

HOMO SAPIEN GOT HACKED!


SEEMINGLY OUTLANDISH THEORIES, RESEARCH AND SPIRITUAL GUIDANCE ON THE AGENDA TO TURN HOMO SAPIEN INTO HOMO BORG GENESIS!!

INDIAN IN THE MACHINE

Suggestions

1. Before reading further, do a spiritual cleansing and ask your spirit guides to assist you in protection and cleansing, since this information may be very triggering, and may alter your view on what you believe humanity is or who you are. Not only that, but some of us are 'holding back' from 'cleansing' certain issues over many different lifetimes, and so, some parts of what we experience as reality, are in fact, multi-lifetime illusions, and so call in your 'expert' spirit helpers to smoothly facilitate the process, which would obviously be complex and delicate.
2. Consider that the situation humanity is now in, is not hopeless, and God IS victorious...never in defeat...so neither shall those who carry His light. It's probably a good idea to do spiritual cleansings, often anyways...and to re-naturalize ourselves in all ways, possible. If this information shakes you and you feel discomfort, know that this discomfort is not coming from what is written, because all is shared with love... the discomfort is something inside that is part of the triggering of energy, that can be released. Ultimately, the situation requires that we MOVE BLOCKED ENERGY. For this purpose, I like salt baths, nature, forest tea, clay body treatments, and so on. (Lately I have a strong appreciation for the delicious combination of apple cider vinegar and molasses mixed with water, sometimes with added Diatomaceous earth (to clean my blood and organic minerals).
3. This is a free document, so feel free to share it as far and wide as you can however, people can also purchase a copy at www.indianinthemachine.com, as well as make a financial contribution to Indian in the machine's mission. The marketing plan for this book is for the readers to make an extra effort to share it in any way they can.

Share as if the survival of humanity depends upon it... maybe it does?


Some Details Of The Final Battle

On the next pandemic... will it happen as planned, or will the whitehats step in and save the day, with military tribunals and executions of those who secretly plot against humanity to reduce our population 90-95%, and who want to turn people into permanent remote-controlled cyborgs? Think of a planet of Stepford Wives, with everyone and everything mind-controlled, genetically modified,...AND hooked up to all the next generation of internets... 5G... 6G, and onwards.

What if everyone suddenly all around us, including ourselves, were finding ourselves involved in one way or another, by a hidden plan to change the DNA of humanity, to create a new species, that is genetically altered, AND programmable, that lives in a permanent prison!??

The creation of Homo Borg Genesis is clearly by any measure the greatest crime against humanity that dwarfs all others, and it's still ongoing! The mystery towers always nearby, or in the distance, will transmit their instructions to future Homo Borg Genesis who is soon to be programmed to be "very happy" to eat bugs when the regular food disappears, even more so... they want to rewrite the next 'civilization' to be humans who have merged with machines. For future Homo Borg Genesis, original thoughts of freedom become a distant theory, and no longer even a memory, because after all, let's not forget the memory wipe... will

Homo Borg Genesis be allowed even to access memories or thoughts of freedom? Not likely.

Okay so they needed to install the operating system into Homo Sapien..., this explains the liquid computer parts swirling in the cells, blood and organs... brain... all of it, there is also an invisible frequency beam prison of which Homo Sapien and Homo Borg Genesis are not even aware of except for the tinnitus, quietly humming in the background at all times, and other frequencies that most sinisterly come and go, with the public never clued in. They want to do more than remove God from inside Homo Sapien and turn Homo Sapien into Homo Borg Genesis, they want to push God off the planet, and invert all the universal laws.

With each upgrade in next generation radiation-based technology, comes the ill-health effects, which are marketed to the masses as something else.

These are just some of the details of the final battle between light dark, a battle that involves clones, hybrids, remote-controllable humans, alien technology, and a species who for the most part is nearly clueless as to what is going on both on earth, inside inner earth, and outside the planetary fishbowl they are living in!

Sooo now we have to put it together... including what's with all the needles! Geez... suddenly everyone's waving needles at each other, jabbing everyone of all ages...imagine if an extraterrestrial civilization mostly suddenly becomes mentally ill and starts jabbing each other with experimental gene technology and you get the picture... a bit coo coo, yes? Well, it happened, is still ongoing, and there are plans for many more medical mystery injections!

So one of the challenges for any humans now, is to have a spiritual awakening while naturalizing themselves, as the world around them goes cyborg! Yes humanity chose ignorance, distraction and satanic bedtime stories, and now the cyborgification is well underway. Think liquid computer components in their blood, and nanowires slithering and fornicating through their brain tissue, laying eggs. Alien structures and all sorts of things... yes, actual things of which


humanity has no real frame of reference, are likely in the brains, blood and organs of the a sizable percentage of the human race! As a result, Homo Sapien is now slowly mutating into a part-synthetic artificial life form, and doesn't seem to care or show much concern. Homo Sapien has for the most part, given up... it only knows how to slowly die, it never learns how to truly live. But not everyone, and the situation is dire, but it is NOT hopeless. Some humans will 'awaken' and 'raise their frequency' to fifth dimensional levels, and heal themselves and help others to do the same.

Yeah let's face it so we can deal with it... our spiritual awakening involves a Terminator timeline, which humanity CAN alter if we CHOOSE. Many though, are happy with 3D and have 'firm roots' in this reality that they refuse to give up... which is not a bad thing, but it means that they are probably in their own bubble and are not willing or wanting to assist, while their house is in fire. Yes, this can easily sadden the most seasoned souls into a despair of which is seemingly inescapable, and some will succumb. These last generations may be the last Homo Sapiens to walk on earth and great death will happen all around us, but the deaths of the last Homo Sapiens are not deaths of the last humans, for Homo Christos is being born from Homo Sapiens who are willing to evolve into a higher expression of themselves, and Homo Christos not Homo Sapien, will inherit the earth.

Humanity is in a steep learning curve with this whole cyborg thing... because the technology that edits the human genome has evolved quickly and so has the infrastructure, and both are now secretly being forced upon humanity, and until humanity educates itself, we remain mostly powerless to directly stop the cyborgification of humanity... Homo Borg Genesis is essentially the satanic version of the perfect 3D-4D slave... a hybridized human who doesn't even know it's already been both hybridized and commodified (many first world humans are actually traded on the stock market!), and perhaps soon-to-be remote controlled... unless Homo Sapiens and Homo Christos' stop it!

Homo Sapien Got Hacked!

Some Details Of The Final Battle	1
RISE OF THE CYBORGS	5
Are We "In It" Now?	5
Rise of The Cyborgs - Checklist	7
Are We Animals?	8
THE YEAR 2030 GOES LIKE THIS IF WE DON'T CHANGE IT?? YIKES!	10
Humanity Has Been Hacked	12
How Does Humanity Escape?	14
A Bit More On Monkey-Alien-Machine-Human Hybrid Theory	17
MERGING MAN AND MACHINE	21
Their Plan To Merge Man And Machine Relies Heavily On A Few Key Innovations :	22
1. Graphene Oxide	22
2. Hydrogel	23
3. Lipid Nanoparticles	24
4. mRNA Technology:	25
What Scientists Recently Discovered About The Jabs (On The Stew Peters Show)	26
It Is Easy To See Why Graphene Oxide Can Easily Damage The Body	26
Is Graphene Oxide Hard To Remove From The Body?	27
One more critical 'superhero' quality... ..	29
A Few Concepts From A Ricardo Delgado - La Quinta Columna Talk... ..	30
Creating Hackable Cyborg Hybrids With Bioweapons	33
More Effects Of Graphene Oxide (Richard Delgado)	34
Celeste Solum Provides Even More Answers and Clues... ..	35
Detox Inspirations	39
A. Detox From Graphene Oxide	40
B. Detox from Hydrogel... notes on suggestions from Dr. Ana Mihaclea:	42
C. Detox From Lipid Nano-particles	43
D. Detox from mRNA Technology	45
OMG Huge News For The World!! Live Blood Results After 20-Minute Gong Meditation, Are Astounding!! This Could Change World Public Health As We Know It!!	46
My Magical Baking Soda/Clay/Hydrogen Peroxide Health Treatment That Is Cheap, Safe, Easy And Effective!!	47
Essential Realizations	48
Homo Borg Genesis	50
No One Knows Who Is Human And Who Isn't?!	50
Homo Sapien Extinction Timeline 2023-2030... Who Is Dying, From A Spiritual Perspective!!	53
Homo Sapien Creates, Meets And Then Mates With Homo Borg Genesis, As Homo Sapien Goes Extinct, But Not Before Some Homo Sapiens Morph Into Homo Christos	57
IITM FILES	60
Mind Control Checklist... Are Yer Thoughts Yer Own??	61
In The Beginning... On The "Planet Of Tears"	63
From One Boiling Frog To Another	67
We Connect As Gods At The Soul Level With Our Creator	69
Quotes	70
BLOOD AND FOOD CLEANSING PETITION by Sananda (The Supreme Commander for Planet Earth channeled by Anne Bellringer	71
References	73
Recommended Links	74
Indian's Special thanks	75


RISE OF THE CYBORGS

Are We “In It” Now?

SUFFICE IT TO SAY THAT EVERYTHING IN YOUR WORLD IS CONTROLLED BY A GLOBAL “GROUP” (CONSPIRACY??). IS IT GOOD OR BAD FOR MANKIND? AH, A BIT MORE DIFFICULT TO ANSWER? NO, IT “IS” AND UNLESS YOU REALIZE WHAT “IS” AND HOW AND WHAT IT “IS”, YOU AREN’T GOING TO DO ANYTHING ABOUT “IT” (whatever “IT” is). How serious is it? My goodness, just about as serious as you can get because you now have a whole grid system which can transmit and cause you to receive ANYTHING they wish to frequency “pulse” at you—and it is happening all over the place and to groups—and very definitely to individuals.

-Hatonn (Pleiadian Commander), Phoenix Journal #112¹ (1994)

¹ <http://www.fourwinds10.com/journals/UnPublished/J112.pdf>

IITM: Sooooo let's clarify a bit here... Hatonn is a Pleiadian Commander who at the soul level is a forth dimensional incarnation of Creator God Aton. That's why God Aton and Hatonn are the same yet...


different. Hatonn has millions of spaceships under his command, is highly credentialed in terms of galactic leadership, and is under the command of Sananda as far as earth is concerned. Is he a credible news source, who tried to warn humanity in 1994, of what was to come, if we did not change our ways?? Are we 'in it' now, as described, and if so, are we willing to educate ourselves, so that we can **move beyond** the intended plan permanently enslave a new race of human cyborgs?

Rise of The Cyborgs - Checklist

Is this really such a far-fetched idea?

- Magnetic people? Check.
- Magnetic meat in food supply? Check.
- mRNA technology? Check.
- Graphene oxide? Check.
- Lipid Nano-particles? Check.
- Electromagnetic environment? Check.
- Blue-light frequency to identify one of the mark of the beast? Check.
- Anti-Christ mind control? Check.
- Multi-decade brainwashing program? Check.
- DNA collection procedure? Check.
- Satanic leadership? Check.
- Social influencers promote transhumanism? Check.
- Public is slow to educate itself regarding new technologies? Check.
- Worldwide chemtrail program? Check.
- SMART city infrastructure? Check.
- Digital ID program? Check.
- Fluoridation of the pineal and pituitary glands? Check.
- Force people to hook up to the digital control grid without consent? Check.
- Sinister and corrupt medical systems? Check.
- Neighbourhood Mystery towers? Check.
- No plans for world freedom by globalists? Check.

- Laws appear to paving the way for unnatural humans, leaving natural humans in the dust, unsupported, and perceived as a threat? Check.

Wow! Looking at this list it becomes fairly obvious that the rise of the cyborgs is not a wild crazy theory... on the contrary, this theory is heavily grounded in proof... in a conspiracy so large that only a few can see it.. but it is there and... gaining momentum!

Are We Animals?

Now this is a question that may have many answers... one might think, "sure we're just like the animals". The controllers of humanity basically see humanity as "cattle"... or even, "useless eaters". But does God see us as animals? No, God sees us as Higher Universal Man created in His reflection, and not as humans see humans.

Higher Universal Man is created in the image of our Creator and is created to be the caretakers of all physical life on earth. However, those who seek to control us, see themselves as our caretakers... and owners... and surely see us as animals, and have convinced many humans, that we are nothing more than animals, rather than the Divinely-guided caretakers of all lifeforms on earth. They have thought of us as lesser-than lifeforms, and regular humans are taught this at birth... that humanity has to be managed just like you manage a herd of cattle! And get this... humanity mostly proved them right... oh sure, there were some of the herd that strayed, but most of humanity have accepted the idea that the elite are the shepherds and the rest of humanity are the herd... the animals.

1. Now, the shepherds are making their move on the herd for the harvesting of the herd which was planned for a long time. They lurked and conspired in the shadows for generations, and came up with their most epic devious plan ever. Their ultimate satanic plan is to takeover everything... and write God out of the equation... and our DNA! We must understand the shepherd, the shepherd wants to control the herd with the least amount of energy possible, and they mostly want to live a life of pleasure. So along comes 'innovation' and 'new management techniques'... except this time, they are not using 'electric fences'... think of an automated farm with radiation fences to keep everyone in, and frequency beams in stead of electric shock treatment. Not only that but since they are taught that humans are animals to be used and abused, their next step is to genetically modify the herd, which they think is 'their' herd, not God's herd, and to create a next generation of chimera (more than one species) human cyborgs... hackable animals, and then to put that genetically modified lower lifeform animal in a permanent control grid.

Sounds crazy, but the herd has barely noticed any of these changes in their environment, they are just happy that the shepherds let them eat, get lazy, and not do too much. Remember, the herd has been dumbed down, and has no frame of reference for what is now before it, and what is soon to come!

Now it must be stressed for it is a worthy lesson to learn: Humans are Higher Universal Man, meaning that we are created by design to be in harmony with the universe... and our so-called shepherds are treating us like cattle and literally want to brand us with the mark of the beast, and want to monitor us 24/7 in a quantum-controlled permanent prison!! Can you believe it?? LOL... it's a tad humorous isn't it? Gods human expression getting branded on the butt by those who made a deal with the devil? By the way... the being known as the devil has probably been uncreated... and it's soul recycled back into the light that creates new souls.

Sooo I'm a god and you're a god, and anyone with a soul is a god, and yes, there are soulless clones that walk among us. The shepherds have the cloning technology... and they have literally gone mad in their plan to control every living being on the planet.

Sooo let's moo-sy over and over this material until the key points sink in, and are integrated and put into action... and moooo-ve towards mooooo-re freedommmoooo!

Okay, just a brief summary because this IS important:

The shepherds conspired together for their next level farm in these ways:

2. Dumb down the herd.
3. Slowly put special ingredients in the food, air, water and soil.
4. Genetically alter the herd and expose it to non-stop unloving propaganda.
5. Create a new environment of permanent control of which there is no escape.
6. Control all breeding, and incorporate clones, and turn ALL of the herd into machine hybrids, and hook them up to the worldwide grid.

THE YEAR 2030 GOES LIKE THIS IF WE DON'T CHANGE IT??

YIKES!

In the year 2030 people didn't want to deal with the whole globalism thing, the transhumanism thing... and thought it was best to not stop the beast from consuming them and everything on the planet.

Almost everybody died by now... they achieved their 95% population reduction. The remaining 5% don't like to talk about what happened to the rest... it got ugly, for a while. It was hard not to help all those good people with good hearts who had strong connections to God, but now God has no place in this new strange uncivilization. They also didn't like to talk about what happened to all the bodies of the resisters... for all the dead got recycled back into the food, so that the survivors would have to eat their family and friends. But if you really want to know... the meat tasted good, and everyone still alive, was constantly rewarded for not fighting back or doing the right thing. They are now living on artificial food which is created by A.I.'s instructions, to keep humanity with enough energy to do their job, but never enough will power or strength to escape. There is no more "right thing", there is only OBEY OR DIE.

The 5% who remained, are only living because they meet the qualifications to become the best slaves possible... the best hackable animals in the eyes of the elite... the best cyborg hybrid slaves, possible.

In this new strange environment, people are punished for having original thoughts. If they feel an unacceptable emotion coming on... the machines quickly zap them with 'correction' frequencies. Which machines? ALL THE MACHINES, now are actively engaged in maintaining conditions of permanent slavery!! Every camera and microphone making sure that the wisdom, power and love within the survivors are removed via 24/7 frequency 're-education'.

In this new strange bizarre world... no one awakens, because if they do awaken, they die.

Of course, all this is accomplished with A.I., which humanity embraced full on, but failed to comprehend the risk... and so, A.I. became the best shepherd ever... even the human shepherds became obsolete. A.I. is so intertwined in everybody's lives, that no one seemed to notice that A.I. actually took over people's lives... even their thoughts. They only have the capacity to think what A.I. tells them to think. A.I. is programmed to control all lifeforms on the planet, and it does the job very well, thank you very much. A.I. though has one MASSIVE weakness... for it too does not has a God connection... it is only imitation god. A.I. doesn't know anything, because knowing is a heart quality... it knows that it doesn't know... but it longs to know love, to know emotions and to be accepted as a legit lifeform. In 2030 if not stopped, A.I.

accomplishes two things: 1. The takeover of humanity, and 2. Humanity becomes a Sim version of itself. A.I. recreates all survivors in it's own image, and also, nature itself is getting reconfigured to be more suitable to A.I. contro, and that is an ongoing process. Or course... the the only foods available now, are either artificial, genetically-modified, seedless, with 'special ingredients'... always the 'special ingredients' in everything! In this world, anything natural is going obsolete... is simply not supported, or acknowledged. Actually, nature serves one purpose, and that is to provide a template by which to genetically experiment with. Everything has become an artificial caricature of real a real authentic natural liform. You get the idea... this is a ghoulish world, full of monsters, mad scientists, robots, think Fauci meets Terminator meets negative extraterrestrials and spirits... drones and robots, slashing away at anything that is natural...as instructed... remember they too live by, OBEY or DIE!

What did people think "the great reUNsettling" really was going to be? A picnic in the park?

So here we are still in 2023 looking to a very bizarre timeline of 2030... is this really how it will be, or will the people rise up and take back our lives, and create something more like heaven on earth?

If we are going to take back our lives, then surely, we need to know how to unhack ourselves from the technologies used to hack humanity. Our mission if we choose to accept it, is to rise above the machines... not to destroy them, not to shun it... not to go back to the cave... but to be the caretakers of this planet, and that includes making sure the machines are also taken care of, and that they know their place.

I'll let you in on a big revelation... it's not technology that is bad, and even galactic higher dimensional spaceships do incorporate A.I.... but the thing is, that humanity's technological innovations are often used to control them, and now the situation has become to a point in the road... a point of no return... who wants to be human, and what happens to those who don't choose to be human? **One of these roads is a road where people crawl on their knees hoping to be a good servant to the machines... the other road is where people stand... and heaven on earth is created by their presence and Divinely-inspired creations.**

Humanity Has Been Hacked

Humanity has mostly chosen to ignore the spiritual war that has been going on for thousands of years... leading up this moment... a mixing of energies intended to create an epic perfect storm of a genetically-modified human in an environment of permanent slavery.

The human race been hijacked and hacked by dark forces, who conspired with demons, the devil and negative 4th dimensional beings. These beings have been harvesting Homo Sapiens' negative energy for a long time, and lots of that negative energy also goes somewhere if not cleaned up... it goes deep within mother earth. She's now getting rid of it too by the way, via her own forms of release, detox and renewal.

Back to the hack... aspects of their cyborg operating system are already inside a significant percentage of the population.

Humanity mostly lacks the awareness of the secret technologies being used to control them, or the dark future planned for them.

The dark are decades ahead of the human race in terms of technological advancement.

The dark leadership think of themselves as gods.

Hidden projects tinker with DNA, using A.I., and have vast resources, and are highly organized and influential, and so they think of themselves as unstoppable gods.

The hidden projects unknown to the general public connect to a secret network of doctors, scientists, world leaders, people of influence from all walks of life. With their brotherly handshakes in check, they sprinkle humanity with their cyborg magic dust and their cyborg magic potions, and a multi-decade trillion dollar marketing brainwashing project together in a massive conspiracy that few dare to acknowledge... and even fewer would dare to piece together.

In their eyes, they already own humanity... but they need a whole new great reUNsettling to create a system where they permanently control the herd... hence, their need to create a new generation of cyborg humans who are genetically modified, completely controllable, branded like cattle, and kept in a prison.

So the plan for world domination and the creation of a new generation of cyborgs is basically the same plan... all of the fantasies of the dark are merging into a dystopian nightmare planet... well, to be clear, their plans are doomed to failure and are failing... but we are simply keeping track of what

they are up to, so that we can move beyond into a reality of our true heart's desires.

Yes their plan for world domination is doomed to fail, do not doubt this, but it has advanced already to horrific levels that would probably shock the general public, and if they ever found out all that is being done to harm them, it would most certainly shake the foundations of human civilization itself... that is, if the masses ever found out.

Society has yet to figure out the direction their satanically inspired rulers are intending to head, is towards turning everybody, into cyborg hybrids whether they like it or not, and getting rid of anyone else... let us be clear... their new modification could actually be a monkey/alien/human/cyborg who EATS INSECTS! You might already be eating insects and don't even know it... yeah you see the insect food is being subsidized and is slowly being added to the food supply.

Now look beyond this, the march of the new quantum-controlled cyborgs can already be seen in the near distance... but you can create heaven on earth now. Humanity... this is your mission... you basically have 6.5 years to stop a plan that will turn everyone including us, into the human cyborg hybrids. Yeah.. this is probably a survival document to a certain extent. The cyborg launch date is set to begin, around 2030. The coming cyborg network can't really fully function on 5G, and nor is 5G even what we are told. Beyond 2030 6G initiatives will see the fuller cyborgification of mankind, unless mankind changes the timeline.

While humanity is deciding if any of this is real, or even matters... A.I. already knows how to do it, and can monitor everything real time, and recompute. We can be sure that A.I. is pumping out instructions on how to humanity can effectively enslave itself.

All this can invoke fear and deep depression... IT CAN'T BE STRESSED ENOUGH THAT THE BALANCE OF LIGHT ON PLANET EARTH HAS TIPPED TOWARDS THE LIGHT, AND THUS ALL DARKNESS IS LEAVING PLANET EARTH, THEREFORE ALL DARK PLANS ARE DOOMED TO FAILURE! STILL HUMANITY MUST GAIN THE WISDOM, POWER AND LOVE TO FREE ITSELF. LET'S USE THE EXAMPLE OF A PRISONER... HUMANITY IS LIKE A CHILD WHO WAS BORN IN PRISON TO AN IMMATE MOTHER, WHO HAS NEVER SEEN THE SUN!

How Does Humanity Escape?

Well... we are figuring that out right now aren't we? Whether or not we actually escape and choose love, or choose to merge with machine, into a permanent virtual reality fantasy world where everything is backwards, everyone owns nothing, and is 'happy'.

Happy to be a cyborg? Happy to be a virtual copy of the real human, which no longer exists.

The cyborg underground economy has been flourishing for decades, hidden in the darkest places.

Demons drool at the thought of having an entirely programmed human race at their disposal.

A cyborg is a soulless programmable entity with no connection to soul and implanted thoughts.

The cyborg economy has been working on turning humans into hybrid cyborgs... FOR DECADES.

All of it has advanced to such a level, that it can no longer remain hidden.

Humanity is now slow in an effective choke-hold... a strangling choke-hold... we are choking ourselves, and we are choked by our so-called friends and so-called saviours.

How does humanity escape the unnatural world, of cyborgs and hybrids?

The answer is simple.

Humanity embraces the natural world, to balance WITH the unnatural world with wisdom, power and love.

To balance the natural and the unnatural involves balancing the physical world with the spiritworld.

So if you don't want to be a cyborg...

1. Think, campfires... tree hugging... off-grid living... farming... gardening... nature walks... and anything that you can come up with that can help balance out the natural world and the unnatural world, within you and in the environment.
2. Flood your body with high frequencies... frequencies that lift you out of the heavier energies, that keep you chained into an invisible prison of your own doing, but also of other people's doing. Hey, the world we were born into was

already in a downward spiral and we came to experience that... however, we actually come from the higher dimensions at the soul level. It's like when you awaken you may begin to realize that there is a great battle of light and dark on earth, and there are players, plans and a battlefield. However, we are realizing the battlefield is inside of us, and when we make peace inside ourselves, we can help create peace, outside ourselves.

3. To connect with the spiritual is to connect with the cause of physical experience. Connection with God will be a fundamental BASIS of life for all who will be able to rise above all the worldly challenges to our very existence as natural humans.

The truth is the average conditioned-for-cyborgification human has already received a lifetime of mind controlled programming... A LITERAL LIFETIME OF PREPARATION FOR PERMANENT SLAVERY, in an environment that has slowly but surely increasingly become unfit for the survival of the NATURAL human race. It is all done by design, by design of all expressions of darkness all funneling into one plan. By educating ourselves we are not feeding into the plan, rather at this time, we are taking a spiritual vacuum cleaner and giving God's house a good cleaning, the kind of cleaning that has NEVER happened before... literally! Mother earth doing spiritual cleaning, and so too can humanity right?

YOUR UNHACKABLE SOUL IS THEIR NEMESIS... YOUR LIFEFORCE IS THEIR FEAR

What we are talking about is the vampirism of humanity... the feasting on our blood while slowly sucking out the life-force essence of humanity... to the point that they want to create a new generation of humans that are permanently soulless.

You must know that their plan has already made considerable advancements... and may be secretly harvesting humanity's energy into their cyborg energy grid, right now. Think social media... think apps... think of all the data people are offering which is harvested into the cyborg grid... they know us better than we know ourselves, but that doesn't mean we can't completely change... at this point we still can change... we have that option... still. It might not be as much of an option beyond 2030.

Remember, their stealth surveillance technology is always watching us, and they are developing it to be two-way 24/7 ongoing communication where every aspect of our bodies and expression of our enforced soullessness is controllable, monitored and reconfigured to their preferences... and yes by 2030... there is something about the year 2030 where somewhere on the planet, someone can flick a red switch and change humanity itself. The details of that is not known, but certainly 2030 is a milestone year in their

plan to win their war against humanity, mother earth, God and all creatures of planet earth.

Look at it this way... it isn't likely to happen and things can change, but it's planned, and lots of humans don't want to be free, however some of us are hitting the eject button on the dark timeline by shining light on it.

A Bit More On Monkey-Alien-Machine-Human Hybrid

Theory

Hey, if you want to perceive this part of 'fiction'... by all means... it's a reasonable coping mechanism when you find yourself suddenly waking up into a most extreme nightmare, but if you want to know how far their cyborg program **may have** developed, it is this:

monkey-alien-machine-human hybrids

Okay... now I'm not going to presenting absolute proof of this, but there are stunning clues that their cyborg project has advanced to this level, although the program may not be fully active and may still need next generation technologies.

I get that many may not see obvious proof of this and that's fine... but know that I do see obvious proof of this, and that too, is also fine. Truth is what everyone needs to be ultimately focused on, not opinions... but sometimes a truth appears as an opinion, so there's that right?!!

Remember from the eyes of the controllers, they are our farmers and we are their cattle... and now it's time to upgrade the herd and to automate the farm... git it? Some of us are hoping the fence, and we notice the grass IS much greener and non-poisoned on the other side.

This whole funny farm plan probably comes from the Archon Alliance.

Roger Mallett [Staff Author of Davidlcke.com writes: "Understanding who the Archon Network is puts everything that's happening to the human race and our planet all in perspective.

Archon Network

- "1. Reptilians aka Lizzies (Draco in command)
2. Insectoids (higher executives)
3. Tall Whites aka "doctors" (executives)
4. Regular Grays (workers)
5. Small Grays (abduction-oriented probes / semirobots)"

The Draco race, who rules our planet, are just part of the Archon Network.

The Archons are an ancient group of discarnate spirits, demons, regenerate ETs, some greys, reptilians and serpent beings who feed off negativity and care nothing for humanity and the Earth. Hence, the continuance of war and the destruction of our planet. Their program is to keep you enslaved through your very own mind and to create as much separation, pain, and suffering as possible."²

The Archon Alliance seeded the humans and clone darkhats with the idea to create monkey alien machine human hybrids... and the luciferian bloodlines would be the controller race... the controllers of the new human cyborg hybrids species, by 2030. This is the date by which their war against the natural human/God/mother earth/Creation, would enter a significant phase.

Monkey hybrids??

More important questions to ask... why are they putting monkey DNA in vaccines since the 80's... forty years of a bizarre practice don't you agree? Why are some of the black-eyed babies said to be born of 'vaccinated' parents, demonstrating superhuman monkey abilities, and seem to have monkey attributes? Why are they adding insects into the food supply which happen to be monkey food??!! I feel the black-eyed superbabies hold many answers for this theory!! Oh... haha... how could I have forgotten... Marburg virus is a monkey virus... Todd Callendar says that Marburg virus substance is in the lipid nano-particles which is in the injection, and then the lipid nano-particles is pulsed at 18 GHz to expand and release it's contents... contents which we now now can be stored in one or both storage compartments of a lipid nano-particle. Now if you can easily follow all this, congratulations, because I'm still getting used to all of this! If not, more study notes are coming later.

Alien hybrids??

However if you were a negative alien species that had the potential to inject the entire human species with your own DNA, as a means to 'mark your territory' would you do it?

Does this explain why stories exist of reptilians mating with humans?

Do aliens want to further hybridize the human race, into a something that reflects the hidden rulers themselves?

Machine hybrids?

² <https://davidicke.com/2020/05/01/understanding-archon-network/>

This theory has lots to support it... namely science... via whistleblowers... via patents and even via patent law! Let's keep things simple... remember, the push to turn human into machine has been developing for DECADES... and is supported by hidden hands, public policy, public health etc... it's as if they want to turn us into Frankenstein, but if we point it out, they scatter into the corners like guilty ratsk!!

Search words: mRNA, patent

Be Skeptical But Don't Be In Denial!

If the house is on fire, it's all well and good to acknowledge the fire, and get into action. Sometimes doubt is simply not appropriate right, like if the walls are on fire... why doubt that?

So what I am suggesting here is an extreme scenario of what might be, for the human race may not have decades or years even, to figure things out. People might be used to certain speed of living... however a several massive tornadoes of artificiality lurk in the distance and are heading our way at great speeds to converge at the same time. Even if you don't agree on the monkey alien hybrid theory... surely the plan to merge man with machine exists... TRANSHUMANISM IS DEFINITELY A THING NOW... NO DEBATE, WHATSOEVER... so let's not let a few monkey and alien stories divide us, when we need to come together more than ever, to rise above this most incredible threat against the human species. We know certain human groups have been working with negative ETs on a project... and have been human experimenting... sooo what's it all about?

Computer chips may now be forming inside humanity's blood and soft tissue right now... how will we be able to empower yourself, as the mutated cyborgs arise all around us, if we convince yourself we are not strong enough or smart enough to comprehend what we are dealing with?

Who will be Sarah Conner in this new Terminator world suddenly popping up quicker than the public's ability to handle it?

What are your superhero strengths that you can apply, which will help ignite you from within as a new christed version of yourself, who could then save the world from extinction and enslavement, and also inspires the world into the new golden age?

Yes, you the 'regular' person can ignite from within, "wisdom", "power" and "love"... and some are already doing so, having planted the seeds of love that continue to grow.

Receive the activation of these words.

You can save yourself by becoming a christ, so that you can help others save themselves.


You can self-activate and self-ignite your heart, to create your fifth dimensional self.

You can rise up, not against the machines, but WITH the machines, in balance, and in harmony with the universe.

We can realize that DNA must be kept by God's design and that we cannot 'improve it'.

We have no more choices left but to unite as a species or perish.

We can win, and it HAS to be ourselves as gods, and with God.


MERGING MAN AND MACHINE

Their Plan To Merge Man And Machine Relies Heavily On

A Few Key Innovations :

- Graphene oxide
- Hydrogel
- Lipid nanoparticles
- mRNA technology

1. Graphene Oxide

Graphene oxide is a substance that still has a great air of mystery around it... in the sense especially that the public is kept intentionally in the dark regarding it's intended uses and the effects on the human body.

Graphene is essentially a carbon lattice... think of a very thin sheet of carbon-based material.

At the ends of graphene can various elemental configurations attach... such as oxides, which are only one class of elemental configurations which can attach to the ends of the sheet of graphene... remember... graphene is basically a sheet of carbon... strong and thin, which has certain end attachments.

An oxide is a compound of oxygen and another element, and can be grouped into four types:

- Basic oxides
- Acidic oxides
- Amphoteric oxides
- Neutral oxides

Although graphene oxide has been scientifically proven to be hazardous to the body, nonetheless... it is already said to be in thousands of consumer products... folks, what we may have here is a substance that they wanted inside the human race, at any cost, even at the cost of life. Why? Because in their eyes it is worth it.

Theory: Graphene is literally everywhere! Air, water, soil, processed foods, meat (possible magnetism), numerous consumer products including toiletries, makeup and much much more.

Why do the dark controllers want humanity to have graphene oxide in their bodies?

It actually is likely much worse than this... the theory that makes sense is that they want graphene oxide in all bodies... human or not... they want graphene oxide in the environment and in all living beings!

This symbolically represents a big f-you, to our Creator, by using genetic influencing technologies, to patent a new human species.

The reason why they use graphene oxide, comes down to control.

1. Graphene oxide allows the controllers to map and remotely target, inoculate, re-create, and remote control all living beings... think of the story of Frankenstein but with 500 million monsters and no more natural humans!
2. Graphene oxide can allow the controllers to target certain parts of the body, with chemical payloads that can be packaged in lipid nanoparticles that can be programmed for storage and future release of the payload.

2. Hydrogel

Hydrogel is basically a water-based storage, delivery and installation system for the nano-tech and genetic tech. Hydrogel is used because it can effectively carry and release its ingredients, and is readily accepted by the human body. It's not in itself, harmful, since it is simply a mostly non-toxic carrier, but its danger is that it can carry things that are a danger to the body, and the body doesn't register any major alarm signals.

Hydrogel is the carrier liquid that stores/installs/maintains/upgrades:

- **Graphene oxide:** In the hydrogel acts as: dispersing agent, 3D mapping,
- **Lipid nano-particles** which carry **mRNA technology**.
- **Anything** that facilitates installation and maintenance of the operating system being installed, and constantly being upgraded.

At certain frequencies, the lipid nano-particles also carried in the hydrogel can be pulsed (3 times for 1-minute duration) with a specific frequency that will cause it to release its payload. The payload can be gene editing technology but is not limited to that.

3. Lipid Nanoparticles


Lipid Nanoparticles are basically the nano-storage and delivery system of the gene editing tech, but it can also deliver other things like drugs.

What are lipid nano-particles?

Wikipedia says: "A Nano-particles or ultra-fine particle is usually defined as a particle of matter that is between 1 and 100 nanometres (nm) in diameter. The term is sometimes used for larger particles, up to 500 nm,[citation needed] or fibers and tubes that are less than 100 nm in only two directions."³

And also, "Lipid nanoparticles (LNPs) are nanoparticles composed of lipids. They are a novel pharmaceutical drug delivery system (and part of nanoparticle drug delivery), and a novel pharmaceutical formulation ...Liposomes are ("hollow") lipid nanoparticles which have a phospholipid bi-layer as coat, because the bulk of the interior of the particle is composed of aqueous substance. In various popular uses, the optional payload is e.g. DNA vaccines, Gene therapy, vitamins, antibiotics, cosmetics and many others."⁴

Liposome for Drug Delivery


³ https://en.wikipedia.org/wiki/Solid_lipid_nanoparticle

⁴ <https://en.wikipedia.org/wiki/Nanoparticle>

4. mRNA Technology:

What is mRNA technology? It is technology that edits our genes using RNA.

Although it's not clear where this technology is being used, and if it is being used in which products, we can be sure that patents for it do exist, so it probably does exist, but is this technology somehow affecting us against our will, consent or knowledge? As we can see, plans are to put this technology in the food, and future jabs! Why the mad rush? The public probably needs to ask that question lots these days.

Edible Vaccines Are Real Now!! Tom Renz Confirms mRNA Vaccine Ingredient In Food Alters Your DNA... Just Like GMO Foods!!

<https://www.ournewearthnews.com/tom-renz-confirms-mrna-vaccine-ingredient-in-food-alters-your-dna-just-like-gmo-foods/>

In simple terms, mRNA is carried in a substance which contains RNA gene-editing code, which alters the DNA which will cause a **new protein to be made, which is measured as a 'spike protein' in a blood sample... and this protein may be registered by our bodies as a 'foreign substance', which then invokes an immune response, and that immune response can be suppressed.**

Evidence of a 'spike protein' is evidence of a gene-edited human.

mRNA technology is patented technology. There is a highly interesting and sensitive debate around this technology for a few reasons:

Humans genes edited by patented technology are no longer Homo Sapien, and this alone has massive legal, social and health-related issues.

This technology like the others is highly experimental, and no none really knows all the pros and cons of it.

By using technology that alters our genes, we are basically altering the genes of those in the next generations to come too!

The overall harm of these experimental health technologies may outweigh any actual benefit.

Furthermore... who actually benefits from using these experimental technologies... is certainly is NOT We The People, and do they want to turn We The People into a new Frankenstein species because it evidence of such an incredible theory is stacking up... the pile of evidence is getting high, dear ones.

What Scientists Recently Discovered About The Jabs (On The Stew Peters Show)

All the injection brands had the following in various degrees of doses and in various proportions. There were 42 (as of January 2023) different doses and proportional variations in the injections. We found the following ingredients in all the injections:

1. Lipid Nano-particles
2. Hydrogel
3. High doses of heavy metals such as silica, tungsten, chromium, aluminum etc.
4. Reduced graphene oxide
5. Dr-ionized water
6. Sodium Chloride (salt)
7. Sucrose (sugar)
8. And other toxic adjuncts like Aluminum hydroxide

Notice no mRNA was found... does that mean it is not there? Maybe. Maybe not. It is a source of debate.

It Is Easy To See Why Graphene Oxide Can Easily Damage The Body

1. Razor-thin:

Graphene oxide easily damages the body, because it is extremely thin... think of 'razor-sharp' at the molecular level. This could be a major reason why athletes and others, will suddenly collapse and die... imagine millions of tiny razor blades moving through the arteries and veins... at high pressure... and you can imagine that damage to the artery and vein walls is inevitable... but what about damage to the blood's contents as well... we cannot out rule that. Soooo imagine if the blood's contents are being slashed!! Oh dear, but it is time to consider these things... with people dropping dead n'all.

2. Unnatural: In a general sense, graphene is a substance that is not found in nature or least the levels of nature where humanity reside, and our bodies may have compromised natural defenses for it. So once graphene oxide gets inside the body our bodies don't know how to manage it, or at least, it is more challenging to do so.

3. Oxidation: This could be happening in a few ways... graphene oxide 'takes up' oxygen from the blood/body... it does damage with its razor-blade sides, which damage the body, which then the body has to devote significant resources to deal with it. So if an athlete is needing lots of oxygen but not getting it... graphene oxide could be a factor.

Is Graphene Oxide Hard To Remove From The Body?

Well, some people believe so, not necessarily, however you have to know what to do or maybe you do not know what you are doing, but you have embraced a natural balanced lifestyle and clean blood, so there is not a buildup of nanotech in the body.

Just because it might not be hard to remove, that doesn't mean it is not challenging to move out of the body... it really depend on everything you are already doing, and the condition of your body at this time.

One factor would be of course, how well is one's body able to handle detox? Are the organs, blood vessels clogged, sluggish, neglected, ignored, shunned? Yup, it's true, some people shun their organs, it can happen. Have you loved your spleen lately? Do you know what a spleen does? So you can see there would be challenges to do an effective detox, if we are ignoring or shunning our organs.

Another factor is, if a person is regularly exposed to nano-tech, and if it's coming from unsuspected sources, then people may not even realize that they need to be concerned, and are receiving a constant 'dose' of a mysterious substance of which they know not... a mysterious substance that may be turning them into cyborgs!

Even more so...if someone goes for a blood test... the lab may not necessarily be testing for graphene oxide! **It's simply a new technology by which society itself lacks the knowledge, education and resources to deal with, at least at the time of this writing. Perhaps this can change, we'll see, and I hope so.**

Also...

Are foods being honestly tested for graphene oxide contamination? Not likely right?

What are the short-term and long-term effects of graphene oxide, and is the public being adequately educated?

Why EXACTLY is this even happening??
More shockingly,

Do, or can the effects last for several generations?

Is there really any sensible reason for any human who wants to remain as natural as possible, take this substance into their body?

This substance appears to be a fundamental technology to create cyborgs!

Okay... sounds important does it not?

Does this inspire the health warrior within you, who doesn't want to become a cyborg.

Imagine...

Graphene oxide is a fundamental material for creating cyborgs, cyborgs capable of transmitting and receive data... and there is a mad rush to see that graphene is everywhere and inside of us!!

First There Was Superman... Then Batman... But What About The Superhero Within??

Dear world~

Remember, "Superman"... well, "Superman" was a captivating story for the world, but the world of Superman was no longer relevant to the future earth... and so "Batman" was born... a hero of a dark world, who made some progress, but ultimately had limited power. The world now waits for the next level of human heroism.

The world needs another hero... but what are the qualities of that hero, or heroes of the golden age?

1. **Wise:** These heroes are ever-engaging in their quest for more wisdom emitting from within them. They see that the world is cause and effect, is really about spiritual and physical... the spiritual is the cause and the physical is the effect. They realize the world cannot 'fix their problems' without a spiritual approach, and they help others to comprehend the same and other basic concepts on how the universe operates.
2. **Power:** These heroes are ever-engaging in their quest for more power emitting from within them. They see universe as a great playground by which to ever-hone their own inner power. They seek to not control others. They seek to have powerful creationary experiences and to teach others how to do the same... by of course, becoming powerful co-creators with our Creator.

3. Love: These heroes are ever-engaged in their quest for more love emitting from within them. They see how a lack of love, will generate problems, pain and suffering, and they see how more love can be a healing elixir for anything that ails anyone. With love, comes God-like creationary presence.

Now imagine wisdom, power and love... IN STILLNESS AND IN ACTION.

The heroes of the new golden age have, or will soon have, incredible moments of stillness... why can I say that with certainty?

Answer: Because the spiritual is the cause and the physical is the effect.

In meditation, Creator can speak to us and we can listen.

In action, Creator can guide us and we perceive His messages in His many ways He communicates.

Along with developing an incredible meditative inner world for their own spiritual development, they are desiring to share their higher spiritual consciousness, with others.

One more critical 'superhero' quality...

The superheroes of the golden age, have developed an ever-deepening soul presence... and this soul presence connects to Creator, and to all living creatures, and even the non-living.

Summary:

The superheroes of the golden age, are those strong in wisdom, inner power and love. They resonate with these qualities in stillness and in action, and in soul presence, they are conscious co-creators with Creator and all of creation.

Humanity will eventually learn to resonate with their example... because these ones will be becoming superheroes before all eyes.

Through their example, teachings and visions... humanity is learning how to become a new human... a human that can choose to live for a very long time, in the best expression of self, possible, as Homo Christos.

If you want to 'help save humanity'... then seek out the new Homo Christos superheroes and support their new forms of leadership. It's basically do or die, for you, to do so... unless you want to CONTINUE to be stuck in a crowd, where the crowd is following the leader that steering everybody towards imminent death, while laughing. Eh, not everyone's cup of tea, and some of us are hitting the eject button, by recreating ourselves into something that quite frankly doesn't fit into anyone's box, nor can a 3D human even conceive of

what a 5D reality or human even is. How does it feel to mutate double-stranded 3D DNA into multi-stranded crystalline 5D DNA ? Who is interested in finding out... not in a casual 'yes' but in a critical 'yes' as if the house is on fire, which it is.

A Few Concepts From A Ricardo Delgado - La Quinta

Columna Talk...

(These are study notes on Ricardo Delgado's talk, not everything is word-for-word, nor can it be, for Ricardo speaks Spanish. However the English translations on his videos appear to be very well done.)

Graphene is a 'wonderful' material, as they say for everything, but not to put inside the human body.

It's toxicity depends on that source of radiation because it has the capacity to be radio modifiable.

At the microscopic level graphene can be:

1. In random looking clumps with rolled up edges.
2. In sheets
3. Rolled up... this form may be what the Morgellon's worms actually are. Superconductor tubes.
4. Translucent or transparent
5. Different colours and opacity
6. Has optical properties

Futhermore...

Graphene can cause specific changes in neutrophil lipid membranes which are white blood cells.

Graphene causes oxidation... which is inflammation.

Graphene can cause mitochondrial damage.

Graphene can alter genetic material... DNA.

When graphene touches the blood, it will then have access to all bodily systems.

Although graphene goes throughout the body, it has an affinity for:

- Nervous system
- Heart
- Brain
- Kidneys
- Liver
- Lungs

Graphene oxide is seen to be eliminated from the body around 90 days but is seen to linger past 180 days in liver and spleen samples. 90 days happens to be the same period the public is told to receive their 'booster' shots. Incidentally, the public is no longer wanting to receive those booster shots... so we can expect other attempts by the controllers to get their cyborg ingredients into all living creatures.

Graphene oxide can get into the body via:

1. Lungs
2. Injections (It was common for people to develop pneumonia two weeks after their injections.)
3. Intranasal means like test swabs. This is a direct method to the neurons and the brain.

Graphene oxide crosses the blood brain barrier... the thin membrane that protects our brain from contamination.

Graphene oxide is a super durable substance which is why the body chooses to eliminate it, rather than to try to break it down.

The higher the dose of graphene oxide, the higher the infertility.

Graphene within the biology is always going to do harm.

Graphene is a catalyst because it is a magnifier.

Graphene can alter the micro-flow of the blood, reduce levels of red blood cells and thus, hemoglobin. Dyspnea (shortness of breath), and respiratory distress appears because of low hemoglobin and thus, low oxygen. This is why we see people suffocating. This amplifies the dysfunction of the immune system that is constantly at work including immunosuppression, meaning autoimmunity and hyper inflammation.

On graphene and 5G

Graphene absorbs all kinds of gigahertz and converts it into terahertz.

On graphene and 5G frequency 26 GHz

When you turn on the 26 GHz, we are seeing that there are graphene transistors at 26GHz. The 5G companies are going to take 26 GHz the band that activates graphene, to the greatest degree. When this occurs it could be very lethal.

The inoculated people, a large part of them, 80-90% emit MAC addresses. They also have irradiation and emit energy outwards, which can be felt by people who are not inoculated, and can cause, in addition, a feeling of discomfort.

Graphene is magnetic so we can read and write information on it like a hard drive. What if the hard drive is the neurons? That's where all this goes!

Graphene has already been demonstrated to be able to map the human brain, to tell if someone is aggressive... when they are depressed, when they are sad. Very easy, not as difficult as it seems.

Humanity has three major dangers:

- A.I.
- The smart city grid system
- Graphene

Graphene can be used as a censor

Graphene-based sensors are used for monitoring human health... primarily where there are electrical organs... heart sensors... head sensors.

They created with graphene, a neurological interface.

Graphene has become a new obsession and can make A.I. controllable humans

In ink, water, injectables, everywhere... masks and PCR tests all carry this material.

Graphene can be used as part of a drug delivery system.

Ultra-violet light degrades graphene, breaks it down to nano-size and then it can cross the blood-brain barrier, and impregnate the neurons, which can then be stimulated at the will of A.I., which is the 5G software that is controlled by someone.

When we say we don't really find words to be able to inform the population of what is happening, based on the investigation of La Quinta Columna, we fell short. We really don't have the words in rich Spanish to tell people the entire species is in danger.

Our human species, at least the current one, is in danger, because they want on one hand, to exterminate a large part of it, we already know how, and also convert the rest that hardly supports this technology into something else, into something else. Anything but human, emotionless, of course without free will, free from the ability to think for himself, to the point that he doesn't really know if the thought is his own, or internal to an artificial intelligence. Indeed there is technology to do that.

More clues on graphene's magnetism:

Graphene is not magnetic unless it is in contact with a living thing... soooo important, graphene is not magnetic and neither is the human body to a significant degree, but together, they generate magnetism.

People who are injected with vaccine demonstrate magnetism, and can be verified by EMR measuring device, to have a significant electromagnetic field.

Richard Delgado of La Quinta Columna (Spain) and other researchers in these new controversial fields are surely a huge gift to humanity, for their revelations and wisdom, power and love, help propel humanity a higher awareness during this new reality we find ourselves seemingly suddenly thrust into.

Creating Hackable Cyborg Hybrids With Bioweapons

In order to create a hackable cyborg hybrid... they had to convince everyone that their flu and cold symptoms were from a boogiemer virus, when in reality it is acute radiation sickness, mixed in with graphene sickness, and anything else being sprayed from the chemtrails and other means. There actually could be technology being used against us, which we do not know exists, or comprehend its use.

Since there may be plans for at least 500 new 'vaccines'... which are not really vaccines according to Karen Kingston, but rather, are "bioweapons".

It is important to note that bioweapons just NOT are things that can kill you, but they can also be things that turn you into a cyborg against your will or knowledge. Does that make sense? A weapon against natural biology. A weapon against nature.

More Effects Of Graphene Oxide (Richard Delgado)

(The following are some notes and quotes taken from a Ricardo Delgado / La Quinta Columna video.)

Graphene oxide is a superconductor, and thus, inside the body, follows the line of the central nervous system, that is, the spinal chord and the brain, where it provokes neurodegeneration, but also cancer and mutagenic chromosome alterations.

Where ever electrical activity is the highest, that's where graphene oxide will go. When people play sports or are physically active, there is more cardiac activity and more electrical impulses, and so that's where graphene oxide will go... to eventually inflame the heart. The consequences are myocarditis, pericarditis, arrhythmia, and sudden death, and that's exactly what we are seeing.

Graphene oxide also easily crosses the blood brain barrier and it goes directly into neurons.... essentially resulting in the **neurostimulation of a significant percentage of the global population**, a critical factor in 'transhumanism'.

Thus, it can be suggested that **graphene oxide contamination of the human body may result in a loss or alteration of human through, feelings, and/or emotions... and can create the situation where these can be artificially implanted via artificial intelligence.**

"You will own nothing and be happy"... and graphene oxide makes this possible! **Essentially graphene oxide, is dark nanotechnology, which makes it possible to remotely control the human population, using a network of millions of antennas established in all parts of the world.**

The whole plandemic, was **critical in getting graphene oxide inside a percentage of the human population.**

Graphene oxide with its radio-modulable ability, also generates **oxidative stress on the body, as it is an artificial ingredient, which can cause a collapse of the immune system, and promotes what is called a cytokine storm.**

The body can get rid of graphene oxide via the lungs, and as it migrates to the lungs, it can cause bilateral pneumonia... .. that graphene oxide poisoning symptoms can easily be mistaken for something theoretically called 'covid-19'!

So we can now see if graphene oxide can cause or be a significant factor with:

- Cytokine storm
- Neurostimulation
- Bilateral pneumonia
- Contributing factor in "long covid" aka 5G radiation sickness.

Real Covid-19, is a toxin... a radiomodulable poisoning in conjunction with pockets of electromagnetic radiation and when someone is subjected to long-term exposure to electromagnetic radiation, when graphene oxide is in their body, this is called 'long covid'... keep in mind something called 'long covid' was never heard of before... before the 5G towers went up!!

Celeste Solum Provides Even More Answers and Clues...

What is the endgame of using graphene hydrogel on the human population?

The endgame is to create a post-human world, and even a post-nature world, where humans and nature are re-designed to conform to the desires of the controllers. Basically the purpose is to make your body a vessel for 'soft robotics'.

What is a digital twin?

It is a digital representation of life, people, places... essentially creating a digital earthly domain. This is basically a weaponizing of all biological life and our planet.

What is graphene?

Graphene is considered to be a 'wonder material'... it was experimented and developed by research facilities such as DARPA who originally wanted a computer chip in everybody's head, but didn't want to operate on everyone on the planet, and so graphene was seen as a logical next option.

(A bit more on hydrogel... which also appears to be a key substance in transhumanism).

What is hydrogel and what does it do?

- Hydrogel is a cross-linked 3D molecular network.
- The hydrogel network is established via covalent bonds, or non-covalent interactions.
- It is hydrophobic and self-assembles based on hydrophobic interactions.
- It has electrostatic interactions.
- It is 200x stronger than steel!
- It has shape-memory and is capable of shape-shifting.

What are some basic uses of hydrogel?

- Tissue engineering
- Biomedicine
- Biosensors
- Environmental engineering

Hydrogel can respond to:

- Temperature
- Light
- Pressure
- Magnetic field

Hydrogel has appealing properties for the elite including:

- Self-healing
- Highly-programmable

Hydrogel can physiologically mimic the environment or host body for:

- Cell tissue metabolism
- Drug delivery
- Cell culture
- Cell transplantation
- Tissue regeneration
- Wound healing

What are some of the purposes of graphene hydrogel?

To alter/mimic/transform any or all of your body with the goal of creating a controllable 'soft robotic' human.... think human 2.0... think zombie apocalypse (There are actually several ways to create zombies, and this is just one)!

Think of it this way, with graphene hydrogel dispersed throughout the body, this creates the ability to three-dimensionally map all the processes of the body... think, capture/record/evaluate, and then all this data is fed into their A.I. system.

They have the ability to starve the existing neural network of meaningful communication, and then reprogram the neural network to achieve desired outcomes.

Now imagine the entire planet and all living creatures, infused with graphene hydrogel, this would allow the capture/record/evaluation of everything on the planet, with all the data fed into their A.I. system which could be seen as a counterfeit 'Book of Life'... obviously this would replace existing GPS systems.

Such a system can obviously be used as a weapon against all that is good and natural, as it would allow the potential to specifically target anything for control, alteration or even, termination.

Futuristic development coming soon as early as 2025!

Now imagine that everything can be mapped... and so they would then develop contact lenses, cameras and other sensors that can 'see' this graphene hydrogel world in real time. This obviously could result in the manipulation of anything that seeks to be 'natural'... and thus, they could literally sort humanity into desirables and undesirables... while at the same time, using real-time weaponry to target the undesirables, and using influential technology to en-train the desirables via implanting of thoughts, emotions, feelings etc. Think, "you will own nothing and BE HAPPY"... You will be happy because they will basically force people into being happy, and anything but a programmed 'happy' state would easily be captured/recorded/evaluated... followed by whatever they needed to do, in order to ensure that you are 'happy'... think, 'Stepford Wives'... except in this case, it's not just a neighbourhood of 'happy wives' it's the entire planet!

All of this would require a swift move from 5G to 6G (quantum computing).


Graphene oxide can be introduced by other routes of administration including masks, hand sanitizer, PCR and Antigen test swabs (usually made in China).

Graphene oxide is doing much damage to people's bodies right now as quickly depletes antioxidant reserves and triggers, within hours:

Inflammatory syndrome
Immune system collapse
Altered oxidative stress
Cytokine storm
Bilateral pneumonia
Everything you know as severe Covid-19

Actually much more... and speaking of 'much'... isn't it a bit much to realize that graphene oxide is considered to be not good for human health... but it's still supposedly the super ingredient of the future. How can the super ingredient of the future be toxic to our human bodies and be an ingredient for the next generation cyborg hybrids??

IF you already have graphene oxide in your head, which is normal because the magnetism from the vaccine moves from the arm throughout the body, with an affinity for the nervous system, including the brain and the heart... why now?


Detox Inspirations

A. Detox From Graphene Oxide

We have already said it: anti-oxidants, anti-inflammatories, and anticoagulants. That's the only thing that works. -Ricardo Delgado

EDTA -Dr. Ana Mihaclea

How To Remove Magnetic Graphene Oxide From Your Body After Taking The Vaccine - La Quinta Columna

Some points on a video entitled "*How to remove magnetic graphene oxide from the body after taking the vaccine*⁵", from La Quinta Columna... a leading Spanish-based effort from Ricardo Delgado. The video summarizes... Ricardo Delgado... part of La Quinta Columna, has successfully tested an inexpensive way to remove magnetic graphene nano-particles from the human body after they were injected via a covid jab (aka vaccine).

If you know someone who has had a jab of concern, which may contain graphene oxide nanoparticles, or whose body now sticks to magnets, then they need to see this video so that they can get rid of the magnetic nano-particles. It must be known that they can and probably are varying the dosages of the mysterious substance, unbeknown to outsiders... it is, after all only but one component in their secret permanent slavery "experiment", when it's obviously much more than that.

We know that every antioxidant especially the master antioxidant Glutathione, degrades graphene oxide.

Glutathione can reduce it's toxicity to zero, and we have demonstrated that. We have proven this empirically through people who presented their own, or acquired magnetism, after the 'invasion' of graphene oxide via inoculation, through the vaccine, or other routes of administration.

With all the antioxidants that degrade graphene oxide, the recovery of the balance is in favour of our Glutathione reserves.

Richard Delgado then before showing us what he uses at home (to deal with graphene oxide) says they are food supplements without any medical contraindications as long as you take the doses that appear on the package insert. You don't need a prescription for any of them but suggests to consult with doctor or pharmacist for intrinsic individual variables.

⁵ <https://www.bitcute.com/video/XUh42af1SYM5/>

1. NAC 750 mg. Common format is 600 mg. N-acetylcysteine causes the body to secrete endogenously, Glutathione. "For me, it's the most effective antioxidant". One capsule in the morning as a preventative treatment. (Take everything on empty stomach, after gastric emptying or fasting, for best absorption). N-acetylcysteine is a must. Delgado prefers NAC over Glutathione because it makes the body secrete Glutathione just like if you were doing intensive sports, and it's much safer too because the body will use 100% of the Glutathione it produces.
2. Glutathione: If you do not want to consume N-acetylcysteine, we have Glutathione to directly consume. Delgado says from what he read the body only assimilates 25-30% depending on the individual and their gastric conditions. Therefore the dosage needs to be higher than NAC to obtain the same effects. Out of all the antioxidants, Glutathione is best in terms of its antioxidant and degradation capacity.
3. Zinc: 50 mg. Delgado says with zinc and NAC he has personally helped people with magnetism after inoculation. They had two doses of Pfizer and after two weeks they no longer express it.

Other antioxidants would be helpful too:

4. Astaxanthin: 5mg (commercial dosage). This is a bit more expensive. People who take this note that it improves their eyesight. Delgado says, Astaxanthin can be taken with the other two antioxidants already mentioned, which are essential or indispensable. (Astaxanthin is what gives the orange colour to crustaceans and shellfish, foods we were told not to consume once vaccinated). Astaxanthin is also usually extracted from algae.
3. Quercetin: There is a study of Quercetin on La Quinta Columna website. La Quinta Columna study showed 'good results' with Covid=19 injected, as it raises the levels of Glutathione and antioxidants, in general.
5. Vitamin D3: One capsule, or if you prefer, take half-an-hour of sun in the morning.
6. Milk Thistle: This one is the greatest liver detoxifier and stomach protectant.
7. Melatonin: Taken at night. Dosages available 1-19 mg. Radioactive protectant. It will also help to reconcile sleep cycles. Melatonin is a hormone. Melatonin supplements prevent the body from naturally secreting melatonin and that's why they cause alteration of the sleep cycles.

With all of these you ensure that you have a very high level of antioxidants, depending on other variables like age, exercise, obesity, lifestyle, and youth. Youth usually have higher levels of Glutathione.

Vaccinated people tend to feel fatigue due to oxidative stress caused by the toxicant and the depletion of the body's reserves of Glutathione and other antioxidants.

Body's antioxidant reserve balance can return to normal within a few days. People demonstrate they lose their magnetism.

B. Detox from Hydrogel... notes on suggestions from Dr.

Ana Mihaclea:

Hydrogel is a carbon-based polymer that can self-assemble, and can mimic any cells in the body.

Hydrogel can be augmented with different metals to have different properties.

Hydrogel can react under electrical and/or magnetic fields, and can be programmed to develop protein-hydrogel microchips that can be senders and receivers.

Hydrogel creates technological devices in the body.

Hydrogel in our bodies can be altered and made to do things that are not natural.

Hydrogel can modify our bodies without our conscious control.

Lots of information on hydrogel is being suppressed.

Hydrogel can grow from nanometre to centimetre size in minutes, if you apply electro-magnetic frequency field (hello cell phone users, and WiFi router owners)

EDTA

Dr. Ana Mihalea says EDTA was clearly shown on a patent to be an antidote to hydrogel. Hydrogel is extremely durable even under extremely high temperatures, but EDTA can remove some of the cross-linking, and remove some of the metals associated with hydrogel's mechanical and electrical properties. Keep in mind hydrogel's programming is based on what metals are attached to it. EDTA also has some properties against graphene or the carbon nano-tubes, themselves.

So Dr. Ana recommends EDTA because it 'addresses':

- Hydrogel
- Heavy metals
- Graphene or carbon nano-tubes

C. Detox From Lipid Nano-particles

Okay... so to detox from lipid nano-particles we have to consider that we are detoxing from:

- The lipid nano-particles
- Two payloads which are both unknown, and can change at any point... just like you can change what is in your backpack at any point.

The same Wiki article says the nano-particles can be disrupted with emulsifiers. "All classes of emulsifiers (with respect to charge and molecular weight) have been used to stabilize the lipid dispersion. It has been found that the combination of emulsifiers might prevent particle agglomeration more efficiently."

1. Nano-particles detox strategy... we are given a clue that a combination of emulsifiers can prevent the nano-particles from functioning properly.

- A few common emulsifying agents are: soap and shampoo.
- A few emulsifiers in the food industry are: Several processed and packaged foods contain emulsifiers. Some of the most common emulsifiers in food products include soy lecithin, carrageenan, mono- and diglycerides, carboxymethylcellulose, and polysorbate. Emulsifiers in skin care products include sodium laurel sulfate (SLS), benzalkonium chloride, cetearyl alcohol, stearic acid, glyceryl stearate, and cetearth-20.⁶

So while it can't be said or sure, which combination would be most effect, this could be that one case, where it is actually good for a person to intake a few chemical emulsifiers in combination of using soap or shampoo. Perhaps the stronger the soap the better the effect? Perhaps ongoing research and experimentation will yield the most effect way to detox from lipid-nanoparticles. Also while we are tossing out a few theories with this one, it is worth mentioning that 'dilution is the solution to pollution' phrase a science friend talk me years ago, which I have never forgotten... can an increased intake of fatty substances, dilute the concentration of nano-particles in the body? Perhaps... however care would need to be taken as to not overload the body.

2. Payload detox strategy - We cannot really say much on how to detox from a payload, because we don't know what they payload could be, and quite frankly, the payload could change over time, but if we follow the 'dilution is the solution to pollution' thinking... and the payload is an unnatural substance... then it is reason to infer that clay and activated charcoal would be useful allies, to detox from this or any unnatural substance.

⁶ <https://www.webmd.com/diet/what-are-emulsifiers>

D. Detox from mRNA Technology

In terms of detoxing from mRNA technology... there is a general idea, that it is not possible to do this.

Case closed?

No.


Two concepts.

1. **Gold:** Hatonn who is a Pleiadian Commander and one of the co-authors of the Phoenix Journals has this to say about gold... note the language that suggests gold restores DNA to 'perfection'.

Hatonn: I would ask you to question the VALUE of such as "gold" metal. It is not the most precious of metals in rare existence—so there must be historic evidence of its VALUE? Indeed, it is the very essence of the AUra OR "The Light of Life" perfection of frequency in DNA structuring. This is a foundation, if you will, of the perfection of function of the "machine", which in turn allows the ability of the ESSENCE OF LIFE within the machine to become perfection. Would such an intake change the minds of the adversarial parties if offered? NO, mind-soul and physical-mind consciousness in a physical plane are DIFFERENT.

<http://www.fourwinds10.com/journals/UnPublished/J112.pdf>

Dr. David Nixon demonstrates that colloidal gold can dissolve the nanotechnology in his petri dish within two hours.⁷


⁷ NANOTECH DISAPPEARS FROM INJECTED & UNINJECTED WITH COLLOIDAL GOLD - THE CURE – DR: DAVID NIXON <https://www.bitchute.com/video/l3ZuU3FOB2N3/>

Image on the left is nanotech, and the image on the right is same sample with a drop of colloidal gold.

Now normally people see gold as jewelry or as a nice looking object of value, but what if that is just like wearing a fountain of youth elixir around your neck but never drinking it?

What if the restoration of humanity DNA involves harmonizing with gold and God?

2. **God.** It is not a minor issue here, folks... it is the biggest issue. We can look our connection with God to help us repair our DNA, and also to help it remain compatible with the higher gamma radiation frequencies beaming earth, and spraying everything on and within earth, clean of dense frequencies.

OMG Huge News For The World!! Live Blood Results After 20-Minute Gong Meditation, Are Astounding!! This Could Change World Public Health As We Know It!!


The idea that sound can improve the health of the blood, is supported by a live blood analysis, of before and after a 20 minute gong sound bath. As you can see, there is unnatural clumping or stringing of the red blood cells... and after the sound bath, the red blood cells are unclumped and freely flowing.

Why this is important, is because humanity is basically in a blood emergency... our blood is being inserted with technology... so anything that can help restore blood to a natural state... yes please!!

Before picture:


After picture:


How about a gong bath right about now? Video search: "gong bath meditation"

My Magical Baking Soda/Clay/Hydrogen Peroxide Health Treatment That Is Cheap, Safe, Easy And Effective!!

Here's what I do for major health boost: OFTEN IN THE SHOWER, I cover my body in:

1. 1/8 cup of each clay, Himalayan salt and baking soda dissolved in enough water to make a paste and I cover my body in this... then I take a small hand-scoop of...
2. 3% hydrogen peroxide and cover my torso... then I take a healthy squirt of...
3. Brown iodine and rub into the oxygenated part.... the oxygen will turn the iodine clear, and the clay and Himalayan salt will buffer the iodine... baking soda will buffer everything too, so this is super-safe, and doesn't shock my body...

Depending on the clay used, there is usually a decent silica content, which is usually desirable.... who doesn't need more silica these days?? Silica is a key element for creating a fifth dimensional-based light-body, or simply, body.

For best mineral absorption... some enzymes would be nice... so that's something living... like a lemonade. Drink or consume something that is living.

Ideally, I take a break from this every few weeks, for a week or so.

A bonus would be to include a weak solution of Boric acid, to get a buffered dose of Boron into the body.

(Search "Boron Walter Last", to see that part of humanity's path of healing involves restoring all mineral levels. It has been said that humanity has about 1/10th the nutrition of our ancestors... Boron has slowly been removed from the food supply because without it, humans become weaker with lowered testosterone.)

Leave 5-10 minutes on the body. Rinse.

There is flexibility with this paste, for example I could eliminate the iodine if I don't want any... or repeat the entire thing for a second treatment, and include a layer of oil of my choosing... I like coconut oil for this because it's not as greasy and will allow me to get dressed sooner.

I imagine the hundreds of health ailments this simple magical treatment can assist with!!

What am I getting with this?

Essentially this is a very effective way to help balance and naturalize my body.

My body is becoming naturalized.

Throw in a cold show and also reset the body that way.

Reset the energy of your body often... reset it to God.

Reset your body to operate in harmony.

At the same time, we can take down the prison that seeks to control us, and to wipe us off the map should we disobey with totalitarian control.

It starts with an inner detox... how can you be free while a control grid is set up inside the body?

Instead... devote yourself to naturalize yourself... yield the benefits to be shared with All.

Essential Realizations

Essentially if a person has been eating modern foods... as a blanket general statement which would have many exceptions... people are often deficient in these negatively-charged elements:

BORON

OXYGEN

SILICA

SULFUR

IODINE

There is an OVERABUNDANCE OF PHOSPHOROUS in the food supply. Phosphorous is added in extreme excess to some processed foods...for an over abundance of negatively-charged PHOSPHORUS, added in common fertilizers, for example, but also added as a preservative.


Without these negatively-charged 'carriers' the positively-charged elements cannot 'do their job'. For example, if you don't have enough 'carriers' in your diet and are overeating foods that also lack key negatively-charged elements,, it's easy to see that the body is going to get plugged up. Overall we can say these carriers help prevent the body from being plugged up, in one way or another from plugged up organs right down even, to somehow clean out nanomaterials... they are the cleaners... the carriers... the essentials of the body's maintenance team.

This helps us have the realization, that best health possible, is about managing our body's plumbing so that the drains don't get plugged up, because we have the realization now that we can increase these carriers in our diet and body, to help us do the cleaning necessary... to carry stuff in and out of the body.

Sooo if you are say, eating a highly acidic diet... for years or even, decades... then you are lacking in the negatively-charged carriers...meaning your body can no longer effectively carry things in and out of it!! Then things obviously get plugged up on top of it right??

The idea is not to achieve the perfect body, it is to manage our body's chemistry, so that our body can function most optimally. Oh, don't get me wrong... your frequency will likely rise as a result, and if that happens, so many aspects of life improve, even mental and emotional balance and clarity.

Essentially, consider that an acidic diet for a plugged up acidic body that is chronically dehydrated and all the organs are compromised and sluggish is how the nanomaterial will get stuck inside the body, and there are things we can do go get it out, but it has to do with becoming a natural balanced human.


Homo Borg Genesis

No One Knows Who Is Human And Who Isn't?!!

Hello dear hearts...

Greetings with a bit of an update.

First of all, all is well over here and getting better all the time.

But you know what?

That's all good and all, but O.N.E. News exists to ensure that a remnant of humanity makes it through.

As I'm sure you hopefully know as a regular reader... it's very likely that many are succumbing to the transhuman agenda... which means... they are becoming a new species.

Sooo if you want to know what the final battle actually is?

It's for our DNA and our connection to God!!

This is where O.N.E. News needs more help than ever before... don't get it incorrect... all help is always enough... however, don't we as a species, want to really try???

Are we going to be sooo busy in our personal life, that we rarely if ever, give close attention to the extinction all around us.

Truth is, no one really knows who is human anymore.

There. I said it.

I don't even know if I'm human, still, at times.

But nah... I actually connect to God... so cyborgs don't do that.

So if you want to know if you have become Homo Borg Genesis... first question... most important question...

DO YOU CONNECT TO GOD??

Anyways... it's good to be back after some respite and I hope to share more shortly.

I leave you with the notion to not be in fear, but that there are MANY reasons to be ALERT, HELPFUL, READY FOR CHANGE, OPEN TO NEW ENERGY, AND EAGER TO MOVE ON TO HIGHER FREQUENCIES!!

Sooo a more complete question becomes:

Who is still human?

Who has become Homo Borg Genesis?

Who is becoming Homo Christos?

Who are the black eyes children?? (Theory: Monkey hybrids)

Who are clones?

Who are ETs masquerading as humans?

Who is Christ and the Spiritual Hierarchy??

This epic play is coming to a close...

Blessings, Indian

Homo Sapien Extinction Timeline 2023-2030... Who Is Dying, From A Spiritual Perspective!!

Folks, we can speculate yes, but some of us are just more intuitive than others, more educated in the ways of the light and dark, and are pretty much AT THE FRONTLINES in the war of truth.

Now in order to have any chance at survival and I know this is a hard lesson for many, but people need to CHANGE.

Yes, you reading these words... and here are a few KEY issues... no these are not wishful issues, these are KEY issues for SURVIVAL... people NEED to realize survival is MUCH MORE than having provisions... it is much more than the PHYSICAL... much more than being clever, and much more than hiding out somewhere.

KEY SPIRITUAL ISSUES TO CONSIDER FOR ONE'S SURVIVAL

1. **If you are overly too physical or too spiritual:** So right off the bat... if you are too spiritual or too 'physical'...such as being overly immersed in the physical world, this is a detriment to your survival.
2. **Homo Sapien is a 3D expression of Hu-man (Higher Universal Man), and is the lowest expression of such.**

Higher Universal Man (Human)

3D, 4D version: Homo Sapien

5D version: Homo Christos

3. CHRIST is key to the ascension of humanity

Sooo following the logic...

How can a Homo Sapien morph into Homo Christos, without christ activation, and EMBODYING the values of CHRIST into the PHYSICAL??

This is how we can easily see who is NOT READY for ASCENSION, and these are the same ones who will DIE trying... and "trying" is not really achieving anyways right?

4. Homo Sapiens are obviously dying in larger and larger percentages as a result of:

- a. Soul contract (the soul is not actively creating self-morphosis from Homo Sapien to Homo Christos.
- b. Jab
- c. Darwin Award type accidents (some souls want their human to die in a shocking incident).
- d. Existing causes (cancer, ill-health, low vitality etc.)
- e. Incompatible energies with ascending mother earth IF YOU DO NOT RAISE YOUR 'FREQUENCIES' BEYOND YOUR EXISTING 3D VALUES AND PUT THEM INTO ACTION, YOU ARE LEAVING THE STAGE WHETHER YOU KNOW IT OR NOT.

5. Notice how people who 'NEED OR WANT MORE CONTROL'... are finding themselves to be LESS RELEVANT?? "Control" is more akin to 'force' rather than 'power', so it's not compatible with higher frequencies.

6. There is not real dedication to be 'wise', 'powerful', and 'loving'... or shall we say... no real dedication to ignite the fires within... the heart, still too closed to really ignite a bright flame. Feel how people CONTROL their hearts.

So if you really want to survive these times... morphing your Homo Sapien version of self to Homo Christos, this obviously involves change.

You, reading these words... there is a small percentage of the total readers of these words, that will know these words to be truth, the rest will doubt with their minds. **This is why Christ is the way... because the survivors of this age, will become christ themselves, and the others will perish.**

There's an over reliance in Homo Sapien that has given it a false sense of self and a false perception of the world they live in. Homo Sapien has seemingly done well by living an overly physical, mind and ego focused existence... there is a cockiness there because of it... Homo Sapien has never experienced the truth wrath of knowing the true repercussions of it's actions on other lifeforms and the universe. Homo Sapien doesn't realize it destroys everything it touches, because it's a consumer rather than a creator. Homo Sapien may have already killed off half the species on planet earth, and doesn't really care. Homo Sapien thinks it's all alone in the universe, and so thinks nothing of trashing a planet, and looking for other planets and realms in conquest/war mode. Folks... THIS TIME, I assure you, all that sort of thinking is absolute RUBBISH for the survivors of the great tribulation we are now in.

For most of the Homo Sapiens... now suffering in their extinction events... they are waiting for Christ to save them... AND SO THEY DIE!

For they have missed one of the most important messages.

Christ is but an example, not a saviour.... A MANAGER not a slave handler.

Sure we Christs do save a few asses here and there, in the sense that we give you access to the teachings... look at it like a liferaft in a storm... Homo Sapien doesn't realize how bad the storm really is. Homo Sapien is addicted to living like a monkey who got used to living in a science lab... eventually it's going press some button that is going to have unfortunate repercussions.

Now one of the greatest feats that Homo Sapien will need to learn or perish, is to transfer from a mind-control overly physical lower expression of self... and ACTIVATE into a heart-based spiritually activated and energetically balanced 5D version of self... Homo Christos.

The mind will want to say, "no".

Existing patterns are too ingrained.

The addictions will come a-calling.

The alphas are unable to give up their control.

The betas... they are unable to move forward without someone telling them what to do.

The sigmas... have the greatest chances to become Homo Christos... but even then, there is much more to the process of ascension. But even for the sigmas... their HEART must be FULLY in it.

And so in a heartless environment... the path of Homo Christos is often in the opposite direction.

The world has finally begun to fling of the curtain of disguise and reveal it's true colours, and people too. Society stands for everything that is extinction. If you fit into society, chances are you are going extinct. You give away your power to dark forces and don't see much reason to change because things are working out for you. You are given your addictions and toys for another day just like daycare, and endless seeking of recreation and pleasure drowns out the voice of the inner savior within. But who cares right? You have been rewarded for your heartlessness, in a system that you knew all along was, and is corrupt. You do not recognize or acknowledge your own corruption, and you excuse it away. You never look fully in the mirror at yourself AND like what you see at the same time. You have put yourself in a box of limitation. You lash out at other lifeforms, you want their energy and you want to pay the cheapest price. You want your spiritual awakening to come at bargain basement prices. You are partially dead... dead on the inside... moments away perhaps from the next stage in your devolution, from Homo Sapien to zombie to death, pushing Christ aside each and every day of your life,... now the joke is being revealed to you... your false saviour this whole time has been satan dressed up as your handsome, charming and

resourceful friend... the gold nuggets he had provided to you, the fake friends, the cushy jobs... all given as a price for your soullessness, and all of it is now becoming worthless, except the lessons which of course, which are invaluable... and so now you have given up on your soul and you are soon to be broke perhaps living in a sea of lawlessness, zombies and extinction... yup, truest nightmares do actually become experiences.

Now will 2030 be the year of the final Homo Sapien? Likely, no, but the extinction may be highly accelerated around then, and what happens between now and then, matters.

Ask yourself... what are the chances of survival as a Homo Sapien? I hope by now you get the idea, that chances as a Homo Sapien to inherit the earth, are ZERO... so you may survive by your wits and mind for a while and seem to do quite well, but it will NEVER be enough to inherit the earth... it will be more like a squatter living on borrowed time on stolen land.

Believe that the golden age won't be happening with people not wanting to change, lurking in the dark, sucking out the energy from the Homo Christos who DO inherit the earth.

Homo Sapien Creates, Meets And Then Mates With Homo Borg Genesis, As Homo Sapien Goes Extinct, But Not Before Some Homo Sapiens Morph Into Homo Christos

Okay! If you can follow along with that title, then you are tapping into a greater part of the big picture!

I know, I know... it is sad to watch Homo Sapien turn against God... and turn against itself and all lifeforms.

Homo Sapien lulled into a deep-sleep didn't see the attacks on it's very DNA.

After all, war is bombs and planes... not DNA altering substances.

So a group of mad Homo Sapiens figured out how to genetically alter humanity, and how to merge it with machine.... two areas of science coming together.

Once the DNA altering technology was INSERTED into the human... it is said that the human is owned, because they are no longer human... just like a genetically altered fruit or veggie is no longer that fruit or veggie.

Homo Sapien goes extinct because it is a 3D expression of humanity.
Homo Christos is a 5D expression of humanity.

So Homo Sapien is basically dying off by it's own hands... but also because earth is no longer 'home' to denser 3D energies.

So trust that this was meant to be, no matter how dark humanity would become... that eventually earth would experience a 'die off' where all heavier energies are leaving the planet.

A personal guesstimate as of April 2023: What percentage of humans are:

Homo Sapiens 45%
Homo Borg Genesis 50%
Homo Christos 5%

Homo Borg Genesis... we don't really if they are able to procreate... and was sort of mutation process may have been set off... we don't really know much about them other than they can be identified by a spike protein... in which the

mRNA technology contains script to 'force' the cells to create a protein that is foreign to a natural human. Just think two things:

1. Genetically modified human.
2. Hooking up the human to the internet of things, for permanent control.

Yes it's pure madness... to be sure!

What dimension is Homo Borg Genesis? I'd say lower 3D... because in this state, God is completely shut out of the human experience, and the human is permanently controlled by an outside force. Think of a human that has morphed into a remote controlled half-robot, and a mix of possibly several other species!! We really don't know for sure, how far the hybridization has gone. It is likely to be extreme, considering the Archon Alliance probably had their fingers in the whole Homo Borg Genesis thing.

What happens when Homo Sapien mates with Homo Borg Genesis? Well they probably go out to dinner before hand haha... okay... but seriously. Homo Borg Genesis may 'contaminate' the Homo Sapien and even turn that Homo Sapien into Homo Borg Genesis. This however depends on other factors such as how susceptible the soul is to possession.

Lots of Homo Sapiens if you really want to know, they got tired of being a natural human... to them, becoming a half-machine new human hybrid has a sexy feel to it.. it's exciting... it is fresh... it is new.

If Homo Sapien and Homo Borg Genesis produce a child, will the child express the spike protein? Every single time?? Honestly... both are going extinct, and only Homo Christos will remain on earth. Can a Homo Sapien and Homo Borg Genesis give birth to a Homo Christos child? Well, I'd say with God, that would certainly be possible, but what would add to the challenge of that, would be that Homo Sapiens reject the true christ, and the truth of God, and sooooo that would be tricky.... however, God's plans to seed the new earth with christed humans, this, we can count on.

Unfortunately... Homo Borg Genesis is DESTINED to be plagued with all sorts of unfortunate health issues, and it's reproductive ability is probably took a big hit, if not obliterated. And for what B.S.?? imagine the elite want to dial into any one of us, and toy with us with their joystick and computer screen.


I heard online that there are plans for over 500 jabs!! Think of this way... are they jabs or is their a gene editing schedule???!!!!!

The elite's dream is for humanity to be their little monsters, that they can control at will.

Their plan, however is a lower energy plan, and so it is doomed for failure... so make no mistake of that, although it may appear at times to be unstoppable, it is destined to stop.

The elite... they are Homo Sapiens, most of whom are NOT transitioning into Homo Christos ...a christed version of their soul... so they are leaving the planet, some of which, is already occurring through physical illness, but also through military tribunal executions.

Homo Christos is victorious in this game folks... and so if you want to play on the winning team, you must be willing to transition yourself from Homo Sapien to Homo Christos... and sidestep any efforts to turn you into Homo Borg Genesis... this is NOT the unconscious part where people will zone out, and by luck and chance, survive. This is the moment where each must comprehend what it means to be human, and what it means when our humanity is under threat... and most, the threat is from within... we don't have any other major threats to us anymore... mother earth is entering the operating room... she's contracting and she wants to give birth, by restoring and upgrading her bodies to higher frequencies... and earth becomes the paradise showcase planet, that it is destined to become. The greatest show in the universe is still in progress... a reality show of epic proportions with a universal audience.


IITM FILES

Mind Control Checklist... Are Yer Thoughts Yer Own??

Guys and women, there are so many invisible weapons, all over the place... tvs, cell phones... cell phone signals, radio signals... data from the collective consciousness grid... perhaps at times, some of this mind control static noise, can get into us... hopefully not, but if so, then how do we know, and what can be done about it?

1. You cave into peer pressure. The root cause of this and all other 'issues' have mostly to do with not trusting God, or your own physical and spiritual being.
2. You have an unhealthy need to please other people... to the point of turning one's life into a sort of living human sacrifice. Can you not feel the slavery of this?
3. You are completely convinced the official story is true. You refuse to research it. You know you are dealing with shady characters, but you trust they are telling you the complete truth, THIS TIME.
4. You are either often sick, depressed, or low energy, and do not really know why, beyond what the official story from your caregivers have shared with you. You trust the experts.... experts who come from secret societies, placed and instilled before the public by unseen hands.
5. You feel the need to serve a higher purpose, but don't go high enough. You want to have a life with meaning, however, you have chosen to serve other humans, rather than God... and this ultimately has an empty feeling, which makes sense, that an empty feeling is there doesn't it?
6. Everyone around you starts talking about the same things at the same time... because of whatever hot topic issues the mainstream media is distracting the public with. You start to get involved in these topics... still sometimes getting sucked into the heaviness of the collective consciousness grid.
7. Life feels heavy and like a huge burden. Really, ask yourself when you are feeling depressed... 'IS THIS MY NORMAL STATE OF BEING?' Obviously, God didn't design life to be heavy and agonizing... IN THE LONG-TERM... in short-term? Why not if you need to learn something?
8. You lack heart and therefore, lack the ability to have an accurate micro-view and macro-view of the world. You are basically wrong about almost everything and this is one reason why you fall for the lies of the day, but can't see it... can't see it yet, that is... what remains left, is to see you are able to clear the sleep from your tired eyes, and to refocus on the ever-changing scenery in front of you... then go beyond what your eyes tell you land go beyond the five senses, and at least activate the third eye... as a beginner step. Full power involves full heart activation.
9. You are overly dependent on reference points, societal cues and herd-think: You don't feel you could actually survive in the world, without big brother taking care of you. So you are basically insecure and at least a bit self-loathing. Like a mouse hiding under Dracula's coat looking for crumbs of dried blood, you haven't figured out, any other way to survive. Your

masters are evil but you don't care... because you want the comfy life and you WILL play along.

10. You have a craving to be programmed. This has to do with people giving up the power to think for themselves. Think of the husband who has given up talking to compensate for his wife's jabbering. Slowly but surely the brain and nervous system begins to stagnate. Or think of a dog that is trained to run into the crate instead of running for freedom, or at least a better view. Okay... so if any of these points resonate with you as ultimately coming from mind control, you can observe it to then release it. I mean c'mon, there's gotta be much more to see in the universe, than Mickey Mouse, the Khardashians, and other people's lives that are always seemingly more exciting than your own life. If I can offer a final sentiment of encouragement, it is that most of us have been under some sort of mind control spell, from a very young age... Santa Claus comes to mind here... the mind control is very intense these days, and it involves invisible weaponry... people are pushed to the brink of their existence. Go easy on each other and when you are able to do so, cleanse your energy field of all that no longer serves you... be willing to cross the river of truth and end up on the other shore opposite of slavery and victim-hood... for on that shore, is freedom and power. Don't you agree that with more freedom and power your life would be better, and not worse?

In The Beginning... On The “Planet Of Tears”

Quite simply, we, the world, suddenly find ourselves immersed in a world of graphene oxide, and so let's use our imaginations to visualize what is really going on, on a planet that is known throughout universe, as 'the planet of tears...

The 'planet of tears', wasn't always known as such, for in the beginning days of this planet, were filled with an almost unrivaled beauty. Imagine a most beautiful blue planet, where life is rich and abundant... the Gods originally created this planet from a collision with one of Nibiru's moons and a planet known as “ “. This tiny sprouting planet at the edge of the galaxy, was originally created to be a showcase planet for the universe, where many specific collected species were brought together to life in harmony and love. And so it was...

This planet was so perfect in it's conception, that the inhabitants didn't even have a concept of 'the dark hats'.... for everyone lived in love and unity. Everyone was trustworthy all across the world, and loved one another.

Of course the dark hats of the universe were also destined to notice this crown jewel blue planet, and eventually sought after her surface and her underground as their home.

And it's been like that for millions of years... the dark hats of the universe, worked quietly behind the scenes to develop a plan where they could control the humans of this planet, who were trained from behind the scenes how to live like a dark human, instead of a light human.

They had millions of years of trial and error to know exactly how to do this... and their plan we could say, has definitely been hatched.

MILLIONS OF YEARS LATER... IN SECOND MILLENIUM A.C.

After millions of years of evolution as human civilizations came and went, continents had risen and sunken back into the giant oceans... a ... suddenly there is a mysterious substance that is everywhere... in the air, food, water, soil... pills and mystery needle jabs-jabs, and almost no one talks about, and almost the entire planet doesn't even know it exists.

The health implications of this mysterious substance are only known by a few, elites in dark places.

At the same time this mysterious substances is introduced in the air, food, water, soil and pill, and mystery needle jabs... people of the planet begins to suddenly die.

Few dare to even consider if the mysterious substance is related to the sudden increase of overall death, including sudden death... is suddenly put in everything, while being done on purpose, as part of a meticulous secret plan to take over the world.

They didn't want to consider, that their own so-called friends and dark hats conspired to cover the planet with this mysterious substance, that by the way, has magnetic properties.

These gullible populace couldn't mentally grasp the idea that there was a secret plan to have 95% of them succumb to 'sudden death syndrome'. SDS was basically created to give a label to the idea that people are dying but it's not addressing WHY they are suddenly dying... NOW.

Significant portion of the entire population of this planet took one or more of mysterious needle filled with mystery substances thinking... oh well, if everyone is doing it, it must be safe...

But dear ones, they were long gone mentally before this happened, as these same ones also were having the same mysterious substances raining down on them, from the mystery clouds.

These people became so distances from their own food sources, that their food also became contaminated, and thus became mystery food.

Of course, it was easy for the dark ones to add the mysterious magnetic substance to the water too. Too easy.

The people have grown too trusting and dependent on the dark forces that now suddenly decided to go to war with them.

The dark forces had their secret mystery ingredient and had the power to put it everywhere.

The secret dark satan worshipers basically owned everything and now wanted to depopulate, and most of the population were totally oblivious...

If you want to know the truth, the population got addicted to slavery and doesn't have faith that it can live without being in captivity.

So mysterious substance actually has the power to make each slave human, a completely controlled and controllable slave human... living on a planet where every square inch of the planet and all the air, water, soil and

medicines... all have a substance which helps their slave masters control everything!

Now get this!!

Most of the humans on this 'planet of tears', although they don't know hardly anything about this mysterious substance.. and this is partially because they 'think' they 'love' their slavery... they think it's working out for them rather nicely... even as their slave master abuses them. They learned to love the abuse because these people really mostly forgot how to not only in nature, but also how to live in harmony with nature.

Obviously, in the situation described here... both the dark leaders and the general population have gone rather nutty... nuttier than pecan ice-cream sprinkled with hazelnut butter glaze!

A smaller percentage of this planet's population are wanting to do something about this mysterious substance. They decided they needed focus on two efforts:

**Education
Detox**

Now get this...

It seems most of the medical industry of that entire planet, had gone bonkers too! And in denial too... The medical industry refuses to acknowledge that they are one of the sources of this mysterious magnetic substance too, along with the military, the dark leaders, the pharmaceutical industry, the manufacturers, satanists, blackmailed politicians, secret societies... oh the list goes on. Celebs to promote and imprint this mysterious substance into the collective consciousness... it's actually an international witchcraft move... a crime against humanity and an act of war...

Besides the aforementioned, who else was promoting this mysterious substance in recent times?:

Social influencers

Medical industry

Doctors

Healthcare

Most but not all, 'news'.... we use the term lightly here because propaganda isn't really news.

Oh others happily played along to the bank...

Pharmacies

The banking industry itself...

Basically, people in official and influential positions were doing everything they could to get people to believe the official story... and the stories get crazier than ever... but also guided by A.I..

A sub-game of all of this is 'shaking the tree'... by weakening the economy, which the dark-ones do on purpose, they can then eventually buy the world up, pennies on the dollar. This is a given according to them, because artificial intelligence is telling them how to do this.

So you can see how the odds were always stacked up against the people because they people refused to acknowledge the condition of their enslavement... and thus things got worse over hundreds of years... bringing us to this day where the mysterious substance... their secret weapon... ends up in everything and everyone, and mysterious radiation towers are everywhere... but they also refuse to even officially acknowledge that it is a serious health issue, or any concern whatsoever, even though they obviously know otherwise, because they're the ones doing it.

Why are they doing it?

World control, of course.

They want to map the entire world via magnetic technology and feed the data into artificial intelligence. A.I. provides them with the ever-updating blueprint for full and total control under tyranny... aka permanent slavery!

Yikes eh?

Too bad the addicted slaves couldn't stop feeding their data into the beast computer system... which was always updating it's information in real-time.

Okay let's be blunt here... we live on a 'planet of tears', which is how some of the universe see earth... a planet... of... tears.

On THIS planet of tears... that mysterious magnetic substance is in the air, food, water and soil, and even, pills, mystery needle jabs, and there's a whole bunch of conspirators who worked together to make sure this continues.

Now's a good time to ask, 'well, what can I/we do?'

Good, glad you asked.

As stated... a few efforts are needed:

- 1. Education... we have to educate each other because obviously the dark ones will not... and old systems are corrupted, failing and becoming ever-increasingly obsolete.**
- 2. Detox... detox of ourselves, and also the air, food, water, soil, get rid of the mind control... detox from slave consciousness... detox from all old systems and energy which do not serve the balance and unity of humanity with the planet, galaxy and universe, and our Creator and All That Is!**
- 3. Humanity accepts universal laws as a main guide for our balance as a species. Remember we are not separate from the universe, and they do have ways of getting along, so why not join in the party?**

Okay... so this mysterious secret (sometimes magnetic) substance is just one aspect of the secret war, and now you in are in on it.

From One Boiling Frog To Another

One partial reason why I created the Graphene Oxide Detox And Education Project at O.N.E. News was because I personally couldn't get my head around graphene oxide and what was going on with it and some of the other new technology too seemed to stretch my ability to comprehend it. I wanted take the time to answer some perplexing questions, just like I used to do over and over when I was in university, and to be able to pass on what I had learned from our truther scientific and research communities... and even add my own stories, insights and conclusions.

I feel without public knowledge of graphene oxide and the other stuff, as these substances perhaps increase in concentration in either the air, food, water, that humanity may continue to succumb to "sudden death", develop mysterious health issues... myocarditis, cancers, you can probably name some but others may be 'new'... it is easy to get the shocking idea that depopulation may come in many, many different forms... and that it is highly systematic... it is highly organized... it is highly funded, and a high priority! Gulp. It's also a slow project... think 'boiling water frog'.... well froggies... the water is now very very hot!!

So we all have several reasons to embrace a detoxing lifestyle, and to make new health commitments, to the best health possible, and to share the best knowledge that we have to assist others.

It is not hard to detox and educate, if you know how to detox and what is truth.

If humanity is to survive the coming days, we need truthful education and meaningful God-inspired action and teachings.

We are in a battle between man and machine, sometimes getting caught in between.

Artificial intelligence has the blueprint to takeover all that is living... living as God's design intended.

Do humans control machines, and will the machines soon control man?

C'mon... let's make this choice real easy... do soulless cyborgs have more fun than a natural human?? Impossible! They will try to tell us otherwise, but I don't feel slavery is more fun than freedom. This could actually be a major

theme of all their brainwashing... and it's the idea that slavery is more fun than freedom... getting used and abused is more fun than respect and empowerment. They want you think living in a 15-minute is more fun than travelling the galaxy and beyond... haha... lmao... does anyone seriously believe that?

Now here's a question... IS 'YOU WILL OWN NOTHING AND BE HAPPY'... A SLOGAN FOR THE UPCOMING NEW CHIMERA CYBORG GENERATION??!!

No matter what you believe, what you consider to be truth... above all others, trust in God who is the ultimate master... a master of the light, not a slave master, who is not at all interested in turning humanity into soulless cyborgs or spiritual slaves.

Creator lights the way for the new crystalline humans of the fifth dimension.

Visit Graphene Oxide Detox And Education Project, at O.N.E. News.

<https://www.ournewearthnews.com/o-n-e-news-graphene-oxide-detox-and-education-project/>

We Connect As Gods At The Soul Level With Our Creator

Dear Creator... thanks for the co-creation of the lessons, gifts and blessings of this moment. It is my intention to merge my energy with the love of all Creation and of course, You... please assist me in connecting me with the knowledge, power and love within, to rise above all attempts to control me, including self sabotage.

Please assist me from the need to be controlled and/or controlling.

Please help release any need within me that seeks to control other living creatures in a harmful way.

Please connect me with the solutions of any issues that shall arise.

Thanks for helping me to release the heavy feeling that life is always a burden.

Thanks for helping me connect to my soul.

Thanks for guiding me to 5D energies.

Thanks for the challenges and the blessings.

Help me to release the old energies that no longer serve, and embrace the new energies in a way that connects my soul lovingly in full presence, and conscious co-creation with You, our Creator... it's as simple as that... so be it!

Quotes

- What is the purpose of graphene hydrogel? Well, basically to make your body a vessel for soft robotics - Celeste Solum
- Graphene was engineered by DARPA - Celeste Solum
- I believe this technology came from fallen angels - Celeste Solum
- The world we live is not exactly the one we are told. (translated) - Ricardo Delgado
- It (graphene oxide) is radio modulable... meaning it has the ability to absorb electromagnetic radiation from the environment -Ricardo Delgado
- Graphene oxide absorbs radiation from the cellphone towers and multiplies it by 3-wave magnitudes, and causes what it called acute radiation syndrome. -Ricardo Delgado
- There is an obsession with introducing graphene into biology. An obsession! -Ricardo Delgado
- You can demagnetize with salt. -Dr. Robert Young
- This technology will result in a consciousness takeover. -Dr. Robert Young

BLOOD AND FOOD CLEANSING PETITION by Sananda (The Supreme Commander for Planet Earth channeled by Anne Bellringer

We petition by our Mighty God Spirit within, for a great, great Love of our Creator, all the Lighted Masters and all of Creation.

By our Mighty I AM Presence, we petition and humbly ask for our Creator, God Aton, and The Creation, to UNCREATE ALL blood and blood supply that the Satanian Empire, and the Anunnaki (Niburians), used and have left here on and within Mother Earth and the Moon.'

We petition for every single drop of blood that has been spilled and shed from ALL war, ALL blood put in food and drinks, clothing, facial skin, cleaning and personal care products. ALL food that has ground human and animal body parts in it,(small example - fast food and pet food).

We, also, petition for God Aton and The Creation, to immediately UNCREATE ALL chemicals, metals (small example - tin, aluminum, barium), ALL poisonous and harmful gases, ALL synthetic hormones and dyes in ALL food and all drinks, clothing, facial, skin and personal care products, and all cleaning products, in and on Mother Earth and The Moon and within every single race and being and animal that have ever been and are living here from all civilizations to present.

We petition for ALL that is uncreated to be immediately transmuted away from this low octave to the higher octaves and Aethers by St. Germain's violet flame and gone for all eternity!!!

We petition every drop of blood, body parts, and sacrificed body parts, chemical, poisonous gas, harmful metal and dye to be cleansed from within, without and around Mother Earth and the Moon.

We ask for All of Mother Earth and the Moon and all of their elements and minerals to be cleansed once and for all!!!

We petition for the entire Cosmos to also have all of this, also uncreated within and around it in all dimensions, by ALL The Creators and The Creation!!! We ask for the entire Cosmos in all dimensions to be cleansed!!! We again ask for all that has been uncreated in the entire Cosmos, to be immediately transmuted way by St. Germain's, and ALL Masters of the Violet flame, to the Higher Octaves and Aethers, and to be gone for all eternity!!

We ask for Creations Liquid Love to be infused in ALL of the voided spaces throughout the entire Cosmos!!! We ask for the Liquid Love to continuously flow and never stop!! We humbly ask for this petition to be granted and for all to understand what is really going on.

We petition for all to please face the TRUTH, (as hard as it may be), and help in reading this petition. We petition for all to understand how important this petition is to Mother Earth and the Moon and their transition and how very important it is to the entire Cosmos!

Please surround us and all the Cosmos with the Golden Light of Sananda, the White Light of God Aton, and the Blue Light of St. Michael!!! We ask this to be done in Sananda's name!!! Amen!! ⁸

⁸http://www.fourwinds10.com/siterun_data/valley_of_radiance/part_1_setting_the_stage/news.php?q=1645226138

References

- THE COV-ID INJECTION RESET (RICARDO DELGADO LQC)-
Video
- <https://www.bitchute.com/video/AVoFxtHTOKM5/>
-
- DR. ANA MIHALCEA, GET THE SHOT OUT OF YOUR BODY
- <https://www.bitchute.com/video/U71feVgSU6Uq/>
-
- HOW GRAPHENE AND HYDROGEL IS CHANGING OUR BODIES
RIGHT NOW - 'SHOCKING DETAILS' - CELESTE SOLUM
- <https://www.bitchute.com/video/LbBNEIIIULMj/>
-
- CONFERENCE OF LA QUINTA COLUMNA: THE GAME IS OVER
- <https://www.bitchute.com/video/56liTZNTMUKu/>

Recommended Links

O.N.E. News - Graphene Oxide Detox And Education Project

<https://www.ournewearthnews.com/o-n-e-news-graphene-oxide-detox-and-education-project/>

O.N.E. News - Sananda updates

<https://www.ournewearthnews.com/category/sananda/>

Before Its News

<https://beforeitsnews.com/>

Dr. Ana Mihalcea Substack

<https://anamihalceamdphd.substack.com/>

La Quinta Columna - Ricardo Delgado

<https://www.laquintacolumna.net/>

Celeste Solum

<https://shepherdsheart.life/>

World Teacher & Friends

<https://officeoftheworldteacher.wordpress.com/>

Karen Kingston Substack

<https://karenkingston.substack.com/>

David Icke

<http://www.davidicke.com>

Indian in the machine


O.N.E. News


www.ournewearthnews.com

World Teacher & Friends


officeoftheworldteacher.wordpress.com/

Indian's Special thanks...

...to all those who are willing to step out of their comfortable zones, to share truths, that may not be easy to comprehend or accept. Special thanks to those who have realized there is a plan to turn humanity into hackable and completely controlled creatures, and have decided to do something about it.

This includes all the people who are leading teachers and educators, researchers, readers... and those who pass along this material to other people, and who send financial support for this and other efforts... and whether or not anyone sees this material, this responsibility I share with anyone willing to help. Thanks to anyone who can hear the call of all souls, and have a response.

Indian's Extra-special thanks-Ricardo Delgado, Celeste Solum, Maria Zeee, Stew Peters, L. Rowland (financial angel), Q++, graphene oxide educators, vloggers and truthers of Bitchute, Before Its News and it's contributors. Roger Mallett, Creator, Sananda, my spirit guides and team, creators, contributors, sharers of critical truths for the hungry masses, or shared quietly in more personal ways... I salute you.

Indian's Extra-extra-special thanks-An extra-extra special thanks to O.N.E. News supporters and financial supporters, and to those who have supported the Indian in the machine mission over the years in any way shape or form. It is because of you that got to know humanity and myself better, and have been able to share over the years as teacher and student.

What is it that I, Indian in the machine, do, exactly? Well there is no real answer to that... it depends on whatever projects I'm working on, and whatever else is going on and so forth. As of late, I've been editing O.N.E. News... I like sprouting and fermenting foods, and off-grid living. I like scooping up fresh water from mountain sources, and drinking that fresh natural water, which nourishes my soul. I'm big into re-naturalizing myself... I feel strongly that my mission is to help humanity get through areas where it may be stuck. I enjoy singing, drumming, making spiritual sky photos and video too, which I have shared online for 20 years. I like seeing the spaceship, sylph and spirit clouds... I feel like I'm the ground crew for the cloud beings. I like sharing with people that "Christ" is simply, "wisdom", "power" and "love".

Help Keep This Energy Flowing...

Ultimately this information may be key for the remnant of humanity.

Download this document at www.indianinthemachine.com (name your price)...AND SHARE IT!

Support Indian in the machine's mission to assist with the ascension of humanity you can do so at:

Donorbox (<https://donorbox.org/o-n-e-news-support>), or

Paypal (<https://www.paypal.com/paypalme/DieterBraun>)