ll keep on using Canada as their punching bag in an attempt to intimidate the broader Western world.

<https://www.spencerfernando.com/2019/11/24/by-saying-we-dont-consider-china-an-adversary-sajjan-betrays-canadas-national-interests-puts-canadians-at-risk/>

\$1 million a month for a refugee hotel in a North York office

On a recent episode of The Ezra Levant Show, Toronto Sun columnist Sue-Ann Levy joined me to talk about her article on the rented office building being used as a refugee shelter in North York.

<https://www.rebelnews.com/sue-ann-levy-one-million-dollars-a-month-for-a-refugee-hotel-in-a-north-york-office>

The rise of the organized Muslim vote in Canada

You can talk about this or you can ignore it. You can see it as a positive, negative or neutral phenomenon. But whatever your take, there's no denying that the Muslim vote in Canada is growing and so is its influence.

<https://torontosun.com/opinion/columnists/furey-the-rise-of-the-organized-muslim-vote-in-canada>

Public Sector Union Influence is on the Rise

What does it mean for conservatives and their electoral chances when public sector political influence continues to increase? True North's Andrew Lawton caught up with Catherine Swift of Working Canadians to discuss.

<https://tnc.news/2019/11/24/lawton-public-sector-union-influence-is-on-the-rise/>

The Future that Awaits Whites Working Under Non-White Immigrant Bosses

I feel that my circumstances are not unlike Don Cherry's where one word can be subjected to arbitrary interpretation by a self appointed "moral" authority. It doesn't matter that a person's livelihood is on the line. If a special group of Canadians say their feelings are hurt, all due process ends and guilt is automatic. Any honour or legacy that I brought from my twelve years with the university was completely erased. What did I learn from this? That I became a casualty. Not from any field of battle, but a war all the same.

<https://www.eurocanadian.ca/2019/11/the-future-that-awaits-whites-working-under-non-white-immigrant-bosses.html#more>

Canada: Muslim who was deemed "undue risk to society" and said "all non-Muslims should be killed" is free in Ontario

Pamir Hakimzadah — a former Ryerson student - was sprung from a Canadian prison on May 24 - even though he was deemed an "undue risk to society." He reportedly tried to join the death cult in 2014 but was

nabbed after travelling to Turkey where he was jailed for six months. He allegedly said that "all non-Muslims should be killed."

<https://www.jihadwatch.org/2019/11/canada-muslim-who-was-deemed-undue-risk-to-society-and-said-all-non-muslims-should-be-killed-is-free-in-ontario>

C3RF Update – 19 November 2019

This week's update looks south of the border to better understand the forces that are breaking down social cohesion throughout the West. These forces are complemented by "shock troops" that employ both non-violent and violent methods. Some noted experts, like Stephen Coughlin, predict heightened activity by these brutish, "red/ green" alliance thugs in the 2020 U.S. election cycle. Not hard to believe given their activities during our own Canadian election cycle of 2019

<https://www.canadiancitizens.org/single-post/2019/11/28/C3RF-Member-Update---29-Nov-2019>

IMMIGRATION-MIGRATION

In "Camp of the Saints", Jean Raspail Foretold the Breakdown Three Decades Ago

Because I am convinced that the fate of France is sealed, because 'My house is their house' (Mitterrand), inside 'Europe whose roots are as much Muslim as Christian' (Chirac), because the situation is moving irreversibly towards the final swing in 2050 which will see French stock amounting to only half the population of the country, the remainder comprising Africans, Moors and Asians of all sorts from the inexhaustible reserve of the Third World, predominantly Islamic, understood to be fundamentalist Jihadists, this dance is only the beginning. France is not the only concern. All of Europe marches to its death.

<https://immigrationwatchcanada.org/2005/12/03/december-2005-issue-national-suicide-jean-raspail-foretold-the-breakdown-three-decades-ago-in-camp-of-the-saints-by-james-p-pinkerton-in-the-american-conservative/>

The Ongoing Displacement of Americans Out of Our Own Country

Do you think multiculturalism and diversity will thrive to makes us one big happy American family? Answer: "Immigrants devoted to their own cultures and religions are not influenced by the secular politically correct façade that dominates academia, news-media, entertainment, education, religious and political thinking today," said James Walsh, former Associate General Counsel of the United States Immigration and Naturalization Service. "They claim the right not to assimilate, and the day is coming when the question will be how can the United States regulate the defiantly unassimilated cultures, religions and mores of foreign lands? Such immigrants say their traditions trump the U.S. legal system. Balkanization of the United States has begun."

<http://newswithviews.com/the-ongoing-displacement-of-americans-out-of-our-own-country/>

FREEDOM OF SPEECH

Law Student EXPELLED for Posting "It's Okay To Be White" Flyers at Oklahoma City University

Freedom of Speech is now a criminal offense in America, especially if that speech supports the white majority. What is wrong with a country where liberals can openly discuss white genocide and any white who tries to stick up for people of his own color is treated as a criminal? If you want to see Whites slaughtered in America, vote Democrat in 2020.

<https://dcdirtylaundry.com/law-student-expelled-for-posting-its-okay-to-be-white-flyers-at-oklahoma-city-university/>

The Self-Censorship Trap: Some Artists Walking Right Into It

The UK has, in recent years, grappled with a string of cases highlighting the roadblocks for free expression in various forms of art. In 2015, for instance, police recommended to cancel part of an art exhibition at a London gallery -- not because of protests but because it *might* be

"potentially inflammatory". The art installation, *ISIS Threaten Sylvania*, by an artist known as Mimsy, was removed from an exhibition called *Passion for Freedom* at the Mall Gallery in London. The work, a political satire, featured children's toys, known as Sylvania Families. "Far away, in the land of Sylvania, rabbits, foxes, hedgehogs, mice and all woodland animals have overcome their differences to live in harmonious peace and tranquility," the exhibition catalogue states. "MICE-IS, a fundamentalist Islamic terror group, are threatening to dominate Sylvania, and annihilate every species that does not submit to their hardline version of sharia law."

<https://www.gatestoneinstitute.org/14505/self-censorship-artists>

WhiskeyWarrior556 falls victim to New York's red flag laws

On Friday, police showed up to a young man's workplace and tried to arrest him over social media posts reported to them by an old army buddy of the 28-year-old Afghanistan veteran. What transpired on Saturday was exactly what advocates of red flag laws have asked for. A militarized police force, ignoring due process completely, confiscated the property and the civil rights of a U.S. citizen because of nothing more than the opinion of an associate.

https://www.americanthinker.com/blog/2019/11/whiskeywarrior556_falls_victim_to_new_yorks_red_flag_laws.html#ixzz66J6R2Yt2

GOOGLE, TWITTER

Tyrannical Rise of Google: Information Theft, Search Engine Manipulation, and the Complete Destruction of Free Thought

Day by day, tweaked algorithm by tweaked algorithm, and with each new thought-criminal banished from major digital platforms, we've seen not only dissident views marginalized, but we've also lost a capacity to access information we're looking for should tech company CEOs or their national security state partners deem it inappropriate.

The powers that be have determined the internet [sic] permitted too much freedom of thought and opinion, so the tech giants stand ready to bluntly throw the hammer down in order to reverse that trend and regain narrative control. The algorithm will be used to get you in line, and if you don't comply, the algorithm will destroy you."

<http://newswithviews.com/tyrannical-rise-of-google-information-theft-search-engine-manipulation-and-the-complete-destruction-of-free-thought/>

Twitter Suspends Andy Ngo For Reporting Facts About Trans Murders

Andy Ngo, Editor-at-large for The Post Millennial, was suspended from Twitter on Monday after responding to Chelsea Clinton's tweet about the number of trans murders in the United States. "The US is one of the safest countries for trans people. The murder rate of trans victims is actually lower than that for cis population. Also, who is behind the murders? Mostly black men," Ngo tweeted.

<https://thefederalist.com/2019/11/25/twitter-suspends-andy-ngo-for-reporting-facts-about-trans-murders>

RED-GREEN AXIS

25 Reasons Today's Left Has Become A Bunch of Ideological Extremists

"I'm pretty sure that most people reside here in this place alongside me: the desire for compassion and diversity and equality and justice; that these things aren't fringe ideologies or extremist positions — but simply the best way to be human." The implication is that those who disagree with him desire cruelty, uniformity, inequality, and injustice. He didn't imply it for long, however. He concluded with, "I suppose humanity feels radical to inhumane people." Ouch. Read the profile of the radical left.

<https://thefederalist.com/2019/11/25/25-reasons-todays-left-has-become-a-bunch-of-ideological-extremists>

ENVIRONMENT

Feeding the Fat Green Pigs

Land that once fed horses is now used to produce biodiesel and ethanol for cars, so food prices must go up. Forests are felled to burn in green power stations and for green-tick buildings while grasslands are invaded by feral pests and woody weeds from the ever-growing parks and Kyoto Protocol Forests. Birds and bats are being sliced by wind turbines, flatlands are being smothered by solar panels, access roads and transmission lines. But electricity costs soar, supply is rationed while reliability crashes.

<https://canadafreepress.com/article/feeding-the-fat-green-pigs>

Globalist Climate Candidate Michael Bloomberg and the Humanitarian Hoax of Climate Change

American democracy is the single greatest existential threat to one-world government with President Donald Trump as America's leader. The globalist elite are desperate to stop Trump because if Obama is exposed as a con man it leaves them without their primetime huckster to continue marching America toward anarchy and socialism with his "resistance" movement. The globalist elites who fund the leftist humanitarian hucksters are using them as useful idiots to facilitate climate alarmism and the great humanitarian hoax of climate change worldwide. It is a deliberate plan to

create the overwhelming social chaos necessary to impose their own special brand of a New World Order.

<https://goudsmit.pundicity.com/23539/globalist-climate-candidate-michael-bloomberg>

The Toxic Pandora's Box of Solar Panels?

The solar energy advocates, who only see cheap electricity with rose-colored glasses, are oblivious to the reality of cost, toxic chemicals, environmental pollution, and health hazards to humans and animals. Here are some immediate concerns about solar panels. There is one fly in this perfect ointment—solar panels generate “tons of toxic waste” during the production process and during their disposal/replacement.

<https://canadafreepress.com/article/the-toxic-pandoras-box-of-solar-panels>

Forget the 5G Debate, Current Wifi May Already Be Killing Us

When the girls grew trays of garden cress next to WIFI routers, they found that most of the seedlings died. In the experiment, they placed six trays in a room without any equipment and another six trays in a room next to two routers. Over 12 days many of the seedlings in the WIFI room turned brown and died, whereas those in the others room thrived.

<https://dcdirtylaundry.com/forget-the-5g-debate-current-wifi-may-already-be-killing-us-consider-these-two-enlightening-experiments-by-high-school-students/>

Green Terror Grips Canada in Cultic Madness

Historians of the future will wring their hands in wonderment that we have succumbed to a cultic madness, and elevated its most strident or spectacular espousers to a position of totalitarian intellectual authority. Greta Thunberg, a 16-year-old Swedish schoolgirl, tours the world like an atheistic St. Joan of Arc, high priestess of the evangelizing religion of climatism, transmitting her Revelations. She is actually preaching from the latest report of the International Panel on Climate Change, a group that has had serious intermittent problems of credibility, with dire predictions that have simply not come to pass.

<https://www.nysun.com/foreign/green-terror-grips-canada-in-a-cultic-madness/90913/>

AROUND THE WORLD

FRANCE

"We Want to Regain Control of Our Migration Policy"

Prime Minister Édouard Philippe, who serves under President Emmanuel Macron, said that the government would clear all the migrant camps in France before the end of the year, restrict access to medical care for migrants who are not authorized to be in France, and establish quotas for migrants with professional skills to offset labor shortages. He also said that the government would create 16,000 more housing spaces for migrants, along with three more detention centers for those not authorized to be in France. Meanwhile, illegal immigration to and through France continues unabated.

<https://www.gatestoneinstitute.org/15151/france-control-migration-policy>

IRAN

The End Looks Near for Iran's Ayatollah Regime

The root cause of the uprising is 40 years of repressive rule. The clerics' plundering of the wealth and dignity of a nation, astronomical corruption, denial of basic freedoms, and suppression of women are over the top. Some have argued that as during previous protests, the regime would weather the storm. Not so. This uprising clearly has one message, which is not about "moderates," vs. "radicals"; it is all about the overthrow of the entire clerical system along with their repressive forces, e.g., the IRGC.

<https://issuesinsights.com/2019/11/29/the-end-looks-near-for-irans-ayatollah-regime/>

NORWAY

The 'Thought Police' Come to Norway

No matter whom you listened to, the inviolability of the Koran seemed to matter more than the authority of the Constitution. In defense of Bjørnland's novel interpretation of criminal law, Martin Bernsen, a senior official of the PST, the agency in charge of Norway's national security, argued that burning copies of the Koran can trigger acts of violence. Under this kind of logic, of course – the so-called heckler's veto – any statement or action whatsoever that just might antagonize violence-prone Muslims should presumably be treated as illegal, whereas burning, say, any number of copies of the Talmud or Bible is no problem, since Jews and Christians are not in the habit of responding to such actions with mass acts of savage bloodshed.

<https://www.gatestoneinstitute.org/15198/norway-pakistan>

UNITED KINGDOM

Another Un-Civil Case with Huge Costs

Tommy Robinson is perhaps the most persecuted and prosecuted man in the United Kingdom. He is persecuted because he dares to report the other side of the story. Tommy speaks truth to power and stands up for the forgotten men, women and children of our Nation. He now faces another Un-Civil Case with HUGE costs! If you can, please consider donating to Tommy's legal fund. Please click on the link

– www.SupportingTheTruth.com

<https://www.tr.news/another-un-civil-case-with-huge-costs/>

UK: Young gang armed with a machete outside cinema complex as brawl breaks out

A shocking photograph showing a young gang armed with a machete outside a cinema complex has been circulated on social media after a brawl broke out and police officers were attacked. Pockets of fighting erupted in a 100-strong crowd at Star City cinema in Birmingham this afternoon after a 'group of people arrived with machetes'. Families and young children were at the cinema to see Frozen 2.

<https://www.dailymail.co.uk/news/article-7718475/Shocking-moment-brawl-breaks-police-attacked-cinema.html>

UNITED STATES

SHOCK: Chick-fil-A Has Been Bankrolling the SPLC

"The SPLC is known for spewing hate and division. This is further evidence that Chick-fil-A has strayed from the values of its founder Truett Cathy toward groups and organizations that undermine the very values on which America was built. This news today leaves no doubt that Chick-fil-A has surrendered to the far-left groups that hate Christian values and has even begun to fund those groups."

<https://pjmedia.com/trending/chick-fil-a-bankrolled-the-splc-now-even-christian-groups-are-boycotting-it/>

Minnesota: Police threaten to charge grandmother for filming traffic problems at mosque

The First Amendment fully protects our client's right to gather information through photographing and videotaping. And this is particularly the case here because she is filming public matters related to a public controversy. As the courts have explained, the right to freedom of speech includes not only the actual expression of one's views, thoughts, opinions, and other information concerning matters of public interest, but also non-expressive conduct that intrinsically facilitates one's ability to exercise free speech rights, including efforts to gather evidence and information by photographing and videotaping.

<https://www.jihadwatch.org/2019/11/minnesota-police-threaten-to-charge-grandmother-for-filming-traffic-problems-at-mosque>

United Airlines Makes Woman Change Seats Because MUSLIMS Won't Sit Next to FEMALES

What in the hell is wrong with America? Women have equal rights here, and some might say MORE than equal rights, unless the men happen to be Muslims. Campos was told the two men in long orange shirts were Pakistani "monks" and that the female UA flight crew were not allowed to serve the men.

<https://dcdirtylaundry.com/watch-united-airlines-makes-woman-change-seats-because-muslims-cant-sit-next-to-females/>

Will America suffer the same fate as other empires?

Thomas Cole takes the viewer through each stage of what becomes the imperial view of a nation's lifespan, from the inchoate savage to the undoubted pastoral ideal of the etymologically original understanding of what a nation is to its later stages of full-blown empire and the downward spiral into destruction and desolation.

https://www.americanthinker.com/blog/2019/11/will_america_suffer_the_s_ame_fate_as_other_empires.html#ixzz66JAZBogg

The Day America Lost Its Soul

It seems that the conspirators' success in assassinating President Kennedy pushed them into a frenzy of assassination, abuse, theft, corruption and war. Apparently guided by the principle that the end justifies the means, they felt no constraints on their way to reach their cherished goal: a New World Order. Currently, the most hated leaders in the world are Donald Trump, Vladimir Putin, Jair Bolsonaro and Viktor Orban. Why? Because all of them are nationalists who love their countries and oppose the globalist conspirators' New World Order. I would dare to add that the true reason why President Trump is still alive is because both David Rockefeller and Fidel Castro are dead.

<http://newswithviews.com/the-day-america-lost-its-soul/>

It Can't Happen Here? Muslim Organization Wants International Law Criminalizing Criticism of Islam

The OIC's secretary-general, Dr. Yousef al-Othaimeen, called upon the nations of the world, both Muslim and non-Muslim, to crack down on speech that was "insulting religions or prophets." It was clear, however, that al-Othaimeen couldn't have cared less about speech insulting Christianity or Judaism or Hinduism or Buddhism or any of the revered figures of those religions. He cared only about criticism of Islam.

<https://pjmedia.com/trending/it-cant-happen-here-muslim-organization-wants-international-law-criminalizing-criticism-of-islam>

OTHER ARTICLES

The Motives Behind the False Narrative on Islam and the West

Consider how leftists/liberals/progressives, who forever whine against any vestige of Western traditionalism, habitually make common cause with Islam—despite the latter's truly oppressive qualities. Thus feminists denounce the Western "patriarchy"—but say nothing against the Muslim treatment of women as chattel; homosexuals denounce Christian bakeries—but say nothing against the Muslim execution of homosexuals; multiculturalists denounce Christians who refuse to suppress their faith to

accommodate the religious sensibilities of Muslim minorities—but say nothing against the entrenched and open Muslim persecution of Christians. The reason for these discrepancies is simple: “The enemy [Islam] of my enemy [Christianity] is my friend.”

<https://pjmedia.com/news-and-politics/the-motives-behind-the-false-narrative-on-islam-and-the-west>

What Do Muslims Really Want?

The word “Islamophobia” has been defined as an irrational fear of Muslims and Islam but is also spun as meaning bigotry and hatred against Muslims (supposedly because there is systemic racism against Muslims). If we were to take this word at face value, then the largest display of Islamophobia worldwide is in China, where we see a state-sponsored pogrom against Muslims which includes rapes, forced detention and brainwashing. Do Muslims at large not read, understand or realize that a genocide is taking place under their noses? Is Islamophobia only a term to be used for convenience – as in, if a Muslim does not get a job, it’s Islamophobia!

<https://clarionproject.org/raheel-raza-what-do-muslims-really-want/>

Big dope: how marijuana benefited from one of the slickest PR campaigns in history

Marijuana has been the beneficiary of one of the slickest, most sustained advertising campaigns in human history. Not only do millions believe it is some sort of medicine. Most people, even law enforcers, describe it as a ‘soft’ drug. This is an absurdity. Lifelong mental illness is not a ‘soft’ outcome. So, even when its use is clearly linked with mental illness and terrible crime, nobody even asks if it might be to blame. Its defenders chant ‘correlation is not causation’.

<https://spectator.us/big-dope-marijuana-benefited-slickest-pr-campaigns>

YOUTUBES

Katie Hopkins at the Freedom Center's Restoration Weekend

U.K.'s freedom fighter gives a fierce commentary on the threats confronting the West. U.K.'s freedom fighter Katie Hopkins regaled an audience at the Freedom Center's annual Restoration Weekend in Palm Beach, Florida on November 15, 2019 with her usual brand of fierce and humorous commentary on the threats confronting the West. Don't miss it!

<https://cms.frontpagemag.com/fpm/2019/11/katie-hopkins-freedom-centers-restoration-weekend-frontpage-editors>

Candace Owens at the Freedom Center's Restoration Weekend

Why do we have a society, when you think about toxic feminism, which we're seeing more and more of, why do we have a society that wants to turn women into men and men into women? Why do we have a society that's promoting these issues like trans children? What are they really getting after? It's the breakdown of family. Why do we have a society that is promoting atheism? What are they really getting after? Well, it's the breakdown of family. They're trying to destroy the family unit because that's really the only way that government can grow.

<https://www.frontpagemag.com/fpm/2019/11/candace-owens-david-horowitz-freedom-centers-frontpagemagcom/>

RECOMMENDED BOOK

The Serpent and the Red Thread is a book, a documentary, about the oldest, most irrational evil: Jew hatred; told through the voices of Biblical and historical figures. Ms. Weber Bederman takes you on a journey through time, sharing the presence of history and our collective memories, beginning where all time begins: The Garden of Eden, where we meet the serpent who has in his mouth the red thread which he takes with him as it connects evil through time. Ms Weber Bederman has chosen to incorporate the Chinese literary device, the red thread, to connect the most evil of humankind, the Amaleks of history. The ones who spread irrational hate.

<https://www.actforcanada.ca//the-serpent-and-the-red-thread/>

ACT! FOR CANADA

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