

Do not take the Covid Vaccine

Introduction

I have written briefly about the various Covid-19 vaccines in several papers but the matter is so serious I need to pull all these strands together in a single article to warn about the severe danger that people are in.

I repeat, the Covid vaccines are a serious risk to your health and could result in death. In time, up to half of recipients could die, according to medical experts, and millions have already been vaccinated. Proof of this is found in the thousands of people that have already died after having the vaccine; more than 1,000 in America alone (and only very few victims or families ever report adverse events).

What is certain is that the vaccines are a human experiment and they have not been officially determined as safe or fully tried. They have received emergency temporary approval but not proper testing.

Critical information regarding those that rule you

Genocide

Most people are still deluded enough to believe that their government is benevolent and that vaccines are a means to keep people healthy. They could not countenance the idea that a western government would deliberately embark on a project to injure, sterilise and kill their own population.

The fact is that they have done this before, many times. The reason is that they have an overriding goal --to depopulate the world. Until you grasp this you will never understand what is going on. Those in power seek to reduce the world's population to 500 million in the next decade. That means getting rid of 95% of the world's population; about 7 billion people.

They have been quite open about this; it is no conspiracy theory.

The most merciful thing that a family does to one of its infant members is to kill it.
Margaret Sanger, founder of Planned Parenthood.

We want to exterminate the Negro population.
Margaret Sanger

A total world population of 250-300 million people, a 95% decline from present levels would be ideal.
Ted Turner, (founder of CNN) interview in *Audobon* magazine.

In searching for a new enemy to unite us, we came up with the idea of pollution, the threat of global warming, water shortages, famine ... The real enemy, then, is humanity itself.
Alexander King, Bertrand Schneider, founder and Secretary respectively of the Club of Rome, *The First Global Revolution*, p104-105 (1991).

In order to stabilise world population, we must eliminate 350,000 people per day.
J Cousteau, explorer and UNESCO courier (1991).

Cut the population by 90% and there aren't enough people left to do a great deal of ecological damage.
Mikhail Gorbachev

The elderly are useless eaters.
Dr Henry Kissinger

The purpose of US foreign policy in Africa is to reduce the population and preserve the mineral resources for America. [Sic.]
The 'Kissinger Report' (National Security Study Memorandum, NSSM 200: Implications of worldwide population growth for US security and overseas interests, 10 December 1974). [Note: this means that US overseas aid strategies are really about depopulation.]

The present vast overpopulation, now far beyond the world carrying capacity, cannot be answered by future reductions in the birth rate due to contraception, sterilisation and abortion, but must be met in the present day by the reduction of numbers presently existing. This must be done by whatever means necessary.
Initiative for the United Nations, *ECO-92 Earth Charter*.

The ideal sustainable population is ... more than 500 million but less than one billion.
Club of Rome,¹ *Goals For Mankind*.

According to the trial run carried out by the Pol Pot regime in Cambodia. It is interesting to note that Pol Pot's genocidal plans were drawn up in the US by one of the Club of Rome's research foundations and overseen by Thomas Enders, a high ranking State Dept. official.
Dr John Coleman, *Targets of the Illuminati and the Committee of 300*.²

Human population growth is probably the single most serious long-term threat to survival. ... If it isn't controlled voluntarily, it will be controlled involuntarily.
If I were reincarnated I would wish to be returned to earth as a killer virus to lower human population levels.
Prince Philip, Duke of Edinburgh, *Quotes*.

UK population must fall to 30 million.
Jonathan Porritt, chief advisor to PM Gordon Brown; patron of the Optimum Population Trust. *The Sunday Times*.

Maintain humanity under 500 million in perpetual balance with nature
Georgia Guidestones. [An elite mission statement engraved on monoliths in Georgia (near Atlanta) that appeared in 1980. This is a granite monument with a list of ten objectives engraved in various languages.]

There is no doubt that people in power are driven by a desire to cull the world's population.³

¹ The Club of Rome is a high-level elite group run by aristocrats.

² 'Conspirators hierarchy: the Committee of 300.'

³ This idea is based on the erroneous principles of Thomas Robert Malthus [1766–1834] and Jeremy Bentham [1748–1832].

[Note: there is no overpopulation problem. All humanity could fit on Newfoundland Island. God gave enough resources on the Earth to feed everyone; the problem is that the rich globalists are greedy, wasteful and despoil the world leaving the poor helpless.]

Eugenics

Part of the commitment to depopulation is controlling those who are born to weed out undesirables. The elite are eugenicists, as I have explained several times. They seek to sterilise those types of people they do not like: Blacks, the poor, the disabled, the weak and the old.

Vaccines are a means of getting rid of the people that eugenicists do not want – the weak, frail, elderly, and ethnic minorities. They believe that evolutionary principles should weed these people out of the population. Vaccines help to do this.

All our emphasis [is] upon stopping ... the reproduction of the unfit'.
Margaret Sanger, *Birth Control and Racial Betterment*, (1919).

Childbearing should be a punishable crime against society, unless parents hold a government license.

David Brower, first executive director of the Sierra Club.

Society has no business to permit degenerates to reproduce their kind.
Theodore Roosevelt.

We have to take away from humans in the long run their reproductive autonomy as the only way to guarantee the advancement of mankind.

Francis Crick (discoverer of the double-helix structure of DNA).

The world today has 6.8 billion people. That's headed up to about 9 billion. Now if we do a really great job on new vaccines, health care, reproductive health services, we could lower that by, perhaps, 10-15%.

Bill Gates, *Ted Talk*, 2010. [15% of the current world population is over 1 billion people. Gates' vaccine programmes initially targeted poor people Africa and India.]⁴

The Puerto Ricans are the dirtiest, laziest, most dangerous and thievish race of men ever inhabiting this sphere ... I have done my best to further the process of extermination by killing off eight and transplanting cancer into several more. ... What the island needs is something to exterminate the entire population.

Dr Cornelius Rhoads, Rockefeller Institute (who also headed chemical warfare projects), letter to the Puerto Rican Nationalist party (1931).

There is no doubt that those in power seek to severely reduce the world population and have used vaccines to do that.

'La operacion'

While under the jurisdiction of America, Puerto Rico passed Law 116. This was a eugenics sterilisation law, which led to about a third of Puerto Rican women of childbearing age being coerced into sterilisation. This legal malfeasance was enacted in 1937 and wasn't repealed until 1960.

⁴ It is true that the context of this statement is climate change but that does not alter the fact that he claimed to reduce world population by 15% with vaccines. How do vaccines reduce world population if they are not harmful? Surely a benevolent vaccine would increase the world population?

Clarence Gamble

This grandson of Proctor and Gamble co-founder James Gamble was president of the Pennsylvania Birth Control Federation. In the 1930s he promoted birth-control initiatives all over the world. In America he supported countless sterilisations of the poor and Black people. He also coerced poor women into serving as test subjects for a dangerous beta version of the birth control pill.

Project Coast

This was the South African eugenic-based agenda of the SA authorities. The front company was Roodeplaat Research Laboratory, founded by Dr Adrian Goosen. Goosen admitted to the Truth and Reconciliation hearings that research at RRL was centred on developing a bacterial agent that would kill Black people. This project was stated to be '*most important*' by the Surgeon General, Dr Neil Knoble. Goosen claimed that a European scientist had already produced such a pathogen going back to the 1980s. However, the authorities continued with their own research and worked on a bacteria to be delivered in a vaccine as well as sterilising agents.

Bill Gates

Gates is a classic elite figure. He is a billionaire (gained by a shady past). He is committed to depopulation and he is an eugenicist from a line of eugenicists.

In an interview with German newspaper Welt am Sonntag Gates suggested that European nations must work together to reduce the population growth in Africa. Thus it is no surprise that Gates is behind all sorts of pharmaceutical means to sterilise, injure and kill Third World people.⁵ Here are just a few examples.

- A UNICEF/WHO (sponsored by Gates) tetanus vaccine was laced with hCG, a contraceptive hormone was used in Kenya. In 2014 the Kenyan Catholic Doctors Association as well as the Kenyan Catholic Bishops Conference claimed that the WHO had chemically sterilised millions of women. Independent tests confirmed that all the vaccines contained hCG. This was a deliberate plan to sterilise Black women.
- Gates promised to eradicate Polio with \$1.2bn and took control of India's National Advisory Board mandating 50 Polio vaccines to every child before the age of five. Indian doctors blame Gates for a devastating vaccine-strain Polio epidemic that paralysed 496,000 children between 2000 and 2017. In 2017 the Indian government rolled back this programme and kicked Gates out of the country. As a result, Polio rates immediately dropped.
- The UN's WHO confirmed that the Bill and Melinda Gates' Foundation polio vaccines are spreading more polio throughout Africa.⁶ It confirms that as the epidemic spreads like wildfire, many Black people are dying, especially in Chad and Sudan. The strain of poliovirus that is vaccine-derived is called cVDPV2. 21st Century Wire reported that this virus has reintroduced polio to Pakistan, Afghanistan and Iran. In 2019 the government of Ethiopia destroyed 57,000 vials of type 2 oral polio vaccine (mPOV2) after an outbreak of vaccine-derived polio. This also happened in India.
- In 2014 Gates funded experimental HPV vaccines developed by GSK and Merck. These were tested on 23,000 young girls in remote Indian provinces. 1200 suffered autoimmune and fertility disorders; seven died.
- In 2010 Gates funded a trial of a GSK experimental malaria vaccine which killed 151 African infants and caused serious side-effects, including paralysis, seizure and convulsions to 1,048 children.

⁵ For full details see my paper 'Bill Gates'.

⁶ WHO, 'Circulating vaccine-derived poliovirus type 2 – Sudan'.

- In 2002 Gate's workers forcibly vaccinated thousands of African children against meningitis. Up to 500 developed paralysis.

Note the fact that Bill Gates refuses to allow his own children to be vaccinated!

John P Holdren

Holdren was the science advisor to President Bill Clinton (1994-2001) and Director of the Office of Science and Technology Policy for Barack Obama.

He is an ardent eugenicist. In 1973 he started advocating for fertility reduction claiming the US population was too large. It has increased by over a third since then and is doing fine.

In the years that followed he stressed the need for population control to the point of zero growth. He demanded the following policies:

- Compulsory abortion.
- Limiting the number of children families could have.
- Adding fertility sterilisers to the drinking water supplies or to staple foods.

This is not a demented quack but a person in senior levels of power. This shows how crazy people in power can be. Eugenicists like Holdren, Porritt and Kissinger were/are at the heart of governments. Some, like Roosevelt and Gorbachev, led nations.

The Biblical warning

Your merchants were the great men of the earth, for by your sorcery all the nations were deceived.
And in her was found the blood of prophets and saints, and of all who were slain on the earth.
Rev 18:23-24

The book of Revelation is a commentary on what is going on today, in many ways. A key subject is Babylon, which symbolises the ungodly material world with all its temptations, immorality and wickedness.

In describing the fall of the Babylonian world system, Revelation tells us that the great men of the earth (the global elite; the ruling powers) were merchants, that is leaders of world commerce.⁷ It adds that by sorcery all nations were deceived involving these merchants. The word 'sorcery' is *pharmakeia* meaning: the use or the administering of drugs; poisoning; or sorcery, magical arts, often found in connection with idolatry and fostered by the deceptions and seductions of idolatry. It comes from the same root word from which 'pharmaceutical' is derived.⁸ The merchants used sorcery and pharmaceuticals to deceive the world in an idolatrous manner. The result of this deception leads to death and all who were slain on the earth.

The global elite use witchcraft and pharmaceuticals to deceive and destroy masses of the world population. At the end there is a plan by the ruling powers to slay millions of people using deception and medicines.

⁷ *Emperos*, not an ordinary retailer.

⁸ 'Pharmaceutical' is a mid 17th century word from the late Latin, from Greek *pharmaceutikos* (from *pharmaceutēs* 'druggist', from *pharmakon* 'drug').

The shocking story of medical history

Medical students are taught nothing, or very little, about medical history in their training. This may be because there are so many scandals and mistakes that it could put students off continuing their chosen profession. However, this study is important because lessons won't be learned otherwise and mistakes will be repeated.

For some reason most people treat doctors like wizards that must be obeyed and rarely are doctors ever questioned. In fact, they do not like to be questioned at all; a patient is expected to believe in their doctor just as a religious leader commands faith from his disciples.

But doctors not only make mistakes, they make a lot of mistakes. For many years in America, doctors have been the third most common cause of death. This is due to a variety of issues, such as: mistaken diagnosis, wrong prescription of drugs, surgical errors, vaccination side effects, malpractice, and bad hospital care. The record is not good.

Doctors tell us that vaccines are safe and pressurise us to submit to them – but are they right? Are doctors always correct?

It is worth noting just a few issues of recent medical history to show that a widespread, accepted medical treatment later proved to be completely wrong and responsible for many deaths and injuries.⁹

Phrenology

This refers to the detailed study of the shape and size of the cranium as a supposed indication of character and mental abilities. For many years this was accepted as a true identifier of personality and a pair of callipers were always around to measure the heads of patients.

Eventually the practice was proved to be utterly useless, but not before many patients were categorised wrongly and subjected to harmful treatments, such as electric shock therapy.

Lobotomy

This is surgery whereby parts of the frontal cortex of the brain are destroyed in order to cure psychiatric disorders. Egas Moniz first developed this technique in the 1930s but it was refined by the Americans Walter Freeman and James Watts. Moniz lied about his success rate and all his early patients had been harmed.

We now know what the frontal cortex does and that lobotomies turn patients into apathetic, lethargic zombies. From the beginning this was obvious but the practice continued for decades. By 1949 thousands of people were lobotomised all over the world and Moniz was given a Nobel prize in medicine. Yet dispassionate observers could see that this treatment was cruel, insidious and often deadly.

Gradually, it was clear that up to 15% of lobotomised patients were dying as a result. If it didn't kill you, it resulted in severe physical disablement as well as cognitive loss. Though disturbed patients became more placid afterwards, they were not cured. In fact they continued to be institutionalised and often needed more care than before.

It is insane that this practice continued into the 1980s before it fell out of favour.

⁹ I acknowledge a partial debt here to Sebastian Rushworth MD, 'Medical reversals – when doctors hurt patients'.

Advice for sleeping babies

I am always shocked when I hear mothers going against their maternal instincts and trusting doctors. This happened in the 1960s when doctors told mothers to put their babies to sleep on their stomachs. Surely it is obvious to anyone that this is unsafe when a baby is unable to turn itself over if breathing becomes impaired?

No scientific studies supported this but it was merely based on the opinion of doctors who thought it might alleviate certain disorders (with no evidence).

By the late 1980s evidence was mounting that this practice was actually killing babies. There had been a surge in cot deaths (SIDS).¹⁰ It was learned that babies lying on their stomach were 500% more likely to die of SIDS. Immediately governments recommended that babies must sleep on their backs. Overnight cot deaths plummeted. In Sweden the number of children dying of SIDS decreased by 85% over a few years.

Doctors had unnecessarily killed thousands, possibly millions, of babies and ruined many families forever. Common sense could have prevented that; instead mothers trusted doctors.

NSAIDs

Non-steroidal anti-inflammatory drugs have been common for decades. One of the first was aspirin, invented in the 1890s; ibuprofen has been around since the 60s.

From the beginning it was known that they cause stomach bleeding and ulcers. Despite this, common use led to them being one of the most common reasons for emergency hospital admission (bleeding ulcers).

NSAIDs cause harm by blocking an enzyme (cyclo-oxygenase or COX). There are two enzymes involved, COX-1 and COX-2. Early NSAIDs blocked both. Later drugs sought to inhibit COX-2 to decrease inflammation but not COX-1, which if inhibited causes bleeding.

Vioxx (rofecoxib by Merck) and Celebrex (celecoxib by Pfizer) were NSAIDs to inhibit COX-2. Doctors said they were safe and they became some of the best selling drugs in the world. After some years it became obvious that Vioxx was causing heart attacks and strokes. Recipients had a 300% increased risk of a heart attack. By 2004 Merck was forced to take Vioxx off the market after multiple lawsuits but by then 80 million people had been treated with it. 100,000 had suffered unnecessary heart attacks.

We could also mention the over-prescription of NSAIDs, especially in America. Doctors have willy-nilly offered these for decades but research now shows that these have caused many deaths, sometimes of celebrities, and created addictions to prescription drugs.

Tobacco

For decades tobacco smoking was not only accepted by doctors it was actively promoted by them. Doctors in the pay of tobacco firms produced paper after paper saying that smoking was not only not harmful but it promoted health.

We all know what happened and all this was proved to be lies spouted for decades, resulting in many unnecessary deaths. Worse, many whistleblowers were treated appallingly, suffering great harm; thankfully a few got their message across.

¹⁰ Sudden Infant Death Syndrome.

Thalidomide

This was a drug formerly used as a sedative, but was withdrawn in the UK in the early 1960s after it was found to cause congenital malformation or absence of limbs in children whose mothers took the drug during early pregnancy.

It was particularly promoted for pregnant women to alleviate morning sickness pains. Doctors promoted it widely and prescribed it to their patients. The result was a catastrophic rise in birth deformities and eventually the drug was withdrawn.

Synthetic windpipes

Sweden developed a new treatment putting stem-cell coated synthetic windpipes into people with damaged ones. This surgery started in 2010.

The first patients all died quite quickly. The inventor, Paolo Machiarini, started transplanting into more healthy subjects not in end-stage cancer and other diseases. The windpipes became infection factories and were attacked by the immune system and they gradually fell apart killing the patients.

There was no need for any of this. Windpipes have been successfully taken from dead people and used instead. These proved to be generally successful. The whole experiment on people was an act of hubris and self-promotion by the doctor who sought a Nobel prize. The deaths did not stop him from publishing papers claiming that the process was working.

After a documentary told the truth in 2016, it was learned that Machiarini had never tested the process on animals before using humans. Potential whistleblowers in the hospital had also been threatened with sanctions (where have we heard all this before?).

Interim conclusion

Doctors have been killing patients for millennia. That is undeniable. How many people trusted a doctor to blood-let them for a fever up till 200 years ago?

Jesus had a low opinion of doctors:

Now a certain woman had a flow of blood for twelve years, and had suffered many things from many physicians. She had spent all that she had and was no better, but rather grew worse. Mk 5:35-26

Doctors are not guaranteed to be right in their diagnosis or treatment. In fact they often follow fads set by government policy or pressure from Big Pharma. The rollout of the Covid vaccine is one case in point.

The allopathic medical system has made things much worse. Most doctors have no idea about holistic care or nutrition and all they can do is prescribe a pill for every occasion instead of finding the root cause. How many millions of people are on terrible painkillers for back pain, when osteopaths can cure the cause with a short treatment of physical manipulation. The natural remission rate for untreated cancer is higher than the success treatment rate of oncologists.

The point is that you cannot trust what a doctor says just because he is a doctor. He may be right but he may be wrong. I maintain that they are currently wrong on vaccines.

The safety of vaccines

Sickness is basically a result of two things: a) a lack of something important; b) too much of something that is toxic. So, a lack of good nutrition will make someone sick. Too much alcohol will make someone sick. Vaccines, as I show later, are filled with toxic substances; this cannot be denied it is a simple fact if you read the ingredients of any vaccine.

The cause of much sickness is toxins given to people in vaccines they thought were safe. For many years a derivative of mercury (thimerosal) was placed in many vaccines. Mercury is one of the most toxic things on Earth. Putting mercury into the bloodstream was insane; it created sickness --usually brain or nerve damage. This is why many children developed various sorts of nerve damage syndromes.

The idea of putting toxins into the blood via a needle is crazy.

Vaccines are not safe and have never ever been proved to be 100% safe. Vaccine companies never say this. No one has ever claimed that vaccines are fully safe.

Vaccinations have no proven scientific validity whatsoever and medics that have researched them have come to the conclusion that they are a eugenics tool of the global elite. These are top qualified doctors that challenge vaccinations, not conspiracy theory nerds.¹¹ It can certainly be proved that certain vaccinations given to Black people cause sterility so they seem to have a point.¹²

The medical validity of vaccines is questionable because they pass through the body's safety systems going direct into the bloodstream with a high level of foreign substances. The body was never meant to cope with this kind of onslaught. There are various filter systems and defences to fight toxins before they get into the bloodstream: saliva, stomach acids, the skin barrier, and so on. Vaccines by-pass these. Therefore, the fundamental process of vaccination is inherently dangerous.

US standards

The US standard regarding medication is called LD 50. This refers to the dose of a drug which kills 50% of those who take it. This is the bar. Therefore, if a drug kills 15% of those who take it, this is considered safe and the drug is licensed.¹³

There is no such dose as LD zero. All drugs kill somebody. Every year, 107,000 Americans die from properly prescribed medication. For example, Coumadin is given to thin the blood of patients with atrial fibrillation. However, after three months it kills as many as it saves and is thus stopped. While preventing strokes, it causes bleeding.

Problems with vaccines

- Vaccines have been killing people since the mid-1700s.
- No vaccine has ever been proved to be 100% safe; NONE.
- A 2010 HHS pilot study by the federal Agency of Health Care Research found that 1 in every 39 vaccines causes injury.
- Vaccines take years to develop. Until Covid, the fastest vaccine development was four years for the Mumps vaccine in 1967. There is every reason to doubt the efficacy and safety of a vaccine developed in a few months. The hasty preliminary SARS-Cov-1

¹¹ Such as Dr Jennifer Daniels, who qualified at Harvard with honours, and other universities.

¹² See earlier 'Eugenics'.

¹³ Dr Jennifer Daniels, 'The Lethal Dose', p1.

vaccine was disastrous, causing multiple severe side effects costing £3.5 million in compensation and making the disease worse. Despite the GlaxoSmithKline vaccine being tested, pronounced safe, and licensed by the government, it was withdrawn after it gave children narcolepsy.

- All vaccines contain very toxic ingredients that damage the patients. These have included: formaldehyde, mercury, Polysorbate 80, aluminium, aborted baby cells, animal DNA etc.; many of these are carcinogens or just poison. For example, an excess of aluminium causes Alzheimer's disease. [See later.]
- The flu vaccine has been proved to be mostly ineffective at best¹⁴ but studies have shown that it also causes worse symptoms in subsequent years (viral interference; see Appendix One). Thousands of people every year get very serious side effects that include paralysis and brain damage; while some die from it. Multiple studies claim that it was a previous flu vaccine that triggered the worst Covid effects in victims (see later).
- Very many vaccines have led to injury and death all over the world. Some vaccines have actually caused epidemics of the thing they were combating, such as polio in Africa caused by a Bill Gates vaccine; the CDC¹⁵ now admits this. Before pharmaceutical companies gained immunity from liability, billions were paid in compensation to vaccine injured people. Gates' vaccine programmes in India and Africa have led to the injury or death of hundreds of thousands of children.¹⁶
- More people died of the polio vaccine than the polio wild virus. In recent years more people died of the measles vaccine than the virus.
- The rushed vaccines to deal with Swine Flu led to many serious adverse injuries and millions in compensation. Vaccinated people are still suffering effects like narcolepsy to this day even though Swine Flu was not a serious threat to British people.

The use of aborted baby parts

Using cell lines from aborted embryos is very common in vaccine ingredients. This is admitted quite openly, yet ordinary people refuse to believe this. Even worse, vaccine inventors admit to strategically aborting babies to produce suitable cell lines. These cell lines are sometimes called 'immortal', which means that they are cancerous.

The Rubella vaccine inventor admitted that scores of babies were strategically aborted to establish cell lines for vaccines. The original scientist, Dr Stanley Plotkin, who helped develop the first human diploid cell line for a vaccine, openly admitted that babies were strategically aborted to find a suitable cell line for virus replication. This replication is necessary in the process of attenuating (weakening) viruses before they are cultured and put in a vaccine. The use of aborted baby parts was opposed by some scientists but was eventually accepted as safe practice.

During the 1960s, women were coerced to abort their babies out of fear of getting rubella during pregnancy. The medical establishment scared women into aborting their babies instead of providing care and strengthening their immune systems. They were not the product of natural miscarriages. The official story is that only two babies were aborted to develop the WI-38, WI-26 and WI-44 cell lines, but this is a lie. These have been used for decades to replicate viruses for vaccine development. Cellular division is used to create

¹⁴ Some vaccines can reduce symptoms by a day or two but not stop the infection. Each year these only combat a couple of the over 120 coronaviruses causing colds and flu.

¹⁵ The US Centres for Disease Control and Prevention, under the Dept. of Health and Human Services. It is a federal institution aimed at protecting public health through preventing disease and injury.

¹⁶ See my paper, 'Bill Gates' for data.

more substrate for vaccine development. Today the WI-38 cell line is used in vaccines targeting varicella (chickenpox), rubella (in MMR vaccine), hepatitis A, shingles, and rabies.

On 11 January 2018 Dr Stanley Plotkin gave a deposition admitting that 76 babies were aborted to establish the WI-38 cell line developed at the Wistar Institute in Philadelphia. This deposition, in front of a lawyer, was in a case defending the rights of a mother who refused to vaccinate her child due to concerns about the ingredients. Scientists obtained viable organs including pituitary glands, lungs, skin, kidneys, spleen, hearts and tongues from the babies.

Plotkin's research inspired the development of other cell lines which required multiple dead babies. For example, British researchers developed the NCR-5 cell line in 1966 using lung tissue. These are used today to make vaccines for diphtheria, tetanus, pertussis, hepatitis A and B, polio and adenovirus. In 1985 American researchers developed cell line PER C6 taken from the retina of a selected aborted baby which was used in the vaccines for Ebola and HIV.

If people knew that a vaccine they accepted contained aborted baby parts, would they take it?

History proves that vaccines provided no health benefit to the nations that mandated them

Multiple studies in various countries on the use of vaccines from the early 20th century show that they made no impact on disease prevention but rather they caused disease. '*Vaccine effectiveness is unproven, unjustified and lacking evidence-based medicine*'.¹⁷

Reports include:

- L Degeller, 'Concerning childhood vaccinations today', *Journal of Anthropol Med* (1992) 9, 2.
- D Sienkiewicz et. al., 'Neurological adverse events following vaccination', Dept. of Paediatric Rehabilitation of the medical university of Bialystock, Poland published in '*Progress in Health Sciences*' (a division of The International Journal of Health Sciences).
- JB Mckinlay & SM McKinlay, 'The contribution of medical measures to the decline of mortality in the US in the 20th century', *Mem Fund Q Health Soc.* (Summer 1977), 55(3): 405-428.
- Two centuries of UK, USA and Australian official death statistics show that modern medicine is not responsible for improved life expectancy.

Graphs showing the history of vaccines and the rise in life expectancy clearly show that health improvement had started long before vaccines became normal. For example,

- TB vaccines were introduced in Germany in 1970 but TB mortality had been falling since 1949.
- The Pertussis vaccines were widely introduced in Germany in 1970 (some doses were introduced earlier) but deaths from this had been falling since 1946.

¹⁷ Dave Mihalovic (a naturopathic doctor), 'Irrefutable evidence shows historical application of vaccines had no health benefit or impact of prevention of infectious disease'.

- Pertussis vaccines were introduced in Switzerland in the mid-1940s but the death rate from this had been falling since 1910.
- Diphtheria vaccinations were introduced widely in Germany in 1970 but the death rate had been falling since 1944.
- Smallpox deaths were reduced in England between 1882 and 1908 by abandoning vaccinations. In 1901 more people died from the Smallpox vaccine than from the disease. Between 1880 and 1908, Leicester stopped Smallpox vaccinations and the death rate plummeted. London was well vaccinated and between 1900 and 1902 had 9,659 Smallpox cases and 1,594 deaths. In 1892-1894 period unvaccinated Leicester had 393 Smallpox cases and 21 deaths.

The statistics show that life expectancy had been increasing long before the vaccines were widespread.

As the Lancet reported¹⁸ (and as anti-vaxxers had said for decades) the evidence suggests that personal and environmental hygiene reduces the spread of infection – not vaccines.

Today children receive 49 doses of 14 vaccines before they are six. It has been noted that child health since the 1960s has been worsening, which coincided with the increased vaccine regimen. Allergic diseases such as asthma, autoimmune diseases, diabetes and neurological disorders (e.g. autism, ADHD, seizures) have devastated many but were largely unknown in earlier history. Vaccines are damaging children.

The harmful effects of previous vaccines

Historical cases

From the beginning, with Edward Jenner's vaccines, inoculation of people has killed large numbers. It was widely said in the 19th century that Jenner's vaccines killed more people than they saved. One case was theologian Jonathan Edwards who died from a smallpox vaccine in 1758. The sad truth is that all vaccine-related deaths are unnecessary.

The origin of the word 'vaccine' arises from the late 18th century, from the Latin *vaccinus*, from *vacca* 'cow' (because of Jenner's use of the cowpox virus against smallpox).

18th century

In 1798 a general vaccine programme against smallpox was set up in the US. Immediately deleterious effects were noticed.

19th century

In 1802 the British government gave Edward Jenner £10,000 for experimentation with smallpox vaccines. In 1822 Jenner was given another £20,000. Reports were suppressed claiming that his vaccines were causing more deaths than saving lives.

20th century

In 1922 two London professors told the British government that the glycerinated calf lymph in vaccines caused death. After five years the government sets up an enquiry into vaccine lymph.

¹⁸ The Lancet Infectious Diseases report (2002).

In 1933 Danish researcher Thorvald Madsen discovered that the Pertussis vaccine can kill infants without warning. American researchers report that children react to the vaccine with fever, convulsions and collapse.

In 1948 Harvard Medical School published an article showing that Pertussis vaccine caused brain damage.

This is just a very short survey; the full history of vaccines reveals a trail of massive harm including paralysis, injury, sickness and many deaths.

Polio vaccines

In the 1930s in America two polio vaccines appeared (Brodie of New York and Kolmer of Philadelphia). They vaccinated about 10,000 kids each. Both caused paralysis in a number of children.

The US medical establishment finally admitted that the polio vaccines of the 1960s and 70s contained carcinogens.¹⁹

It has been long alleged that Johan Salk's polio vaccine, funded by Rockefeller, Carnegie and Mellon foundations, in 1955 contained cells from Rhesus monkeys that contained Simian Virus 40, a carcinogen mutation. This caused cancer in many recipients. 1.8 million children had participated in the 1954 trial. Finally, on 11 July 2013, the CDC admitted that between 1955 and 1963 over 98 million Americans received one or more doses of a polio shot which was contaminated with Simian vacuolating virus 40 (SV40), which causes cancer. The CDC and Google took this page down but it was cached and saved.²⁰

Independently, Dr Michele Carbone, Asst. Professor of Pathology at Loyola University in Chicago, verified the presence of SV40 virus in tissue and bone samples from patients who died. He found various bone cancers and lung cancer.

The Cutter Laboratories of Berkeley, California, were licensed to make polio vaccines in 1955 but they did not properly follow Salk's manufacturing guidelines. They made 120,000 doses in which the polio virus had not been deactivated properly by formaldehyde. The result was a disaster: 164 kids were paralysed; 11 died; 40,000 suffered a milder polio. It was sued in 1958 and subsequently taken over by Bayer.

In 1955, the American Public Health Service announced that there had been 149 cases of poliomyelitis amongst the vaccinated, including six deaths. In most cases the paralysis began when the limb was injected. The number of vaccine Polio cases was far greater than the natural disease caused. The vaccine was suspended pending a full enquiry.

In 1961 Albert Sabin's oral vaccine took over containing a live virus. Over time most cases of paralysing polio were attributed to Sabin's vaccine. In 1999 the US government recalled the vaccine.

In 1993 the *Seattle Times* (6 October) announced that all polio cases in the US were caused by vaccines.

We have already noted the Gates' Indian polio vaccine that caused a polio epidemic that paralysed 496,000 children between 2000 and 2017.

¹⁹ The health service in America had this on their website but it has since been taken down.

²⁰ CDC, Vaccine Safety, Cancer, Simian Virus 40 (SV40) and Polio Vaccine fact sheet.

Flu vaccines

These have been around since 1943 and every year many thousands of people suffer serious side effects. Many just get flu-type symptoms and are ill for a few days or weeks but some are paralysed, with severe nerve damage, some are blinded and not a few die. Some people die almost instantly, as did one Japanese girl, but others develop bad side-effects more slowly.

In the 1980s I was forced to have the flu vaccine and was seriously ill and off work for a month. That was when I began to doubt vaccines and started studying them.

The irony is that flu vaccines do very little good. Studies have shown that, at best, they reduce the time of sickness by a day or two. They do not stop you getting flu (of which there are over 100 strains) but they do contribute to you getting a worse case of flu the following year (viral interference). The government admitted that the 2017-2018 flu vaccine was only 15% effective. Why would anyone buy a product that was only a sixth effective?

The real problem with the flu vaccine is that it is full of toxins. Different manufacturer's products²¹ have different ingredients but all fill it with toxins. These have included:²²

- Beta-prepiolactone.
- Thimerosal (Mercury: a methyl mercury compound. The vaccine contains 25,000 times higher concentrations of mercury than what the US authorities allow in public water supplies).
- Aluminium. (This toxic metal is often present. It is known to cause dementia and Alzheimer's disease.)
- Antibiotics. (This is another reason why there is an antibiotic resistance in the population today.)
- Aborted baby and animal cells. (Human DNA from aborted babies, pig blood, horse blood, rabbit brains, dog kidneys, cow hearts, monkey kidneys, chick embryos, calf serum, sheep blood etc. These have links to leukaemia and diabetes.)
- Neomycin sulphate. (Interferes with vitamin production that can lead to epilepsy and brain damage. Allergic reactions.)
- Formaldehyde. (Damages the brain, causing blindness, cancer and seizures. This is a preservative chemical used to preserve cadavers and tissue.)
- Polysorbate 80 and 20. (Causes cancer.)
- Gentamicin sulphate & Polymyxin B [antibiotics]. (Can cause allergic reactions that can be life-threatening.)
- Baculovirus and host cell proteins.
- Baculovirus and cellular DNA.
- Madin Darby Canine kidney
- Cell protein and cell DNA.
- Propiolactone.
- Beta-propiolactone. (Known to cause cancer plus problems to the guts, liver, nerve, skin and respiratory systems.)
- Octylphenol ethoxylate.
- Monosodium glutamate. (This is a neurotoxic chemical that overexcites brain neurons to cell death and endocrine damage.)
- Hydrolised porcine gelatin.

²¹ E.g. Alfluria, Agriflu, Fluarix (Trivalent, Quadrivalent), Flublok, Flucelvax, Fluvirin, Flulaval, Fluzone, FluMist, Tamiflu.

²² For a full discussion see my paper 'Influenza Vaccine'.

- Talc (linked to pulmonary problems, lung cancer, skin cancer, ovarian cancer).
- Povidone K30 (linked to thyroid problems, low white blood cells, renal damage).
- Saccharin sodium (E954; linked to cancer).
- Sodium stearyl fumarate (linked to hyperammonemia, anxiety, colitis, hypertension, depression).
- Sodium benzoate (linked to cancer when combined with vitamin C).
- Phenol / Phenoxyethanol / Propylene glycol [antifreeze]. (Toxic to all cells and can destroy the whole immune system.)
- Sorbitol (gastro problems).

What justification is there for administering cancer causing agents into the bloodstream, or mercury, or dangerous chemicals? Worse still, the government pushes these hard on elderly people every winter, the very people with compromised immune systems less likely to survive.

The MMR vaccine

Recent Italian studies have demonstrated that vaccines such as the Flu vaccine and the MMR vaccine contain aborted baby cells genetically altered to cause cancer.

The original claims of Dr Andrew Wakefield (for which he was struck off) that the MMR jab is linked to autism have been proved to be correct. Multiple studies now confirm the connection between MMR vaccines and autism.²³ This only confirms what parents already knew when they took their healthy child for a jab and they then developed autism almost immediately.

In fact, it is now proven that measles is not caused by a virus. This was confirmed by the Supreme Court in Germany in a recent case. No one has ever isolated the measles virus. If that is so, how can you create a vaccine against measles (which claims to have a weakened strain of the virus)?

Furthermore, no one ever confirmed that mixing a cocktail of vaccines together was not harmful. This is putting a massive toxic load into young children. How could anyone think that this is safe?

The Measles vaccine

Like many other diseases, measles was originally a large killer due to poor sanitation and health issues (dirty drinking water, poor nutrition, cramped living conditions, bad dental hygiene, damp, cold etc.). But it largely died out and this was credited to a vaccine, but Scarlet Fever also died out and there was never a vaccine produced for this disease.

- In 1900 only 13 out of every 100,000 people died from Measles.
- In 1940 the proportion was less than one.
- In 1960 the proportion was 0.2 in 100,000.

²³ E.g.: the *Journal of Biomedical Sciences*, by researchers from Utah State University (2002) for example, showed a causal effect between the MMR vaccine and autism, particularly with the measles portion of the vaccine. What they claim happens is that the MMR vaccine induces an abnormal measles infection in some children, which can lead to neurological problems. A study in *Entropy* in 2012 observed a correlation between the MMR vaccine and autism. In this case it was the aluminium that caused the problem. The aluminium in vaccines is particularly toxic to children, who develop ASD because they have insufficient serum levels of sulphate and glutathione. There are at least 22 studies showing a link between vaccines and autism plus many more that have similar findings. In fact, many courts in the world have ruled in favour of vaccines causing autism, brain damage and other complications, including the MMR vaccine. See Activist Post, Arjun Walia, '22 medical studies that show vaccines can cause Autism', 12 September 2013.

- In 1963 the Measles vaccine was invented after measles ceased to be a serious problem. The propaganda stated that the vaccine had wiped out the disease. This was a lie.
- In 2014 the US CDC director of the National Centre for Immunisation and Respiratory Diseases, Dr Anne Schuchat, stated that no one in the US had died from Measles since 2003.
- In that period there were 108 deaths associated with the four different Measles vaccines in the US.²⁴ The vaccines were made by Glaxosmithkline Biologicals (GSK), MERCK & Co Inc., and Lederle Laboratories. One should note that doctors rarely attribute deaths from vaccines believing that they are safe and that the cause must be unknown; therefore, the number of deaths is much higher.
- The US Court of Federal Claims shows that there were 111 claims settled against the MMR vaccine from 2004 to 2019, some are related to deaths caused by the vaccine.²⁵ It takes years to win a case in the vaccine court so this figure is probably very low.
- The Measles vaccine was much more deadly than the disease itself.²⁶

Immortalised cell-lines

Many vaccines (including the MMR, chickenpox, shingles, hepatitis) contain what is called immortalised cell-lines (e.g. MRC5) developed in the 1950s and 60s (see aborted baby parts). These also have other names such as 'diploid cells'. Immortalised cells are, by definition, those that cannot go through apoptosis.²⁷ These are cancerous cells and when injected cause cancer unless a strong immune system can kill them.

1976: Swine flu

50 million Americans were persuaded to be vaccinated. Between 20-40% had serious side effects including paralysis and death.

2009: Swine Flu (H1N1) false pandemic

Vaccines were prepared before there was any evidence that Swine Flu was more serious than other strains of flu. Only 457 Britons died (much less than seasonal flu). The vaccine for this ('Pandemix' by GSK, recommended by the WHO and Fauci) caused brain damage, mostly to children, and resulted in £60 million compensation fees paid by the UK government. [Vaccine makers have indemnity against claims against their vaccines; in the US this is by the 2005 PREP Act.] Vaccinated people are still suffering effects like narcolepsy to this day even though Swine Flu was not a serious threat to British people.

Tony Fauci was an ardent promoter of this vaccine. In fact, he said that adverse reactions were, 'very, very, very rare'.

Infanrix Hexa vaccine

This is a six in one combination vaccine produced by GSK (this means that six diseases are injected into the baby). Since its introduction it has killed 36 babies and caused over 2,000 adverse reactions, of which 500 were termed serious.²⁸

Syphilis

In 2019 Rockefeller's Big Pharma faced a billion-dollar lawsuit for intentionally infecting people with syphilis. John Hopkins University Bristol-Myers Squibb Co. and the

²⁴ US Government, The Vaccine Adverse Event Reporting System (VAERS). See www.medalerts.org

²⁵ www.uscfc.uscourts.gov

²⁶ See presentation by Dr Moss, www.Learnthe.risk.org, video '127 deaths from the Measles vaccine'.

²⁷ The death of cells which occurs as a normal and controlled part of an organism's growth or development. Also called 'programmed cell death'.

²⁸ Vaccine news.

Rockefeller Foundation were sued for damages for victims of the government's experiments on people in Guatemala in the 1940s.

Guatemalan children, orphans, prisoners and patients from mental hospitals were infected with syphilis to test the treatment of penicillin to treat sexually acquired diseases. This was kept secret until Dr Susan Reverby of Wellesley College uncovered the experiments in 2010, which forced President Obama to apologise.

Yellow Fever vaccine

A couple of years ago a famous London doctor was vaccinated for Yellow Fever disease in order to travel abroad. He died within hours. All of his organs shut down. The mainstream media barely reported it at all.

2006: HPV vaccine

The Human Papillomavirus Vaccine (Gardasil 9) is used to prevent sexually transmitted HPV infections and cervical cancers. It has received much criticism for years and there are many claims of adverse reactions and even the death of young girls. The medical establishment dismisses this as coincidence, as it always does (compare Thalidomide or Vioxx).

However, the medical establishment now admits that it can cause premature ovarian failure in adolescent girls. Claims of fertility problems caused by the vaccine are routinely dismissed by the medical establishment, but the claims continue and an Australian study confirmed it.

TB etc.

The Mexican Social Security Institute administered vaccines to children for tuberculosis, rotavirus and hepatitis B in La Pimienta. Only 52 were vaccinated. 37 were immediately hospitalised and two died. That is, 75% were either hospitalised or killed.

AZT (Azidothymidine)

AIDS was the name given to a number of different symptoms but was never a specific virus. HIV, its presumed cause, was never proved to exist and Dr. Judy Mikovits proved that it did not cause AIDS and was arrested and smeared for confronting the mainstream viewpoint. The initial problem was caused by the Hepatitis B vaccine amongst Homosexuals whose life styles (involving drugs and unprotected sex) made them susceptible. Proteins and viral contaminants were introduced into the population through contaminated blood and vaccines over decades. These can be triggered into diseases that present as a viral attack.

HIV does not cause AIDS. There is no scientific evidence that HIV can kill infected T4 cells. The true problem is that the leaders of the HIV hypothesis have been ignoring important medical facts and are blindly attributing AIDS to the HIV virus. It is very sad and frustrating to know that the AIDS establishment are giving highly toxic drugs such as AZT to pregnant women ,, [it is like] putting gasoline on a fire.²⁹

The medical establishment, led by Tony Fauci (who attacked his employee Mikovits) pushed the drug AZT – which killed thousands of people. Fauci lied by claiming that the cause of AIDS had been found. His colleague Robert Gallo never published any scientific proof that HIV caused aids but produced an antibody test called an 'HIV test'. No thesis was peer reviewed before this test appeared. Kary Mullis (inventor of the PCR technique)

²⁹ Dr. Mohammed Ali Al-Bayati, PHd, a toxicologist and pathologist. Eclassifie.com, "The cover up on vaccines and the truth about AZT", James Herer.

was criticised for not believing that HIV caused AIDS because there was no proof. No scientific proof ever appeared.

There are good grounds to affirm that American scientists deliberately created AIDS. Scientists like Horowitz do not doubt it.

This documented science virtually proves, through the process of elimination and a review of the most updated evidence, the origin of HIV/AIDS as an iatrogenic (i.e. man-made) outcome of specific vaccination experiments.³⁰

AIDS is undoubtedly 'man-made'. We can now assert this.³¹

International scientific consensus among leading investigators in this field,...holds that HIV/AIDS originated from one or more extraordinary man-made, not natural, events dating back to the early to mid 1970s, Especially implicated in initiating the AIDS pandemic, according to many scientists and scholars, was the Hepatitis B vaccine.³²

The people that first developed AIDS symptoms were precisely the same people that were given Hepatitis B vaccinations (people in Africa and Gay men in New York); vaccines produced in Litton's chimpanzees four years earlier.

On a YouTube video³³ Dr Leonard G Horowitz DMD, MA, MPH, claims that AIDS is an American biological weapon developed as a part of the biological warfare research. He cites the '*Department of Defence appropriation for 1970*', never-declassified document, requesting \$10 million to develop Germ Warfare agents. The agents involved '*were descriptively and functionally identical to HIV/AIDS. This was 15 years before the contested discovery of the AIDS virus by Dr Robert Gallo who ... oversaw Litton Bionetics, the army's 6th leading biological weapons contractor at that time*'. This was under the control of Roy Ash, Nixon's chief of American Business and industry.

Horowitz also claims that, under Kissinger as Chief of Staff, cancer was part of a depopulation plan in schemes run by the head of the navy, Admiral Zumwalt, the youngest man to serve as Chief of Naval Operations. Kissinger is alleged to command the development of AIDS-like and Ebola-like bio-weapons. The contract went to his friend's at Litton Bionetics.

Apparently, there is now no doubt that Dr Gallo officiated over the development of AIDS complex viruses. '*His group ... combined leukaemia, lymphoma and sarcoma viruses from various species of animals nearly 15-years before he was credited by the Dept of Health and Human Services for having discovered the cause of AIDS a similar retrovirus.*' This was claimed it would lead to a cure, an AIDS vaccine – it never did. Horowitz confronted Gallo at the 11th International Conference on AIDS in Vancouver in 1997. Gallo dismissed him in a facile way with lies.

Under Fauci AZT became the authorised treatment for AIDS based on a fraudulent paper (the Fischl study; *New England Journal of Medicine*, 1987) funded by the AZT manufacturer Wellcome (now GSK). Even NBC News said that the study was '*seriously*

³⁰ Origin of AIDS.com; Dr Leonard Horowitz; 'Early Hepatitis B Vaccines and the 'Man-made' origin of HIV/AIDS', 7 November 2002.

³¹ Ibid.

³² Ibid.

³³ YouTube at 'I created AIDS to deliberately depopulate humanity – Dr Robert Gallo'. You can also read Dr Leonard G Horowitz's lengthy academic paper on this, 'Early Hepatitis B Vaccines and the 'Man-made' origin of HIV/AIDS'.

flawed. The FDA³⁴ refused to give approval due to insufficient data. Fauci went on TV saying that AZT was the only safe drug available but Fauci had a very close relationship to the manufacturer. In fact, AZT was far from safe; it was highly toxic and destroyed bone marrow. The inventor of the drug, Jerome Horwitz, considered it so poor that he did not even patent it and destroyed his notes.

This case illustrates the Big Pharma strategy:

- Claim there is a novel killer virus (e.g. HIV, SARS-Cov2).
- Identify a new disease associated with this virus (e.g. AIDS, Covid-19).
- Produce a new drug that is the only promoted cure for this disease (e.g. AZT, Covid vaccines).
- Watch the money roll in.
- Meanwhile thousands of people die or are severely injured by the cure.

In the case of HIV / AIDS, sensible doctors found that patients that were claimed to have this problem were successfully treated with good quality nutrition and rest. There were also other drugs that helped.

In the first two years 17,000 people with AIDS died on AZT.

Child mortality

There is growing data demonstrating a correlation between the use of vaccines on the young and sudden infant death syndrome.³⁵ The greater the mandated vaccinations, the greater the infant mortality rate.

Those countries that give the most vaccines have the biggest infant mortality rates. Graphs have been drawn showing that the more a country vaccinates kids, the more the infant mortality death rates increase. To hide this connection (or due to ignorance), doctors routinely certify sudden infant deaths (SIDS) as being caused by suffocation or 'unknown cause'.

Two thirds of babies that died from SIDS had been vaccinated against diphtheria, pertussis, tetanus (DPT). Of these, 6.5% died within 12 hours of vaccination, 13% within 24 hours, 26% within three days and 37%, 61% and 70% within 1, 2 and three weeks. There is also a correlation between DPT vaccine and increases in infant death rates (2 to 4 months old when infants are vaccinated).

Child health

Multiple studies now confirm that the healthiest kids are those that have no vaccinations.

There is a close correlation between the many ailments suffered by children today (not common in history) and vaccinations. Examples include autism, asthma, attention deficit syndrome and many more.

³⁴ The US Food and Drug Administration; a part of the Dept of Health and Human Services. It seeks to promote health by supervision of food, tobacco, prescription products, health products, drugs of all sorts, vaccines etc.

³⁵ SAGE, 'Infant mortality rates regressed against number of vaccine doses routinely given: is there is a biochemical or synergistic toxicity?' 2011.

Vaccine and Big Pharma companies have been frequently found guilty of causing harm or breaking the law

Over and over again these have been forced to pay out billions in damages to people made sick, injured and harmed by medicines. Relatives have been compensated for the death of loved ones. That is, until the vaccine companies gained indemnity against litigation. They have also been found guilty of numerous crimes including: fraud, bribery, profiteering, forgery, perjury, racketeering etc. I will give just a few examples:

Johnson and Johnson

- Has multiple lawsuits against it claiming its baby powder products cause cancer.
- The Press found that the company knew since 1971 that asbestos was contained in its baby powder.
- Despite US court rulings against the firm, it continues to sell the products overseas.
- The company has been convicted by the US Security Exchange Commission of wide-scale systemic bribery (violating the Foreign Corrupt Practices Act) and is still under new investigations.
- Accused of bribing Iraqi terrorists to win contracts.
- In 2013 it was fined \$2.2 billion for off-label promotion and bribery.

Pfizer

- In 2004 it agreed to pay \$430 million to settle charges alleging bribery of doctors and health-care officials to gain regulatory approval for drugs.
- In 2018 an article claimed the company funded Iraqi terrorists.
- In 2009 it was fined \$2.3 billion for off-label promotion and bribery.
- Pfizer will get \$2 billion for a coronavirus vaccine under Operation Warp Speed (the US project to get a quick Covid vaccine).

Moderna

- Is accused of manipulating the stock market (insider trading) to assist its aim to be the first to market a Covid vaccine. The watchdog said that the company had exploited virus fears to boost the firm's value and the accounts of executives.
- Has received \$483 million from the US government for a vaccine.

GSK (GlaxoSmithKilne)

- It was convicted of the largest human healthcare fraud case, which resulted in 2012 in a \$3 billion settlement. It failed to disclose safety data; it paid bribes to doctors; it made false statements about the safety of Avandia.
- The firm targeted the antidepressant Paxil to patients under 18 when it was approved only for adults.
- It pushed the drug Wellbutrin for uses it was not approved of.
- It distributed misleading articles in journals.
- It bribed doctors with kickbacks.
- It failed to give the FDA safety data about its diabetes drug Avandia.
- It was fined \$490 million by China for bribery in 2014 for crimes in 2001.
- It was charged with bribery by Poland's fraud squad.
- In 2010 it was fined \$750 million for poor manufacturing practices.
- Moncef Slaoui, formerly of GSK and Moderna, now heads up the US government's Operation Warp Speed, which is giving GSK \$2.1 billion for a vaccine.

AstraZeneca

- Guilty of bribery in multiple countries.
- Fined by the US government.
- Paid \$5.52 million to resolve SEC foreign bribery cases in Russia and China.
- Was accused of bribing Iraqi terrorists to win contracts. The lawsuit was filed by over 100 veterans.
- In 2003 it was fined \$355 million for Medicare fraud.
- In 2010 it was fined \$520 million for off-label promotion and bribery.

Novavax

- Billions go in; nothing comes out.
- Like Moderna, Novavax has made no profits in over 30-year's history.
- It received billions of government funds for vaccines for SARS, MERS, Ebola, flu and now for Covid-19. None have been marketed.
- Executives stand to get millions even if its products fail. CEO Stanley Erck and three others would gain \$101 million if a vaccine enters a mid-stage clinical trial.
- Is getting \$1.6 billion funding from the US government for Covid-19.

Summary of facts about vaccine history

- No vaccine has ever been claimed to be 100% safe by pharmaceutical companies. The formal acceptable risk factor is 50%. If a vaccine kills less than 50% of recipients, it is approved.
- The principle of inserting toxins directly into the bloodstream is irrational, illogical and inherently dangerous because it bypasses the body's normal defence systems.
- If the idea is to give a small doses of a known pathogen in order to generate an immune response to ward off a bigger infection, why is there a need for multiple agents that are highly toxic? Why are cancerous baby cells in there for example?
- From the beginning, with Edward Jenner's experiments, many people died or were made sick from vaccinations. In the 1800s it was said that vaccines killed more people than they saved.
- There was never a vaccine for Scarlet Fever, yet it vanished like many other diseases.
- In some historic cases, unvaccinated towns had less cases and deaths of something than vaccinated towns (e.g. Leicester). Even today, measles epidemics in America have occurred in high vaccination areas yet low vaccination areas have done better. In recent years the measles vaccine has killed far more people than measles.
- Vaccines had nothing to do with the reduction of mortality in the early 20th century. In every case, vaccines were mandated long after the infection death rates had begun to plummet. The real cause of better health was improved sanitation, drinking water, nutrition, housing conditions and the NHS.
- Vaccines have a direct link to eugenics. For example, the eugenicist Bill Gates funds/promotes many vaccines and is responsible for tens of thousands of injuries, sterilisations and deaths in India and Africa.
- Vaccine manufacturers have been provided indemnity for any litigation caused by an injury as a result of a vaccine. Taxpayers pay compensation.

Big Pharma's golden ticket

For the pharmaceutical companies vaccines are the gift that keeps on giving.

Vaccine victims require medication and treatment

The vaccines that kill the weak fit right into the eugenicist's plans to depopulate the Earth. However, those that are merely made sick and injured, often for life, become customers for life of the pharma industry. Victims of vaccine side effects become customers of the allopathic industry requiring pills for the rest of their born days. This ensures that Big Pharma companies continue to get richer and richer.

Vaccine makers cannot be sued for adverse events

The one thing that might rein in the evils of vaccines would be damages against the companies that made them. However, the elite ensured that this would not happen and have gained total legal indemnity for any adverse reactions to their vaccines. When cases are legally proved to be the fault of a vaccine (which is very difficult) it is not Big Pharma that pays out but the government using taxpayer's money. Vaccine companies have sewed this market right up. They create medicines that injure and kill but can't be sued and the ensuing illnesses require patients to pay for medicines that they also make. Brilliant! You damage people for life and then charge them for stuff to keep you alive.

Big Pharma controls governments

On top of this Big Pharma virtually controls governments (along with bankers and corporatists). Their lobbying, sponsorship and jobs for the boys means that they have significant control over government policies. This is clearly seen in vaccine programmes rolled out by governments despite hard evidence that these harm citizens. Note that in the current crisis Matt Hancock (Health Secretary), Chris Whitty (chief medical advisor) and Patrick Vallance (chief science advisor) all have connections to pharmaceutical companies and Bill Gates and stand to profit from vaccines, yet they are driving vaccine policy. In commercial business there are laws to stop that.³⁶

³⁶ Such as monopoly laws. E.g. Hancock authorises three vaccines creating a near monopoly market. He then receives gains from vaccine makers having commercial ties to the medical and pharma industries.

SARS-Cov-2 vaccines

General problems with the Covid vaccines: introduction

- 54% of the population has to take the vaccine in order for it to work nationally. More than 50% originally stated that they will not take the Covid vaccine and 56% of GPs have said that they will not accept it. So far in the rollout, most older people have actually received the vaccine out of fear.
- Multiple people died in testing Covid vaccines. In one test alone in South Korea 25 people died. About 85 people have died in testing overall because it was rushed out too quickly abandoning normal safety procedures. 6 people died in the Pfizer trials.
- Other trial victims have faced very serious illnesses such as paralysis. In Australia, the billion-dollar vaccine contract with CSL Limited (developed by Queensland University) was scrapped after several trial victims tested positive for HIV.
- None of the vaccines in development are designed to induce mucosal immunity.
- The vaccines are limited to a reduction of symptoms but not a reduction of deaths or ability to limit virus transmission. Pfizer has admitted this. They did not test for human transmission but vaccinated primates still got Covid despite being vaccinated.
- The vaccine establishment claims that herd immunity does not exist and could not work. If herd immunity does not stop a coronavirus epidemic, why will a vaccine?
- Why do children need a vaccine if they are virtually unaffected by SARS-Cov-2 virus?
- Vaccines are being rushed through with insufficient testing time, which can normally take years in order to find the long-term side-effects. Proper animal testing (Phase three) has been postponed for example. This will certainly lead to adverse effects, sickness and possibly deaths (because many vaccines have).
- The WHO's changed vaccine assessment system adopted in 2013 will no longer pick up rare side effects such as the narcolepsy that occurred from the Swine Flu vaccine.³⁷ Critics have said that it is not fit for purpose.
- Why the need for a vaccine when there are drugs that effectively deal with supposed Covid-19, including prophylactics?

It is a great experiment on mankind

Guidelines produced by the FDA when they gave 'Emergency Use Authorisation' (just like the UK) stated that these were 'experimental' drugs that are NOT approved. They added that the efficacy and risks of these vaccines are unknown and there is a long list of possible side effects, including death.

It is killing Horseshoe Crabs

Horseshoe crabs have a very rare luminescent blue blood. This is being harvested in order to make the vaccines by Big Pharma.

This blood contains the chemical coagulogen, which is used by drug companies to detect tiny amounts of dangerous endotoxin bacterial contamination in vaccines and medication. In other words, purity testing (called limulus ameobocyte lysate test). Coagulogen neutralises endotoxins into a gel (if no gel appears, the vaccine is safe).

Numbers of these crabs are rapidly declining in their normal habitat. In Delaware Bay they have fallen from 1.24 million in 1990 to 335,211 in 2019. However, the vast demand for

³⁷ Letter to BMJ, BMJ 2019;365:12268.

testing the billions of vaccines being made for Covid globally will mean exterminating Horseshoe Crabs. Before Covid, half a million crabs were caught each year, bled of 30% of the blood system, and taken back to sea.

By the way, why do left-wing green voters support government plans when they are exsanguinating many thousands of crabs?

Lies stated by Matt Hancock (Health Secretary)³⁸

Lie	Truth
He said that the vaccine had received full regulatory approval.	LIE: it has a temporary emergency licence. Legislative changes had to be made to Regulation 174 of the Human Medicine Regulations Act 2012. These changes also removed all liability of the vaccine makers.
He said that it was effective.	LIE: it only relieves symptoms. It does not stop you catching the virus or stop transmission.
He said that it was safe.	LIE: before the side-effects are fully known, Pfizer has already warned that their vaccine is not safe for pregnant women, children, people with co-morbidities, people with auto-immune illnesses and people on multiple medicines. Multiple people have already died or have been injured.
He said that it had been scrutinised (<i>'subjected to the closest scrutiny'</i>).	LIE: it was studied for a ridiculously short time of days or weeks; the MHRA only had a week to study it.
He said that the vaccine was the start of a return to normality.	LIE: The Tier system continued, masks were said to be necessary until the end of 2021, social distancing did not cease. Lockdowns then continued indefinitely etc. Border controls became more severe with enforced quarantine (detention) at traveller's expense.
There are no aborted baby parts in any of the British vaccines.	LIE: there are. For example, HEK 293, which is a genetically modified human embryonic kidney cell in the Oxford vaccine.

What is SARS-COV-2?

There is no isolated SARS-Cov-2 virus to create a vaccine for

No one has yet isolated and purified the SARS-Cov-2 virus anywhere in the world. Claims in some papers that they have are lying. All such papers refer back to the original four Chinese papers, chiefly the Zhang paper. These Chinese authors have admitted, under questioning, that they did not isolate the Covid virus.³⁹ They took mucous from sick patients, added monkey kidney cells and then added cell lines from an aborted baby and then created an image of RNA strands using CGI imaging technology. This is the genomic sequence used to claim that the virus exists. It is a chimera created by men. In fact it is only 37-40 base pairs long – this is not a virus. A virus genome is 30-40,000 base pairs.

³⁸ Partly from a House of Commons announcement in late 2020.

³⁹ Leo LM Poon et. al; Myung-Guk Han et. al.; Wan Beom Park et. al; Na Zhu et. al.

The virus has never been properly isolated, purified and identified or subjected to Koch's Postulates, which is a requirement to identify a new virus. These are:

- The micro-organism must be found in abundance in all organisms suffering from the disease but not found in healthy people. [This was later seen to be less important.]
- The micro-organism must be isolated from a diseased organism and grown in a pure culture.
- The cultured micro-organism should cause disease when introduced to a healthy subject.
- The micro-organism must be re-isolated from the inoculated, diseased experimental host and identified as being identical to the original specific causative agent.

No one has performed these tests with SARS-Cov-2. Therefore, no one can say that it exists as a separate, new virus. This is a scientific fact.

Note also that most people who test positive for Covid do not have any symptoms. This means that there is no proven causal link (according to Koch's postulates) between SARS-Cov-2 and the disease called Covid-19.

Health authorities accept this

The US CDC has admitted this in a statement. In a report titled '*CDC 2019-Novel Coronavirus (2019-n-Cov) Real Time-PCR Diagnostic Panel*' the CDC lamented that research and development was hampered because, '*no quantified virus isolates of the 2019-nCov are currently available*'.⁴⁰

The UK MHRA has also admitted this. See FOI correspondence between the MHRA and Frances Leader, which clearly states that there is no isolated SARS-Cov-2 virus available.⁴¹

Dr Stoian Alexov, President of the Bulgarian Pathology Association said that he and his colleagues had not found any evidence of deaths from a novel coronavirus. He called the WHO a '*criminal medical organisation*' for creating worldwide fear and chaos without providing objective verifiable proof of a pandemic.⁴² He also states that it is impossible to create a vaccine against claimed Covid-19.

The director of the Institute of Forensic Medicine at the University Medical Centre Hamburg-Eppendorf said that there's a striking dearth of solid evidence for Covid-19's lethality.⁴³

Scientists⁴⁴ have asked the authors of the original papers⁴⁵ claiming to have found a new virus whether the electron microscope shots depicted purified viruses. None of them could say 'Yes'. No one has shown a new purified virus called SARS-Cov-2. The original authors claiming a new coronavirus have no proof that the material gained from patients was viral or cellular debris.⁴⁶ '*The existence of SARS-Cov-2 RNA is based on faith, not fact*'.⁴⁷ The

⁴⁰ Page 39. See www.fda.gov/media/134922/download

⁴¹ Hive, Frances Leader, 'Email exchange with MHRA'.

⁴² Off-guardian.org, 'No one has died from the coronavirus'. [Within seconds of reading this article the screen went white and the browser crashed.]

⁴³ Off-guardian.org, '8 more experts questioning the coronavirus panic'.

⁴⁴ E.g. Torsten Engelbrecht and Konstantin Demeter, 'Covid19 PCR tests are scientifically meaningless', Off-Guardian, 27 June 2020.

⁴⁵ Leo LM Poon et. al; Myung-Guk Han et. al.; Wan Beom Park et. al; Na Zhu et. al.

⁴⁶ This opens a whole debate on whether viruses even exist or are rather exosomes produced by the cells to get rid of toxins.

eminent virologist Dr Charles Calisher was asked if he knew of a single paper in which SARS-Cov-2 has been isolated and purified, he said, *'I know of no such a publication. I have kept my eye out for one.'*⁴⁸

The Lancet stated that since scientists had not performed tests for detecting an infectious virus in blood they *'avoided the term 'viraemia' and used 'RNAemia'. RNAemia was defined as a positive result for real-time RT-PCR in the plasma'*.⁴⁹

Multiple FOI requests to the Canadian government also confirmed that there is no isolated virus available. University of Toronto, McMaster University and Sunnybrook HSC have no record of Covid-19 virus isolation. Health Canada has no record. The National Research Council, Canada has no record.⁵⁰

New Zealand's Ministry of Health and the Institute of Environmental Science and Research have no record of Covid-19 virus isolation anywhere.⁵¹

No one has been able to identify the immediate parent or parents of SARS-Cov-2. The two closest relatives are RaTG13 and RmYN02 but these are not close enough to have mutated into SARS-Cov-2.

No one has isolated a specific Covid-19 antibody.⁵²

It may not be a coronavirus at all

Hydroxychloroquine and Ivermectin are effective against Covid-19. Hydroxychloroquine has anti-parasitic properties and was originally an anti-malaria drug; malaria is a mosquito-transmitted parasitical infection. Ivermectin is a specific anti-parasitic drug that effectively kills Covid-19 cell cultures within 48 hours. Doctors are beginning to suspect that this pathogen is not a virus at all but a combination of something with a parasite. This would mean that SARS-Cov-2 is not a coronavirus at all.

This could be why early treatments against Covid used by doctors all failed. It was not acting like a coronavirus. Many doctors have affirmed that this is a bio-weapon just like the bio-engineered Lyme Disease that appeared in 1975. It is a packaged group of pathogens and micro-organisms with the primary infection agent being a parasite. Observations by doctors show that Covid manifests bacterial, fungal and viral symptoms together. Some patients exhibit symptoms of mycoplasmal infection and each patient has their own unique set of symptoms.

If there is no present, isolated, purified virus, then there cannot be a vaccine created for what is not there; no vaccine can be made for it.

Is Covid an exosome?

Without getting into analysing the war between Bechamp and Pasteur over 'Germ Theory' versus 'Terrain Theory',⁵³ some people are suggesting that what is being called a novel

⁴⁷ Torsten Engelbrecht and Konstantin Demeter.

⁴⁸ Ibid.

⁴⁹ The Lancet, 'Clinical features of patients infected with 2019 novel coronavirus in Wuhan, China', Prof Chaolin Huang et. al., 24 January 2020. [www.thelancet.com/journals/lancet/article/PIIS0140-6736\(20\)30183-5/fulltext](http://www.thelancet.com/journals/lancet/article/PIIS0140-6736(20)30183-5/fulltext)

⁵⁰ Fluoride Free Peel, shows FOI requests.

⁵¹ Fluoride Free Peel, shows FOI requests.

⁵² Off-guardian.org, 'No one has died from the coronavirus'.

virus is actually an exosome. That is, toxic debris from stricken cells that the body is in the process of excreting through the nose, mouth and excretory system.

In practice it makes little difference in the struggle to survive this man-made crisis.

Cases are really influenza

The flu can often be deadly. It regularly kills 50,000 people in Britain in a given year, sometimes more, sometimes less. Strains of the flu can also create very serious side effects as well as the usual symptoms. In 2020 the flu mysteriously disappeared. Registered cases vanished to near zero. Is this not incredible?

Various people have begun sequencing patients that have tested positive for Covid-19. What they found is that the pathogen was mostly Influenza A and sometimes Influenza B. No one has yet sequenced a suspected 'Covid' pathogen and found so-called Covid.

One of the first was Delores Cahill, esteemed immunologist and former advisor to the EU. She tested 1,000 PCR-positive patients and in every case the pathogen was Influenza A.⁵⁴ She is now arranging sequencing from volunteers all over the world.

Other experts also did their own sequencing and also came up with flu. One example is an American virologist in a clinical lab scientist in California who tested 1500 patient samples of supposed Covid and found no Covid but only mostly influenza A and some influenza B.⁵⁵ The samples were then sent to several other labs, including Stanford and Cornell, with the same result. He also exposed that the CDC could not supply an isolated SARS-Cov-2 virus sample and states that it does not exist. He, with other virologists, is suing the CDC for fraud.

Whatever the SARS-Cov-2 genome is, it seems apparent that the infections and deaths attributed to Covid-19 were really influenza. This explains why influenza cases disappeared in 2020. The Covid pandemic was simply a normal influenza epidemic; in fact less virulent than a normal flu epidemic since young people were hardly affected by it.

If Covid is really a bad flu, and if we have lived with flu for thousands of years without a panic, then all the lockdowns, masks, and social distancing were stupid and a waste of time (as I said on day one). We killed the economy, ruined a generation of children, bankrupted businesses and contributed to the deaths and sickness of millions of people who did not get proper treatment – for nothing.

Covid vaccines are not vaccines but gene treatment

Traditionally, people believe that vaccines are based on a small part of a virus or bacterium, or a similar product, being injected into the body to stimulate the immune system to fight it. This minor disease has then developed the immune system to also be able to fight a more serious strain. Thus Jenner's use of cowpox to fight smallpox.

This is not the case with Covid vaccines. Vaccines like the Pfizer and Moderna vaccine are experimental mRNA concoctions designed to change the cell structure in your body. The

⁵³ Bechamp taught that what we call pathogens start as the body's defence mechanism to external toxins in the environment, not external microbes.

⁵⁴ See interview with James Corbett, Corbett Report.com

⁵⁵ See his video testimony at UK Reloaded, 'Crime scene! The evidence just keeps piling up', The rebranding of influenza and the Covid-19 fraud – PhD in virology and immunology exposes the scam, 17 February.

Oxford vaccine is a DNA vaccine that triggers mRNA in the body. This is gene-editing; changing your body forever, but it does not confer immunity to Covid. Thus it is not a vaccine but a treatment to reduce symptoms. Neither does the treatment last; it requires more courses and booster shots.

Development of mRNA vaccines

This has been underway long before Covid appeared and has been funded by the elite controlled governments and individuals in preparation for the current crisis.

Date	Backed by the Gates foundation and DARPA
2011	German company Curevac was given \$33 million for research and development of mRNA vaccines.
2013	Moderna Therapeutics was given \$25 million.
2015	Novio was given \$45 million. They also admitted using nano-technology in their vaccines.

Gene-editing in the Covid vaccine⁵⁶

- For the first time in the history of immunology, this generation of mRNA⁵⁷ vaccines intervene directly in the genetic material of patients.
- This alters the individual genetic material of people – genetic manipulation. This was previously forbidden and criminalised.
- The damage to the human genome⁵⁸ will be permanent and irreversible. If you submit to this vaccine, you will change your genome forever.
- After vaccination, you will not be able to treat side-effects of it in the usual or complementary way. You will no longer be cured by removing toxins from the body. The genetic effect and subsequent disease is forever, like a genetic defect such as Down's Syndrome or cystic fibrosis.
- This vaccine is problematic in terms of health and ethics. In fact it is a crime against humanity. Dr Wolfgang Wodarg said, '*this ... vaccine ... should be forbidden, because it is genetic manipulation*'.
- In developing this vaccine, partly funded by Bill Gates and endorsed by Anthony Fauci, experimental mRNA technology is used. 20% of people it was tested on experienced a serious adverse event.
- Politicians and media commentators are not explaining this aspect of Covid vaccines.

How it works

- mRNA is like a computer operating system. It controls a series of processes.
- mRNA is received in the vaccine and enters the cells. Nanoparticles latch on to cells and inject mRNA into the cell.
- The cells are stimulated to create a synthetic protein, which overrides the DNA. The body creates its own medication prompted by gene treatment. The cell has become a bioengineering factory.
- Replicators pass synthetic protein information to other cells.
- The immune system reacts strongly to these foreign cells and breaks them down. Toxic substances are removed.

⁵⁶ With thanks to a letter from Robert F Kennedy Jr. to his patients in *Principia Scientific*. He has in mind US vaccines which include the Pfizer vaccine. Gates is sponsoring more than one.

⁵⁷ Messenger RNA – the ribonucleic acid that transfers the genetic code of the DNA of the cell nucleus to a ribosome in the cytoplasm.

⁵⁸ The complete set of genes or genetic material present in a cell or organism.

- In the ‘shedding’ process, vaccinated people pass the toxins on to others.
- The process is repeated till every cell is affected.

More on mRNA vaccines

- These are not really vaccines but are more about changing our genome; genetic modification for humans. This changes what it means to be human. This is playing God with our DNA. No vaccines made from messenger RNA, nor this type of lipid nanoparticles, have ever been used in humans before. No one knows what the side effects will be in the long-term.
- They do not impart immunity or stop transmission of the disease. They just reduce symptoms. Since tested subjects still caught Covid, there is no immunity.
- They involve bio-technology and bio-engineering.
- Ordinarily, when cells divide strands of DNA are replicated and this involves Messenger RNA (mRNA) in what is called Transcription and Translation.
- mRNA vaccines are a process whereby a synthetic strand of RNA penetrates healthy human cells and takes over the normal replication process. The cell will then produce a fragment of the virus, a ‘spike-protein’. This molecule is then recognised as a threat, provoking an immune response. In this process the cell has been transformed.
- Even Wikipedia admits this: *‘An mRNA vaccine is a new type of vaccine that transfects molecules of synthetic RNA into human cells ... reprogramming cells to make the foreign protein that would normally be produced by the pathogen. ... The mRNA molecule is coated with a drug delivery vehicle, usually PEGylated lipid nano-particles to protect the fragile mRNA strands and aid their absorption into the human cells.’*
- No one on Earth knows anything about the long-term effects on this process on the human body. Such a dramatic treatment would normally take many years or even decades to study.
- This technology is, at best, experimental.

The mRNA vaccines do not fit any description of a vaccine but are gene treatments. This means that governments are breaking the law, especially in the US, by calling the Covid vaccines ‘vaccine’, when they are gene treatments. The US government is violating its 15 US Code Section 41, which regulates medical practices. By calling this treatment a vaccine, they gain legal indemnity and damaged patients have no legal claim.

MRNA and cancer

Scientists at the Sloan Kettering Institute discovered that mRNA inactivates tumour-suppressing proteins thus promoting cancer. This information has been hidden by Google and ignored by the media.⁵⁹

Changes made by mRNA are not identified by genetic tests and fly under the radar of oncologists. Thus mRNA can cause cancer that is hidden from doctors until it is too late. This is a means of causing mass death by stealth. The mRNA gets into the body’s cells and switches off their ability to suppress cancer. This inactivation of tumour suppressers is the same as that experienced by blood cancer (chronic lymphocytic leukaemia) patients.

Johnson and Johnson

In March 2020 it was announced that Britain has ordered 30 million doses of a Johnson and Johnson vaccine, despite their track record of causing cancer for decades.

⁵⁹ Natural News, 2 March 2021.

A limited amount is known about this vaccine and it is not good. It is called JNJ-78436735 or Ad26.COV2.S. It was developed by Janssen Pharmaceutica, a Belgian division of Johnson and Johnson.

This vaccine introduces DNA into the cell nucleus and imparts a gene. It uses the so-called SARS-Cov-2 spike protein genes and uses double-stranded DNA. This gene is added to the Adenovirus 26. This Adenovirus gets into the cell nucleus and can't be copied but the spike protein can. Thus the cells can then make new mRNA like the Oxford vaccine (see later). Spike proteins are then manufactured. This provokes the immune system.

Problems with the Oxford-AstraZeneca vaccine

Hilda Bastian, in *Wired*, studied the vaccine trials in depth and found them wanting. Dr Sherri Tenpenny also raised concerns.

- Efficacy is not clearly proved. Data has been cherry-picked.
- Results only reported for certain sub-groups of people.
- The efficacy of repeated doses has not been tested properly.
- Only two of the dosing regimens demonstrated efficacy. No specifics were given. One was only 62% effective.
- Very few people over 55 tested.
- It contains harmful ingredients, such as Polysorbate 80, which causes cancer.
- It contains a chimpanzee virus.
- It contains genetically modified human cells from aborted baby kidneys. These can cause cancer.

Note that no warnings are being given by doctors to religious and ethical groups that the vaccine contains human parts from aborted babies. [In fact Hancock lied when he denied it.]

Contrary to popular belief, this vaccine is also a mRNA treatment

This is a 'viral vectored vaccine' (ChAdOx1) which uses DNA rather than RNA. The DNA is a short linear double-stranded DNA containing the viral genes and the gene for the spike protein. The viral vector infects the body's cells and then delivers DNA to the cell's nucleus. The cell then translates the viral genes into mRNA using the body's RNA polymerase. After translation, the mRNA is tagged to enable it to leave the nucleus and be made into spike protein by the cell's processes.

See Appendix Two for a list of ingredients.

Problems with the Pfizer/BioNTech vaccine

- Pfizer was fined £84.2 million for overcharging the NHS by 2,600%. In the US it was fined \$2.3 billion for miss-promoting medicines and bribing doctors. It is thus a criminal and untrustworthy corporation (like all the other vaccine firms).
- The vaccine is officially called, BNT162b2. There is no apparent patent. Why? Some said it was to hide the ingredients, but these were later released.
- The UK MHRA (Medicine and Healthcare products Regulatory Agency) hastily approved this vaccine on 2 December 2020 under emergency measures. Thus it only has temporary authorisation and not marketing authorisation – it is unlicensed. This decision was made upon advice from the Commission on Human Medicines (CHM). Safety standards are controlled by the National Institute for Biological Standards and Control. The MHRA only started a review of the vaccines data in October 2020.
- The *Human Medicines Regulations Act 2012* allows the UK's Medicine and Healthcare products Regulatory Agency (MHRA) to grant temporary emergency use authorisation.

The MHRA is heavily financed by Bill Gates (in 2018 nearly £1 million). Why is a government agency funded by a computer billionaire? I have shown that Gates is an eugenicist that supports sterilising certain people types and has done exactly that with other harmful vaccines in Africa and India. He is also guilty of injuring and killing hundreds of thousands of young people.⁶⁰ Gates also funds Pfizer. Clearly Gates has serious influence over the vaccine that involves both Pfizer and the MHRA.

- It is claimed to have 95% protection against Covid and is safe. Both these statements are very dubious. The basis was a good result in only 8 people.
- BUT:⁶¹ the formation of ‘non-neutralising antibodies’ can lead to an exaggerated immune reaction (cytokine storm), especially when the test person is confronted with the real wild virus after vaccination (viral interference).
- BUT: The vaccinations are expected to produce antibodies against spike proteins of SARS-Cov-2. But spike proteins also contain syncytin-homologous proteins, which are essential for the formation of the placenta in mammals – this could result in infertility.
- BUT: the mRNA vaccine contains polyethylene glycol (PEG). Only 70% of people develop antibodies against this. This means that many people (30%) can develop an allergic, possibly fatal, reaction.
- BUT: the far too short study into its effects does not allow a realistic examination of the dangers.
- BUT: it is not yet proven to be safe for children under 16. It is not safe for pregnant women. It has not been tested against other medicinal products and may cause a reaction. It may cause a loss of fertility.⁶²
- BUT: the vaccine makers do not claim that it will save any lives or prevent infection – it merely reduces severity.
- In fact the vaccine does not stop someone from transmitting the virus.
- Pfizer has immunity against harmful side effects and liability for such falls upon those administering the vaccine – GPs (Primary Care Networks) and the NHS (i.e. the taxpayer). The government is already planning to compensate victims with payments up to £120,000.⁶³
- The personal vaccination data will not be recorded on the patient’s GP electronic clinical record system. Instead it is to be recorded on ‘Pinnacle’, the system used by pharmacists, to eventually generate payments to surgeries. GPs are already wondering where this data will be harvested since it will be used ‘for a variety of purposes’.
- Pfizer’s trials showed a transient reduction in lymphocyte levels following vaccination, which lasts about seven days in healthy people. This results in a heightened susceptibility to infections, which could be catastrophic for old people and those with co-morbidities. This explains why many people caught Covid after having the vaccine all over the world. For example, 80% of nuns vaccinated at a Kentucky convent tested positive for Covid after two days.⁶⁴
- Pfizer’s executives are on record saying that they have not had the vaccine themselves.

See Appendix Two for a list of ingredients.

⁶⁰ See my paper, ‘Bill Gates’.

⁶¹ See the petition by Dr Michael Yeadon and Dr Wolfgang Wodarg who filed an application with the European Medicine Agency for the immediate suspension of all SARS-Cov-2 vaccine studies; in particular the Pfizer one.

⁶² UK Government, ‘Reg 174: Information for healthcare professionals on Pfizer BioNTech Covid-19 vaccine’.

⁶³ Daily Mail, 4 December 2020.

⁶⁴ Natural News, ‘The vaccine is the pandemic ...’, 2 March 2021.

Problems with the Moderna vaccine

- It is a mRNA vaccine like Pfizer's.
- It contains polyethylene glycol [PEG], which causes anaphylactic shock in 30% of people.
- The mRNA also encodes for the protein flagellin, which is an unapproved vaccine adjuvant, which stimulates inflammation. It enhances the cytokine response of the macrophages.

See Appendix Two for a list of ingredients.

In short – far too many dangers and not enough benefits.

Summary of known problems from these vaccines There are also unknown ingredients with unknown properties.	Has this been observed in the rollout?
The vaccines are not proven to be safe, not having completed all the necessary testing procedures which will take another two years.	There are many reported deaths and terrible medical side effects already.
Anaphylactic shock in 30% of people. This is from polyethylene glycol [PEG].	Yes. This is what causes the seizures and fits.
Flagellin, which stimulates inflammation and enhances the cytokine response of the macrophages.	Yes.
Cancer, caused by Polysorbate 80, live cell lines from aborted babies and other ingredients.	Too soon to tell.
Cytokine storm caused by mRNA ingredients. This often leads to death as the body attacks itself. It can also lead to auto-immune diseases.	Yes, but the majority of such events will be in the next flu season or when a patient meets a coronavirus, such as a cold.
Reduction in lymphocyte levels following vaccination leading to proneness to infections.	Yes. Many recipients immediately caught Covid.
The spike proteins contains syncytin-homologous proteins, which are essential for the formation of the placenta in mammals – this could result in infertility.	Too soon to tell, although some women have immediately miscarried.

Liability of the government in pushing these vaccines

There are various treaties, Acts of Parliament, European Justice Laws and EU regulations still in force that demand governments inform patients of possible vaccine dangers and punish lying to patients about their treatment. Even the Nuremberg Code forbids mandatory medical treatment. [A German lawyer is pursuing a class action case against the government that includes citing this Code.]

The UK government has failed its citizens in these ways:

- Recipients were not properly advised that the treatment is experimental and unauthorised. Matt Hancock even outright lied when he said it was fully tested and approved.
- People believe that the vaccines will prevent them from catching Covid-19 and from transmitting it to others. Neither of these things is true. It does not confer long-term immunity but merely mitigates symptoms. Recipients can thus catch Covid and pass it on after having a vaccine.

- No one has been warned about the massive list of potential dangers posed by the vaccines. Neither has the media given any time to the mounting list of serious adverse reactions that have occurred in the first few weeks of the rollout. Patients are unaware that they could: go blind, go deaf, have a heart attack, have a stroke or die on the spot. There are many other side effects.

As a result, the UK government is culpable in litigation that could result from the adverse effects of vaccines, which could include prison terms.

Medical opposition to the Covid vaccines

Peer-reviewed study

A new peer-reviewed paper appeared in *Annals of Internal Medicine*: Rafael Dal-Re & Arthur L Caplan, 'Ethical and Scientific Considerations Regarding the Early Approval and Deployment of a Covid-19 Vaccine', 20 November 2020. This questions the ethical basis of the current early vaccine trials and supports those opposed to these vaccines.

Action

Dr Wolfgang Wodarg and Dr Michael Yeadon have issued a motion for administrative and regulatory action to the European Medicines Agency regarding the Pfizer vaccine. They warn that it will attack placenta cells causing female infertility and called for a stay of action. [Remember that Gates, who sponsors the vaccines, is an eugenicist intent on depopulation and whose vaccines have already caused sterility in Africa and India.]

They also claim that the hasty study design has led to fraudulent data points that will harm recipients. They warn of allergic reactions and deadly adverse events, plus autoimmune issues.

Furthermore, they show that the vaccine contains mNeonGreen, which has bioluminescent properties taken from marine invertebrates. Why is this an ingredient? [The reason is for a biomarker; see elsewhere in this paper.]

Summary of general problems with a Covid vaccine

- The development and evaluation period is far too short. Vaccines can take many years to identify dangerous long-term side effects.
- Children are hardly affected by Covid; why do they need a vaccine?
- 99.9% of people survive the virus and only experience mild symptoms. Why is a vaccine necessary?
- People who have recovered from Covid need no vaccine because they are immune (survivors of SARS-Cov-1 are still immune 17 years later). If it is argued that this does not guarantee another infection, then neither will a vaccine.
- History proves (e.g. Swine flu vaccine) that rushed vaccine programmes result in severe harm to patients.
- Vaccines in general have very many toxic contents.
- The mRNA vaccines are not really vaccines but are experimental gene therapy with unknown perhaps severe consequences.
- PEG used to combine mRNA with lipids causes anaphylaxis.
- The vaccines appear to cause inflammation along the cardiovascular system leading to heart attack or stroke. Dr J Patrick Whelan brought this up with the FDA. Dr Hoorman

Noorchashm confirmed Whelan's thesis. They said that the vaccine is likely to cause autoimmune attacks along the ACE-2 receptors present in the heart, brain, liver and kidneys. If viral antigens are present in the tissues of recipients, the vaccine-augmented immune response will turn the immune system against those tissues, causing inflammation that can lead to blood clot formation. This can be fatal. There is no screening process to check for this.

- The FDA has warned that the vaccines can cause disseminated intravascular coagulation. This causes blood clots to form throughout the body blocking blood vessels. Recipients are already showing signs of this event.
- Free mRNA can excite the immune system and cause inflammatory diseases. Many current side effects appear to be caused by brain inflammation. People with inflammatory diseases and auto-immune diseases are at high-risk of dying.
- The mRNA vaccines change the human genetic code and have unknown consequences but are likely to lead to a cytokine storm.

Bio-warfare

Some doctors are speaking out and calling the mRNA vaccines instruments of bio-warfare. These are not bedroom conspiracy theorists but doctors with military experience.

Dr Lee Merritt is a former president of the Association of American Physicians and Surgeons and an award-winning spinal surgeon. She has published peer-reviewed papers and was on the board of the Arizona Medical Association. She also served as an orthopaedic surgeon for the US Navy for ten years. It was here that she studied bio-weapons. She has stated that she believes the Covid vaccines are dangerous bio-weapons deployed against the population.⁶⁵

[The vaccines] are not giving you a pathogen ... what they are doing is programming mRNA. MRNA is like DNA but it's the messenger RNA. It's what makes proteins in the body. It's kind of like a computer chip ... you tell it what to do. ... They've made a piece of this mRNA to create, in every cell of your body, that Spike protein (or at least part of it) and you're actually creating the pathogen in your body.

This process alters our genetic code to begin producing the modified virus which, in theory, the immune system learns to combat. No studies have proved that this is safe.

We have never made it through an animal study successfully for this type of virus. We have never done this in humans before. The longest that they've really followed people after the vaccine is two months. Well you see, that's not enough time to know that we won't have that antibody enhancement problem [which can cause death PF].

This is a perfect binary weapon. There's no way I know exactly what that mRNA is programmed to [do] and neither do you and neither do most doctors. The doctors can't get at that data. ... [It can cause] that immune enhancement death.

Moderna has gone public in admitting that their vaccine is similar to a computer operating system. It says, '*several hundred scientists and engineers are solely focused on advancing Moderna's platform technology*'. That is, the scientists are attempting to hack into humans with bio-information. They even called their mRNA platform, '*the Software of life*'. MRNA is an operating system, as Catherine Austin Fitts said long ago. The idea is to instruct the human cells to produce artificial proteins long term. The software programmes the body to

⁶⁵ Natural News, 'Doctor with bioweapons expertise calls Covid-19 vaccines 'weaponised medicine', 5 February 2021. Interview in the Atlantic.

make its own medicine on command. This is bioengineering. It is making genetically-modified people.⁶⁶

Health professionals do not want the vaccine

Great Britain

56% of UK GPs have said that they will NOT take the vaccine.

Dozens of British GP surgeries have rejected the vaccine rollout using the excuse that they lack capacity – even though they would get paid £12.58 per jab.⁶⁷ A GP in Kildare has refused to give his patients the vaccine even despite harsh criticism.⁶⁸

Figures vary but, typically, some early studies showed that over 60% of nurses said they would not have the vaccine. Although, in practice, some areas revealed that around 80-90% of medical staff actually did take the vaccine, in other areas acceptance was as low as 70%. The figure was even lower in care home staff. Recently, NHS officials expressed fears because only 25% of BAME nurses and other NHS workers have taken the vaccine. This is worrying as these, especially Blacks, Indians and Filipinos, form the majority of workers. Many care home workers are refusing the vaccines.⁶⁹

America

A committee of 22 experts recommended that the FDA should authorise the Pfizer vaccine for emergency use. However, four committee members voted ‘no’ and one abstained.

The Pentagon reported that a third of US troops had declined the vaccine.⁷⁰

The CDC Morbidity and Mortality Weekly Report published on 5 February showed that while over 77% of care home residents are taking the vaccine, only 37.5% of staff have decided to do so.

In America the majority of nurses have refused the vaccine. The CDC is worried about this and is trying to fix it. Surgo conducted a poll of 2,500 US health care workers. Of the 53% that had been offered the vaccine, 15% had already refused to take it. A New York Post headline said, ‘*Alarming number of US health care workers are refusing the Covid-19 vaccine*’, 1 January 2021. Ohio governor, Mike DeWine, stated that 60% of nursing home workers had refused the vaccine. More than half of New York City’s EMS workers have refused the vaccine. According to the LA Times, about 50% of front-line workers in Riverside County, California refused the vaccine. And so on.

One American doctor has refused to administer the vaccines to his patients on safety grounds.

It is interesting that the people closest to this disease, and in high-risk circumstances, are refusing the vaccines. Only the general public that have done no research into this and trust their government and media are taking it.

⁶⁶ For an explanation see Dr Carrie Madej, ‘Human 2.0’, Brighteon.

⁶⁷ The Guardian, 11 Dec 2020.

⁶⁸ Mental Wellbeing, ‘Kildare GP who refuses to give patients Covid jab ...’ 12 Feb 21.

⁶⁹ AARP, Medical, ‘Less than half of nursing home workers got Covid shots ...’, 3 Feb 21.

⁷⁰ Natural News, 28 February 2021.

The view of two doctors

50 million people will die in America from the vaccine.

Dr Judy Mikovits. Interview with Brian Rose, LondonReal TV.

Dr Sherri Tenpenny agreed with Dr Mikovits and added that, '*there are some things worse than death*', referring to the huge amount of people that will be injured, but not fatally. Interview with Brian Rose, LondonReal TV.

Data emerging showing the serious harmful effects caused by Covid vaccines already

The UK government knew there would be huge numbers of adverse reactions

Governments were expecting a surge of vaccine injuries and planned for them. The UK government posted a bid for an AI system to process the expected flood of vaccine injuries,⁷¹ which it described as a '*direct threat to patient life*'. It says, '*The MHRA⁷² urgently seek an Artificial Intelligence (AI) software tool to process the expected high volume of Covid 19 vaccine Adverse Drug Reaction (ADRs) and ensure that no details from the ADRs' reaction text are missed.*' The agency expects that the flood of victims will overwhelm its current '*legacy systems*' and pose a '*threat to patient life and public health*'. A £1.5 million contract was issued to Genpac UK to augment the MHRA Yellow Card monitoring system in November 2020.

This proves that behind the broadcast lies by the government, even its own officers are admitting that the vaccine will injure and kill so many people that its systems will not be able to cope.

Genocide

Some critics of the Covid vaccine programme have stated that the plan was to cause massive deaths in the following year's flu season by viral interference. This could then easily be attributed to Covid 21 or Covid 22 without arousing suspicion in a scared, subdued population. Though alarming, we know that vaccine sponsors are eugenicists and the claim of many vaccine deaths has been made by eminent virologists and immunologists like Dr Delores Cahill⁷³ and Dr Judy Mikovits.⁷⁴ Mikovits said that 30 million Americans will die.

Cahill explained, in technical detail, how the first vaccine shot changes your DNA, causes anaphylactic shock to those susceptible to it and injures those with diminished immune systems. Essentially this kills off the elderly. The second booster shot will kill 50% of those who have it.

However, the Pfizer and other vaccines are so terrible that they are causing thousands of deaths and many thousands of very serious adverse reactions already. Some people have dropped down dead on taking the vaccine. In fact, the media hid the fact that the national hero, Captain Tom, died after taking the vaccine but his death was attributed to pneumonia (a known vaccine reaction).

⁷¹ Titled: 'Supplies – 506291-2020' on Tenders Electronic Daily, posted 19 October.

⁷² Medicines & Healthcare Products Regulatory Agency.

⁷³ Highly qualified immunologist and former health advisor to the EU.

⁷⁴ Highly qualified and experienced virologist and a pioneer in the evaluation of HIV and AIDS.

Examples

Because data is not being correlated properly, and in fact hidden, we have to go to individual reports in social media, blogs, alternative commentators and whistleblower doctors. Some death numbers are high enough for published national government reactions, such as in Norway and Germany.

The numbers are high enough, and the trend is clear enough, to say that there is genocide going on, mainly to kill old people (an eugenicist strategy). Note that only 1% of adverse reactions are ever reported.⁷⁵ I will list some cases:⁷⁶

- The data curve on excess deaths following the vaccine shows a significant rise. Deaths amongst the old were relatively normal in the period before the vaccine rollout but rise sharply after the vaccine was introduced. Graphs show a clear correlation between vaccinations and excess deaths. The UK vaccine rollout began on 8 December 2020, going first to care homes then the oldest people. All care homes had been offered the vaccine by the end of January 2021. 2,286,572 people had been vaccinated by 10 January. By 19 January the Care Quality Commission reported a 46% increase in care home deaths in England. Weekly care home deaths tripled in the two weeks between 8 and 22 January 2021 according to the ONS. Before the vaccine rollout, excess deaths in the elderly were falling. In October, November and early December so-called new strains accounted for an increased rate of transmission but significantly lower rates of hospitalisation and mortality. Disease risk was in decline. After the vaccine rollout started hospitalisation rates increased by over 8% and mortality rose by over 31%. The fundamentals of the disease had changed – but this is not possible. Viruses mutate to be less harmful to protect their host. These deaths are more likely vaccine-related. By 2 March 2021 the ONS reported that in Week 7 the number of deaths in England and Wales was 18.8% above the five-year average (2,182 deaths higher). All English regions had a higher number of deaths than the five-year average for the 15th week in a row (the period of the vaccinations when 27% of the population had been jabbed).
- In the US (Pfizer and Moderna vaccines) the Dept. for Health and Human Services reported that by 28 December 2020 there were 40,433 adverse vaccine events including 127 deaths. By 29 January the death rate rose to over 500. The CDC VAERS reported that in only two weeks between the end of December and 13 January, there were 7,844 adverse reactions and 181 deaths from the Moderna and Pfizer vaccines. It later reported that there had been 11,249 adverse events including 501 deaths. By 4 February the CDC reported 12,697 adverse events including 653 deaths. As of 11 February the CDC reported 1,170 deaths. The CDC claimed that there were no links to the vaccines. The CDC has been accused of being corrupt and manipulating data by many whistleblowers. It has a conflict of interest in that it is the largest purchaser and distributor of vaccines and it owns over 56 patents on vaccines. CDC scientists earn royalties from the sale of vaccines.
- A pregnant American woman (over 28 weeks) had the vaccine and three days later had a miscarriage. Unlike Britain, the FDA did not advise pregnant women to avoid the vaccine.
- A care home in New York state reported 130 Covid cases and 32 deaths which started after the vaccine was given.

⁷⁵ A 2011 report by Harvard Pilgrim Health Care Inc. for the US Dept. of Health and Human Services stated this figure. The FDA said that less than 0.3% of all adverse drug events and 1-13% of serious events are reported to the FDA.

⁷⁶ I can't give sources for all these in this paper, the footnotes would be endless and longer than the text. Although I didn't use his material, I note that VernonColeman.com has a similar list that is fully referenced.

- Norway became concerned after 23 people died and started an investigation, even though relatively few had been inoculated thus far. The figure quickly leapt to 29 and then to 33 by 17 January according to the Norwegian Medicines Agency.
- After ten deaths in Germany in the first four days of vaccination, the vaccine was suspended pending an investigation. There were also 11 deaths from 41 residents in a care home with days of the vaccine.
- In Israel Mordecai Sones produced an Israel News Talk Radio programme where he read the names of 29 people who died after receiving the Pfizer vaccine. It included people with no health problems.
- 12,400 people in Israel tested positive for Covid after being vaccinated with Pfizer vaccine in the first few weeks.
- An American care home survived 2020 with hardly any Covid infections (five) and no deaths. All the patients were then vaccinated and they started dropping like flies. Almost everyone became very sick and 14 died within days. The care worker (and pastor) at the home published a heartfelt warning on YouTube.⁷⁷
- A Berlin care home suffered a terrible death toll after the Pfizer vaccination. Eight formerly healthy people died out of 31 residents. This resulted in a criminal complaint about the number of care home deaths in Germany.⁷⁸ No one had been informed of the risks involved.
- You Tube has multiple examples of people exhibiting startling effects after having the vaccine that are disturbing; including adults and children. The effects include, severe seizures, fits, convulsions, paralysis, Bell's palsy, full body rashes, rolling eyes, lesions, speech impediments and many other symptoms.
- Residents at West Park Care Home in Fife were inoculated with the Covid vaccine. STV News reported that after this, 51 people were infected with Covid and 12 died.
- On 15 January the BBC reported that the residents of the Old Hall Care Home in Lincolnshire were anticipating receiving the vaccine. This area was one of the first to commence vaccine rollout according to the NHS, starting on 8 December 2020. On 19 January 2021 18 of the 27 residents died so suddenly that staff could not administer end-of-life treatment or arrange goodbyes.
- On 10 January 2021 Gibraltar began its vaccine rollout. By 30 January, Covid mortality had risen to 75. This constituted a 525% increase in the death rate over a twenty-day period. Previously only a handful of people had died over many months.
- The residents of St Anthony nursing home in Auburn, New York, were vaccinated on 22 December 2020. 32 residents died with 20 dying in one week between 5 and 12 January.
- Residents at Pemberley House Care Home in Basingstoke were vaccinated and then 22 of them died.
- A 41-year old Portuguese paediatrician died in Porto two days after taking the vaccine.
- A doctor in Florida died after suffering a stroke after being vaccinated.
- Norway warned people over 80 not to take the vaccine after a string of deaths.
- Doctors in California called for an urgent halt of Moderna vaccines after many were injured.
- The CDC reported that anaphylaxis rates from Covid vaccines were ten times higher than for flu vaccines.
- There are dozens of reported individual deaths after taking the vaccine: two Danish people, two people in India, an Orange County California health care worker, a Mexican

⁷⁷ 'CNA nursing home whistleblower: Seniors are dying like flies after Covid injections'.

⁷⁸ The Liberty Beacon, 'Whistleblower from Berlin nursing home: the terrible death after vaccination', 17 February.

doctor, a Miami obstetrician, and so on. Many dropped down dead immediately after taking the vaccine, such as a man in New York.⁷⁹

- A 28-year old healthcare worker from the Swedish American Hospital in Beloit, Wisconsin, was rushed to the ICU five days after taking the second dose of the Pfizer vaccine. This healthy young woman was pronounced brain dead after cerebral angiography due to a stroke. She initially broke out in rashes, migraines and nausea and then suffered a stroke.
- Recipients developed a rare blood disorder after the Moderna vaccine, according to the New York Times (8 Feb 21). This resulted in death in some cases.
- American researchers found that there were nearly 1,000 deaths per week caused by the vaccines and 40,000 injuries a week. People are also being found positive after PCR testing after a vaccination.
- Counties that started the vaccine rollout all saw a corresponding rise in deaths of the elderly. Jordan, which has not yet started vaccinating, saw no rise in deaths.
- By the end of January, care home Covid deaths increased by 240% since the vaccine was rolled out [ONS]. This is the opposite of what should have happened. [95% of care home residents were vaccinated by 27 January.]⁸⁰
- When the Oxford vaccine was rolled out at the University Hospital at Brest, France, 25% of vaccinated health care workers fell ill and stopped working. Vaccinations had to stop. Across Europe, one in five people had a negative effect. ICU units are now understaffed as a result. Multiple French towns had the same result. At Perigueux hospital in Dordogne hospital staff boycotted the vaccine after many of their colleagues became sick. The hospital agreed to accept 10% adverse reactions but saw up to 70% of workers fall ill.⁸¹

I could continue listing examples, but that would be tedious. The number of deaths and injuries will continue as long as the rollout carries on.

Official data

The US Vaccine Adverse Event Reporting System (VAERS) of the CDC reported on 29 January 2021 that there were 11,249 recorded adverse reactions, which included 501 deaths. Remember that, officially, less than 1% of people report an adverse reaction.⁸² These vaccines were Pfizer and Moderna.

These events included 156 cases of permanent disability, over 2,500 requiring emergency treatment and 12 birth defects. The age range of deaths were mostly people over 75 but all ranges were affected, including babies under three years old.

Despite recording these reports, the CDC does not have a category for vaccine deaths and does not believe that the above cases were related to the Covid vaccines. Therefore US death certificates do not record cases of vaccine death.

⁷⁹ Ritchie Allen website, 'Man drops dead in New York – 25 minutes after receiving vaccine', 9 February 2021.

⁸⁰ For details of the raw data see The Daily Expose, 'Care home Covid deaths have increased by 240% since vaccinations began', 25 February 2021.

⁸¹ For details see Natural News, 'Hospitals in France forced to slow down Covid vaccinations ...', 24 February 2021.

⁸² Patients and doctors usually count such events as coincidence; especially if the ailment develops some hours or days after the vaccine. A 2011 report by Harvard Pilgrim Health Care Inc. for the US Dept. of Health and Human Services stated this figure.

The Norwegian medicine Regulators flagged up the dangers of the Pfizer vaccine after the first 29 deaths.

The WHO Vaccine Safety sub-committee convened a meeting to discuss deaths of the frail after the Pfizer vaccine.

Statistical rise in infections and deaths

By mid February it was possible to show a clear correlation between a rise in deaths and vaccine rollout across the world. This cannot prove causality but it adds to the weight of circumstantial evidence.

In a period where the global cases of Covid are collapsing rapidly, in fact having dropped 50% in the last five weeks, there are anomalies in nations rolling out the vaccines.

- Britain: high mortality rates continued throughout January but this was in contrast to comparable countries like Spain, Italy and France which were three times lower. Britain's vaccine rollout was four times higher. Care home mortality is nearly four times higher than before the vaccine rollout. Covid cases have risen.
- The UAE has achieved 50 doses per 100, yet its mortality has risen by five times. Covid cases have risen.
- Monaco: only suffered three deaths during 2020 but saw deaths rise to 21 after its vaccine rollout by February 2021. Covid cases have risen.
- Gibraltar: during 2020 it only had seven Covid deaths. By February 2021 it now has 87, all of which occurred after the vaccine rollout on 9 January with 75 doses per 100. Per capita, this number of deaths in one month is equivalent to Britain having 160,000 deaths. The CFR (case fatality rate) has increased five times compared to 2020.
- Israel: has vaccinated twice as many people as Britain at over 53% of the population. The high mortality rate from the Pfizer vaccine has been called a 'second holocaust'. A team of experts from Aix-Marseilles University stated that the vaccine was causing mortality hundreds of times greater in young people compared to mortality from coronavirus.⁸³ Compared to other years, mortality is 40 times higher. The experts are planning litigation. Pfizer CEO, Albert Bourla, stated that Israel has become the world's laboratory having vaccinated most of the population with only one vaccine. Yet in just eight weeks the number of Covid deaths doubled compared to the previous ten months. The damage was in the younger people. 76% of new Covid cases are under 39; only 5.6% are over 50. In the last few weeks newborn Covid cases rose 1,300%. Conversely in Gaza, which is densely populated and without a vaccine, the Covid cases are minimal. Though ignored by mainstream media, *Unity News Network* exposed this also. Alex Berenson wrote that Covid mortality escalated among Israelis throughout January, but in Palestine it declined sharply. The difference was that the Palestinians had no vaccine.

The denial

Despite an obvious connection and growing stories of injury and fatality, the media has refused to tell any of these stories. No one is questioning the danger of vaccines. Officials are denying that recent deaths have anything to do with vaccines.

If someone died within 28 days of a positive PCR test, their death is officially put down to Covid. However, if someone dies within 28 days of a vaccine, no connection is made.

⁸³ The discussion of these experts was published on a forum website called 'Nakim'. Details can be found at Arutz Sheva, 'Vaccination in Israel: challenging mortality figures', 18 February 2021.

The MHRA has a reporting system called Yellow Card. If someone reports an adverse reaction, they make a note and file it. However, if they do not launch an investigation, which includes a post mortem, analysis of blood samples and interrogating witnesses, then nothing is done. It is completely unscientific to say, as the authorities do, that there is no connection of these deaths with a vaccine without any post mortem. However, the MHRA CEO, Dr June Raine, stated that vaccine adverse event reports were coming in ‘*thick and fast*’; but these were not initially published.

The FDA reported that the following are possible side effects of the Covid vaccine.

Guillain-Barre syndrome (paralysis).
Acute disseminated encephalomyelitis.
Transverse myelitis.
Encephalitis.
Myelitis.
Encephalomyelitis.
Meningoencephalitis.
Meningitis.
Encephalopathy.
Convulsions.
Stroke.
Seizures.
Narcolepsy.
Cataplexy.
Anaphylaxis.
Acute myocardial infarction (heart attack).
Myocarditis.
Pericarditis.
Autoimmune disease.
Death.
Birth defects.
Various demyelinating diseases.
Allergic reactions.
Thrombocytopenia.
Disseminated intravascular coagulation.
Venous thromboembolism.
Arthritis.
Arthralgia.
Joint pain.
Kawasaki disease.
Multi-system inflammatory syndrome
Vaccine-enhanced disease.

Formal letter to the UK vaccine ministers

The UK Medical Freedom Alliance sent an open letter to Nadhim Zahwawi, Matt Hancock and the MHRA regarding Covid vaccine deployment on 5 February 2021. It was titled: ‘*Urgent warning re Covid-19 vaccine-related deaths in the elderly and Care Homes*’.

This several page letter includes graphs, epidemiological data, stories of deaths, related experiences of other countries. The conclusion includes this: ‘*We believe that there is compelling evidence that the vaccines could be causing Covid-19 illness and deaths*’. They called for an immediate audit of deaths that have occurred since the beginning of the vaccine rollout.

Open letter to the FDA

US doctor Hoorman Noorchashm wrote an open letter to the FDA and Pfizer on 26 January 2021. He warned that *'if viral antigens are present in the tissues of subjects who undergo vaccination, the antigen-specific immune response triggered by the vaccine could target those tissues and cause tissue inflammation and damage ... resulting in blood clot formation, with the potential for major thromboembolic complications, e.g. stroke, myocardial infarction or pulmonary embolism. This mechanism could explain some deaths being reported in care homes'*.

Whistleblowers

Gradually care home and NHS whistleblowers began to give their testimonies under difficult circumstances. The health institutions were said to be under complete government control with pressures for compliance to government policies under threat of loss of insurance, loss of regulatory affiliation and loss of employment. Despite this some still came forward.

One example from an experienced British care home manager can be found at BitChute, *UK Column*, 'UK Column News Special: care home whistleblower', 16 February 2021. After vaccinations, previously large numbers of previously healthy residents started getting Covid.

A German example can be found at *The Liberty Beacon*, 'Whistleblower from Berlin nursing home: the terrible death after vaccination', 17 February 2021. In this retirement home, eight previously healthy people died after the vaccination. Also people started getting Covid. It seems coercion had been used in administering vaccination and the risks were never explained. Soldiers were present in the administration of the vaccine. Lawyers are taking this case up with the German authorities and are seeking cancellation of the vaccine rollout.

Update: MHRA finally starts publishing adverse reactions

After two months of rolling out the vaccines, the MHRA finally started publishing reports on the Yellow Card scheme of adverse events in early February. Remember that only 1% of adverse reactions are ever reported, so the actual events are a much higher figure. These are UK official figures.

The Oxford vaccine

The report only covers the period up to 31 January 2021, 26 days after the first dose. Adverse events affected 1 in 250 people.⁸⁴

- 40 cases of tinnitus.
- 41 cases of vertigo.
- 5 cases of deafness. 203 cases of ear disorders.
- 141 cases of tachycardia (irregular heartbeat).
- 6 cardiac arrests (three died).
- 406 reactions resulting in cardiac disorders.
- 8 cases of blindness.
- 53 cases of blurred visions, 13 people left visually impaired. 456 eye disorders overall.
- 28 cases of swollen tongue.
- 4,883 cases of gastrointestinal disorders.
- 11 cerebrovascular accidents (stroke).

⁸⁴ See MHRA website: 'Covid-19 vaccine AstraZeneca analysis print'.

- 40 cases of seizures.
- 3 miscarriages.
- 202 blood disorders.
- 90 immune system disorders.
- 5,427 muscle and tissue disorders.
- 9,328 nervous system disorders.
- 112 renal and urinary disorders.
- 2,052 skin disorders.
- 1,030 respiratory disorders.
- Total deaths: 90.
- There are scores of other medical issues including 1077 cases of pain and 695 cases of infection and 112 injuries.
- General disorders: 15,644.
- Total: 42,649 reported adverse events in just over three weeks.

The Pfizer vaccine

The report only covers the period up from 8 December to 10 February 2021.⁸⁵ Adverse events affected 1 in 333 people.

- 5 people went blind.
- 823 eye disorders in total.
- 445 ear disorders.
- 21 people suffered cerebrovascular accidents (brain damage) including one death.
- 4 miscarriages.
- 7 cases of sudden death.
- 107 deaths.
- 4 miscarriages.
- 1,437 blood disorders.
- 712 cardiac disorders.
- 6,605 gastrointestinal disorders.
- 19,354 general disorders.
- 1,186 infections.
- 8,129 muscle and tissue disorders.
- 11,160 nervous system disorders.
- 830 psychiatric disorders.
- 120 renal and urinary disorders.
- 2,397 respiratory disorders.
- 3,947 skin disorders.
- 59,614 reported adverse events.

In 2009 the Swine Flu vaccine rollout was terminated after six weeks due to the large number of adverse reactions, which included narcolepsy. Surely enough damage has been done to recipients of the current vaccines already to stop this madness. Instead the media and authorities are covering up the deaths, injuries and Covid infections and are pretending everything is fine. The difference this time is that we have a compliant, docile public, scared stiff by government propaganda over the last 14 months and trust what they are told. Sadly, many will die from this misplaced trust.

⁸⁵ Gov.uk 'Coronavirus vaccine – weekly summary of Yellow Card reporting'.

The vaccines are a component in developing totalitarianism

The real purpose of this vaccine is not medical but social engineering and eugenics.

The current vaccine rollout is just the start. Already it requires more than one injection of toxic ingredients. The lies about variants⁸⁶ ('mutations') have already led to suggestions of continual vaccinations every year. It looks like constant vaccination will be a part of the 'new normal'. As time goes on, more and more nano-technology will be inserted into the vaccines.

The eugenic plan

Part of the plan is to kill off those considered to be a drain on society by the eugenicists. This means: the elderly, the weak, the frail, the disabled, the poor, and ethnic minorities. Covid mainly killed these sections of society, often unnecessarily (such as the vile treatment of care homes residents).⁸⁷ The vaccine rollout has already started killing off thousands of old people worldwide.

Social control

The vaccines are a part of the Great Reset (see '*Simple points exposing the lies that led to Covid-19 totalitarianism*'). The elite plan is to achieve multiple means of control over the population by products inserted through vaccines.

This radical new technology is not science fiction but a present reality. Nano-technology is able to insert what is effectively an operating system into your body so that that readings can be taken of body functions (temperature, heart rate, blood pressure, walking or sitting and a GPS system). Some claim that the enzymes introduced will also be able to affect mood. Klaus Schwab (World Economic Forum), purveyor of the Great Reset, states that the goal is to be able to read minds remotely.

Methods of social control

Biomarkers to create a readable digital ID are going to be administered in various vaccines. This has been long proposed by Bill Gates and others in the elite. The World Bank was also working towards an Identification Development Initiative (ID4D) citing goal 16.9 of the UN Agenda 2030, another depopulation eugenic project. The elite strategy, as summarised by the UN, WHO, World Bank, Gates, WEF and so on, involves not just depopulation, nor just eugenics but also total global surveillance by digital biometric implants.

In 2017 GAVI (funded by Gates), the WHO (funded by Gates) and the World Bank (funded by Gates) worked with vaccine producers to move from vaccinating every child on Earth to providing every child with a digital biometric ID to store a child's medical history. This led to the *ID2020 Alliance*, a public-private sector partnership (including the Rockefeller Foundation) dedicated to global digital biometric identification. The elite want to track and trace every person left on Earth after depopulation with full access to all their metrics from microscopic implanted devices.

⁸⁶ Scare tactics have been used for single variants such as the 'Kent variant', the South African variant' etc. In fact, there are already thousands of variants because that is what viruses do. They mutate to survive. However, to avoid killing their host, they almost always mutate into a more benign form to keep the host alive.

⁸⁷ These were a) given 'Do Not Resuscitate' orders without consent; b) they were denied medical and hospital treatment when sick from non-Covid issues; c) patients infected with Covid were transported from hospital into care homes where they infected residents. This has a malicious source.

It uses a system allowing personal data to be read by a Smartphone or similar device. This is then used for social control (allowing a person to travel, enter a public building or buy goods). Without the implants from vaccines, dissenters will not be able to function in society at all. The excuse is to cite pandemic fears to mandate the vaccinations which have no medical purpose. The UK government is already discussing restriction of entry for those with no vaccine passport credentials.

Micro-needles

One delivery system from Gates is called ‘*The human implantable quantum Dot microneedle vaccination delivery system*’. This contains the unique biochemical agent, near infrared bioluminescence enzyme luciferase. This makes the quantum Dot contents readable through a mobile device. This enzyme allows implanted data to be read long after the vaccination.

Hydrogel

Another method is hydrogel technology. This is inserted in vaccines and becomes part of the body providing a lifetime feedback mechanism to control all humans.

This was developed by DARPA⁸⁸ (US defence research) funded scientists. It involves a 3mm string of hydrogel (a network of polymer chains) which includes a specially developed molecule that sends a fluorescent signal outside of the body. The other part is an electrical component attached to the skin, which sends a light through the skin, detects the fluorescent signal and generates another signal that can be picked up by a device.⁸⁹ This produces health monitoring.

DARPA has already announced that it has developed a brain-computer interface that connects human and AI systems. They can also write data into human brains. This means that internal micro-systems can receive and send data to external sources. This is not sci-fi but exists now.

GM DNA

Genetically Modified DNA (cell-lines) is also imparted in the vaccines, which is intended to transform the genome to make people trans-humans for greater compliance.⁹⁰

Natural things cannot be patented. However, genetically modified things can be patented (note: Monsanto corn). If humans can be genetically modified they can be patented and owned by patent holders. Covid recombinant vaccines involve genetically modifying humans. This has never been done before.

Dystopia

The long-term plan is like Orwell’s *1984* and Huxley’s *Brave New World* where the population is reduced to groups of socially programmed workers (drones) to perform specific tasks in a new feudal system of serfs. The biomarker identifies who is in what caste and what their privileges are and what their restrictions are. Like the Book of Revelation, dissenters are outlawed by remotely cancelling their ability to purchase anything, including food.

⁸⁸ Defence Advanced Research Projects Agency.

⁸⁹ See Defence One, ‘A military-funded biosensor could be the future of pandemic detection’, 3 March 2020.

⁹⁰ See videos by Dr Carrie Medej.

Censorship of anti-vaxxers

Multiple establishment figures have been calling for an end to freedom of speech regarding vaccines, including police chiefs (e.g. Asst Commissioner Basu) and others. Social media (and especially Google) have been quickly deleting posts that criticise vaccines in any way. [If vaccines are safe, why be frightened about criticism? If they have good science behind them, why be afraid of critics described as crazy nut-jobs?]

The government has multiple departments focused on controlling the media narrative to promote vaccines, and Covid policies in general, at huge cost. Of the nearly 14,000 people working in the Cabinet Office, a large number are involved in the 'rapid response unit' pushing out propaganda. Other units pushing disinformation and seeking to control the social media narrative include: the Dept. for Digital Culture, Media and Sport, 77 Brigade,⁹¹ 13th Signals,⁹² and the counter disinformation unit in the Foreign Office (which produces fake Russia interference stories).

The media are now government lackeys. Facing economic crisis because people are turning away (The Guardian's circulation has plummeted to 60,000) and ad revenue has decreased, the biggest client of ads is now the government. The media is now reliant upon government advertising budgets – hence the need to be compliant with its benefactor.

Other propaganda companies and strategies targeting anti-vaxxers include: 'Sum of Us' campaign which is funded by Tides Foundation, Changing Markets, Hull Family Foundation, Open Society Foundation (Soros), Packard Foundation, Global Fund, Sunrise Project, Park Foundation, Luminare, Omidyar Network, Transport and Environment and Reset. There is a disinformation front for the global elite targeting anti-vaxxers.

Why is this massive campaign by all governments, at a cost of many billions, to smear anti-vaxxers necessary if vaccines are so evidently wonderful? Since the 1940s the normal default position of the public was that vaccines were good things. It is knowledge of manufacturing facts, ingredients, lawsuits, side-effects, deaths and the testimony of many medical doctors that has turned the tide and at least half the population is going to refuse a Covid vaccine.

Facebook stated that it will take down vaccine-sceptic posts. Other social media sites have deleted anti-vaccine content, such as YouTube. Amazon has deleted books contesting vaccines, even by medical experts. Information on court cases against governments regarding lockdowns has been deleted. Note this; books by an eminent medical expert like nephrologist Suzanne Humphries have been deleted by some unqualified silicone valley clerk fact checker.

A vicious programme of smear campaigns against lockdown sceptics began after the vaccine rollout. Toby Young, editor of Lockdown Sceptics, even received death threats plus

⁹¹ A British Army formation created in 2015 by renaming the Security Assistance Group, which works with all government departments. It includes the 15 Psychological Operations Group. It is a change-agent using targeted information and outreach.

⁹² The 13th Signal Regiment is drawn from across the forces to carry out offensive cyberspace operations, counter hacking and propaganda exercises.

many public derogatory attacks. Ironically, he is not anti-vaccines. Even Lord Jonathan Sumption was severely castigated for questioning lockdowns, restrictions and questioning the legality of mandated vaccination.

Examples of the current implementation of totalitarian social control

Vaccine certificates

- At the beginning of the crisis in March 2020, Bill Gates announced that everybody would have to have certificates of who's been vaccinated to give digital proof to facilitate opening society up.⁹³ [Note that everything that happened in the Covid crisis had been previously affirmed as necessary by Bill Gates long before (e.g. masks, vaccines, tests, social distancing, vaccine passports, a new normal etc.).]
- Quantas airlines have already stated that they will require a vaccine certificate to enable use of their flights.
- Vaccine minister Nadhim Zahawi has already stated that he expects bars, cinemas, restaurants, and sports stadia to demand proof of vaccination against Covid before allowing people to enter. He added that the track and trace phone app system will set the precedent for this. (He later backtracked on this.)
- The Tony Blair Institute for Global Change has urged for a digital platform for a health passport that draws on vaccine data along with a paper version ('show me your papers!'). This group has received funding from Bill Gates.
- Vaccine passports are a key component of the biometric ID2020 project run by the Digital Identity Alliance., founded by Bill Gates, GAVI and the Rockefeller Foundation. This is linked to the WEF's 'Known Traveller' programme. The idea for the increase of totalitarian top-down control through a pandemic crisis was posited earlier by Rockefeller's 'Lock-Step' programme.
- The WHO is already looking at 'e-vaccination' certificates to allow people to travel. People who are naturally immune will not get an immunity passport.
- Many firms are already saying that they will only employ people who have been vaccinated. This is currently illegal.
- Grant Shapps (UK Transport Secretary) accidentally let slip that the government was planning a 'discriminatory' vaccine passport that would be part of an international regulatory system for travel.⁹⁴
- Dominic Raab (UK Sec. of State for Foreign and Development Affairs) confirmed that the government had U-turned and was working on a vaccine passport beyond travel.
- The UK Cabinet is currently discussing vaccine passports to be able to enter a shop or venue. Disabled people who cannot wear facemasks have already been stopped from shopping in Tesco and Asda. This is heading for compliance or starve. Compare Rev 13:17, 'no one may buy or sell except one who has the mark or the name of the beast'. [The mark or the beast is not a vaccine but submission to the beast (the agent of Satan dominating world politics) in mind (mark on forehead) and actions (mark on hand). However, it is clear that compliance with the world political system will be necessary to survive (buy and sell). We can thus posit that the UK government is following a satanic totalitarian policy. What is going on in society is demonic and wicked.]
- The UK government has set up a new department to develop a national digital identification system. Everything will be based upon the use of a digital ID to enable transactions on the Internet and interactions with government authorities. It has published draft rules for the governing of this ID. This will overtake existing paper ID formats. The new digital infrastructure minister is Matt Warman. Feedback on this is only available until 11 March.

⁹³ YouTube, TED Talk Interview, March 2020. This statement was later edited out by the producers but versions of the original are available.

⁹⁴ Guido Fawkes, 'Shapps' Covid passport confession', 10 February 2021.

- In March 2020 Edward Snowden warned that the fake pandemic would be used as an excuse for a permanent expansion of global population surveillance and control.
- In the last year, both Apple and Google have inserted a Bluetooth-based contact tracing interface (useless for pandemic control) into the operating systems of three billion mobile 'phones.

Dutch digital security and privacy professor JH Hoepman stated that Covid vaccine passports were useless and '*an utter waste of time and effort*'.⁹⁵

Biomarkers are just the beginning

Luminescent ingredients are in these vaccines which make no logical sense.

I have explained how a large plank in the elite's attempt to surveil and control every human being is connected to the biomarkers injected in vaccines. These have nano-technology capabilities that are used in identifying individuals remotely and tracking them.

The Covid scare is the means to introduce nano-tracking technology into every person. This includes GPS so that every person can literally be followed everywhere. Eventually, according to Klaus Schwab, the plan is to effectively have a computer within the body so that transactions can be made without any external devices; thus money transfers will merely use nano-technology in your arm. But more than that, Schwab seeks technology that will be able to read your mind to ensure social compliance.⁹⁶

Each new vaccine introduced to fight the latest Covid variant mutation, will be a means to inject more and more nano-technology and transform the human genome.

Travel quarantine

Britain leads the world in draconian policies. The latest being the insane decree by Hancock that travel to certain counties is forbidden. These include most of Africa and South America, oceanic beauty spots and Portugal. None of this has any rhyme or reason since their case rate is lower than ours is.

On top of this Hancock declared that anyone lying to airport security border control about their embarkation point will go to prison for ten years. That is more than for crimes of sexual abuse with a minor, rape or carrying a loaded gun. Government overreach has now achieved total insanity.

Violations of law

The proposals being considered about vaccine passports or Covid certificates (already enacted in some places and demanded by some institutions) break certain laws established since the Nuremberg Trials and subsequent Code.

Informed consent

Consent not coercion

Medical interventions have to be performed on the basis on informed consent. Making a vaccination mandatory violates the principle of consent. Coercion is not consent.

⁹⁵ Swiss Policy Research, 'The vaccine passport agenda', 22 February 2021.

⁹⁶ See 'Simple points exposing the lies that led to Covid-19 totalitarianism' for details on the crazy, nightmare, policies of Schwab and his Fourth Industrial Revolution.

Informed

But this consent has to be informed. Before offering a vaccine to people the recipients must be told all the details of the treatment including the massive risks that are involved. The UK government has not done this in the slightest. Even GPs administering the vaccines do not understand what is in them and how dangerous they are.

Mandatory Covid vaccines thus break two important principles of the Nuremberg Code.

Privacy

Another principle is privacy. This is also enshrined in British law. Medical histories are private. Not even a policeman can demand to know your medical details.

Vaccine passports violate this principle since they make your medical history completely public.

Conclusion

Mandatory vaccines thus violate the Nuremberg Code and certain laws.

Undeniable facts about the Covid vaccines

- **FACT:** They are all experimental. This is the biggest medical experiment ever performed in history. No one knows what the outcome will be.
- **FACT:** mRNA vaccines have never been used before and they have not been fully tested. They did not even go through animal testing. Proper trials continue (e.g. testing on pregnant women or children) and will not be complete for two or three years.
- **FACT:** they contain toxic items known to cause medical harm, such as PEG which is the ingredient that is causing anaphylactic shock.
- **FACT:** eminent virologists and immunologists (not armchair theorists) have stated that they will kill large numbers of people.
- **FACT:** they contain ingredients that would concern most people; such as: cells from aborted babies, cancerous cells or animal kidney cells.
- **FACT:** the media is concealing the news that very many people are dying and are being made very sick by these vaccines already. Within two months there have been tens of thousands of adverse events in the US and the UK. These include: death, blindness, deafness, stroke, heart attacks, paralysis, blood disorders, seizures and a multitude of other ailments.
- **FACT:** the UK government MHRA knew that there would be a massive amount of adverse reactions and employed an IT firm to create new software to cater for the in-flowing data because its existing system would not be able to cope.
- **FACT:** multiple organisations are suing governments, suing government agencies (e.g. the CDC for fraud) or petitioning governments to stop the rollout because of the high numbers of deaths and injuries.
- **FACT:** the vaccine companies are indemnified from any litigation. Claims for compensation by victims will be paid by you, the taxpayer.

Summary of argument

The world is run by rich globalists

This should now be obvious to anyone. Global bankers and financiers control national economic policy. Big Pharma controls medical policy. Elite think tanks control all aspects of government; e.g. the Council on Foreign Relations controls American foreign policy.

The elite globalists are eugenicists

They seek the depopulation of the world to a maximum of 500 million. That means getting rid of 95% of the world's population. Many global schemes claim to be benevolent but are really about depopulation (foreign aid, vaccine projects that kill and sterilise etc.).

The modern medical system was founded by Rockefeller in 1901 and is corrupt

Allopathic medicine is steered to make a profit from prescribing pills that make money for petro-chemical industries instead of finding the root cause of symptoms. Rockefeller started this to monetise waste products from Big Oil and started a crusade to smear, demonise and eventually outlaw naturopathic medicine.⁹⁷

Big Pharma wants to keep many people sick to continue making profits; they have no motivation to cure people. Big Pharma is in cahoots with governments to push drugs and vaccines. At the same time the elite push food products that create cancer and disease, which feeds the Big Pharma system. Example: high fructose corn syrup, trans fats, acrylamide and MSG in food products to replace natural fats, which causes illness. Processed food full of nitrates. Demonising natural nutritious food items, such as saturated fats.

Example: demonise saturated fat and say that it causes heart attacks (it does not in sensible proportions). Make up the harmful cholesterol myth (in reality a high rate means that the body is trying to fix inflammation). Produce a drug to lower cholesterol (statins – which are very harmful). Make 13 billion dollars a year.

The medical system has killed people from the beginning

It is the third highest cause of death in America. Doctors constantly kill people that would have survived if they had not seen a doctor. Every time there has been a doctors' strike the country has seen the death rate plummet. For example chemotherapy has a lower success rate than doing nothing. Many treatments and advice accepted by doctors caused mass death and suffering: thalidomide, Vioxx, lobotomies, tobacco as safe, babies sleeping on their stomach, synthetic windpipes etc.

Vaccines contain toxic substances

All vaccines contain a multitude of dangerous substances. It is not just a small portion of a virulent disease to produce an immune response. Ingredients include: aluminium, mercury, formaldehyde, Polysorbate 80, MSG, aborted baby cells, animal cells, Neomycin sulphate, Gentamicin sulphate, Polymyxin B, Baculovirus etc. Cell lines (cancerous) from aborted babies are in many vaccines. When Hancock denied this he was lying.

Vaccines have killed people since the beginning

No vaccine has ever been proved to be safe; no vaccine claims to be 100% safe. Jenner's early vaccines were said to kill more people than they saved.

⁹⁷ This includes natural processes such as nutritional therapy, herbalism, osteopathy, ancient Chinese medicine, Ayurvedic medicine etc.

The vaccine programmes did not bring down the mortality rate and get rid of endemic diseases in the early 20th century. The reason for this health advance was improved sanitation, clean drinking water, better housing, warmth in winter, the NHS, better food, etc. The fact that scarlet fever died out as well when there was never a vaccine, proves this. All the disease mortality rates were falling long before the vaccinations began.

Many vaccine programmes did immense harm and killed literally millions of people over time. Polio vaccines caused polio historically and are still doing so today in Africa and Asia thanks to eugenicist Bill Gates. In recent years more people died from the measles vaccine than from measles by a large factor. Millions have suffered terrible side effects including: blindness, deafness, paralysis, stroke, heart attack and death. Many vaccine programmes caused cancer in literally millions of children. The polio vaccine from 1955 is but one example. Yet vaccine companies are legally indemnified from any damages that result.

Big Pharma and vaccine companies are corrupt

Being run by elite leaders, the goal is not benevolence but making money and eugenics. Big Pharma has been found guilty of causing mass harm in medicines and vaccines for decades. Millions of people have suffered and died as a result of this corruption.

Covid vaccines are an experiment

These are not really vaccines but are an experimental gene treatment, much like inserting an '*operating system*' into cells (vaccine company words). They have not been fully tested and won't be for years to come. They are not properly authorised by governments but have been given special emergency exemption. No one knows what the effect of mRNA vaccines will do as they reprogram the body's DNA.

Some of the contents are also dangerous on their own, such as PEG, which is what causes anaphylactic shock and death.

Covid vaccines are already killing and injuring tens of thousands of people

Each day the data grows showing how harmful these vaccines are. There are dozens of side effects causing many diseases and many are dying. Deaths in care homes have begun to soar despite Covid infections plummeting. Many people have dropped dead immediately after having the vaccine; others went into fits and seizures. Many others actually became infected with Covid. Multiple medical and legal organisations are already suing national governments, the CDC, the FDA, and other bodies in an attempt to stop the vaccine rollout.

The British government knew that this would happen as the MHRA advertised for an IT company to change their reporting system for adverse vaccine events because their existing one would not be able to cope with the massive amount of expected reports.

Due to viral interference and other factors, senior immunologists expect that the vaccine will cause even more deaths and suffering in the next flu season. The immune system of vaccinated people will start attacking their own body in a cytokine storm.

The vaccine programme is a wicked invention of eugenicists

Conclusion

Vaccines are not safe, have never been safe, and Big Pharma has never claimed that they are 100% safe. In fact, vaccines have been maiming and killing people for over 200 years.

Claims that vaccines were effective in ridding the 20th century of endemic diseases are false. These diseases were eliminated or reduced by social improvements that include: clean drinking water, proper sanitation, improved housing conditions, much better quality food and plenty of it, better dental hygiene, the NHS, and so on. This is why Scarlet Fever died out when there has never been a vaccine for it. Claims that vaccines caused this are just a Big Pharma marketing ploy.

Vaccines have a terrible history that is covered up. They have killed hundreds of thousands of people and continue to do so, mainly in Third World countries. They are also responsible for many of the ailments that plague modern people that did not exist much before. These include cancer being common, autism, various child / teenager syndromes, infant sudden death syndrome, autoimmune diseases, paralysis, dementia and much more.

But the real problem with the Covid vaccines is that they are not really vaccines at all but are gene treatments. This is an unauthorised experiment on the human race and no one knows what the outcome will be in the long-term. Ingredients such as PEG are also a problem and this is causing the anaphylaxis that is killing many old people and giving young people seizures.

Instead of listening to experts like Dr Mike Yeadon, Dr Wolfgang Wodarg or Dr Vernon Coleman, who warned about these likely effects before the rollout, the government ignored the warnings and is now responsible for hundreds of deaths and many ailments.

No sane person would ever take such a medication. You have been warned.

Appendix One

Studies regarding the flu vaccine and increased infections and symptoms

Viral interference is when a vaccine creates the conditions in the body that causes a cytokine storm (immune system overreaction) when the patient subsequently confronts the wild virus. This causes more severe symptoms and sometimes death. It is widely claimed that this is what led to the severe symptoms of Covid-19 – a reaction caused by a previous flu vaccine. This was especially noticeable in the Italian epidemic where residents had previously received an experimental flu vaccine.

This condition has several names: paradoxical vaccine reaction, superinfection resistance, enhanced vaccine reaction, antibody-dependent enhancement, immune enhancement, viral interference and so on. See the videos by Dr Sherri Tenpenny for a technical explanation of this.

Studies regarding flu vaccines and increased risk of acute respiratory diseases

- CDC study (Rikin et. al., 2018). Flu vaccines increase the risk of non-flu acute respiratory illnesses including coronavirus, in children.
- Australian study (Kelly et. al., 2011). Flu vaccines doubled the risk from non-flu viral lung infections.
- Hong Kong study (Cowling et. al., 2012). Flu vaccines increase the risk for non-flu respiratory infections by 4.4 times.
- (Mawson et. al., 2017). Vaccinated children were 5.9 times more likely to suffer pneumonia than unvaccinated children.
- (Wolff, 2020). The influenza vaccine is associated with a higher risk of some other respiratory diseases due to virus interference. The odds of coronavirus (not Covid-19) in vaccinated individuals were 1.36 times higher compared to unvaccinated people.
- BMJ 2020:398:m810 (Cowling et. al., 28 Feb 2020). This randomised, placebo-controlled trial in children showed that flu vaccines increased fivefold the risk of acute respiratory infections caused by a group of non-influenza viruses, including coronaviruses.
- Wolff GG: Influenza Vaccination and Respiratory Virus Interference among Dept of Defence Personnel during the 2017-2018 influenza season, *Vaccine*, 2020;38 (2);350-354. This concluded that vaccine derived virus interference was significantly associated with coronavirus infections.

Studies regarding flu vaccines and increased risk of Covid-19 severe symptoms

- Study published in 'PeerJ by Christian Wehenkel, Professor at Universidad Juarez del Estado de Durango, Mexico, 1 October 2020. This found a positive association between Covid-19 deaths and influenza vaccination rates in elderly people worldwide.
- CDC study (Rikin et. al., 2018). Flu vaccines increase the risk of non-flu acute respiratory illnesses including coronavirus, in children.
- BMJ 2020:398:m810 (28 Feb 2020). This randomised, placebo-controlled trial in children showed that flu vaccines increased fivefold the risk of acute respiratory infections caused by a group of non-influenza viruses, including coronaviruses.
- See the works, interviews, and statements of Dr Judy Mikovits. She claims that gamma retroviruses imparted in flu vaccines are activated by later coronavirus infections to cause morbidity. Coronaviruses are also imparted in flu vaccines through the cell lines of monkey's present.

- Study by the US Army (Dept. of Defence), which noted a correlation between Covid-19 deaths and severe symptoms with a previous flu vaccine. (I.e. unvaccinated soldiers only had mild or no symptoms.)

Note

- A 2010 HHS pilot study by the federal Agency of Health Care Research found that 1 in every 39 vaccines causes injury.
- The high death rate from Covid-19 in Italy is not explained by the ageing population. A certain Alex Vasquez reported that in September 2019 Italy rolled out a new type of flu vaccine called VIQCC, which is different to others and contains four types of viruses. This vaccine impacted the immune system in such a way to increase the coronavirus infection.
- The government admitted that the 2017-2018 flu vaccine was only 15% effective. Why would anyone buy a product that was only a sixth effective?
- The UK is the number one investor in immunology amongst all G7 countries. The British Society for Immunology is the largest in Europe. The UK is the biggest country donor to the WHO. It is also the number one donor of the vaccine alliance.

Appendix Two

Ingredients in Covid vaccines

Red text refers to known dangerous items. Several items are unknown. We do not know if all the ingredients are listed, nor do we know the proportions.

Pfizer/BioNTech

- ALC-0315 = (4 hydroxybutyl azanediyl)bis (hexane-6, 1diyl)bis(2- hexyldecanoate).
- ALC-0159 – 2-[(polyethylene glycol)-2000]-N,N-ditetradecylacetamide.
- 1,2-Distearoyl-sn-glycero-3phosphocholine.
- Cholesterol.
- Potassium chloride.
- Potassium dithydrogen phosphate.
- Sodium chloride.
- Disodium hydrogen phosphate dihydrate.
- Sucrose.

Comment

The first three items have never been used in a previously approved vaccine. Have they been tested for synergistic toxicity?

Moderna (mRNA-1273)

- Messenger RNA encoding the pre-fusion stabilised Spike glycoprotein (S) of SARS-Cov-2 virus.
- (SM-102, polyethylene glycol [PEG] 2000 dimyristoyl glycerol [DMG], cholesterol, and 1,2-distearoyl-sn-glycero-3-phosphocholine [DSPC].)
- Tromethamine.
- Tromethamine hydrochloride.
- Acetic acid.
- Sucrose.

Comment

The mRNA also encodes for the protein flagellin, which is an unapproved vaccine adjuvant, which stimulates inflammation. It enhances the cytokine response of the macrophages.

Oxford / AstraZeneca (AZD1222) (ChAdOx1 nCov-19)

Cursory list

- ChAdOx1-S* recombinant 5×10^{10} viral particles (vp).
- Recombinant, replication-deficient chimpanzee adenovirus vector encoding the SARS-Cov-2 Spike (S) glycoprotein.
- Genetically modified human embryonic kidney (HEK) 293 cell.
- L-Histidine.
- L-Histidine hydrochloride monohydrate.
- Magnesium chloride hexahydrate.
- Polysorbate 80.
- Ethanol.
- Sucrose.
- Sodium chloride.
- Disodium edetate dihydrate.

- Water.

Comment

This is made from a weakened version of the common cold virus. In the testing, all the vaccinated monkeys became infected when challenged. This can only moderate the disease, not prevent it.

Resources (select)

Paul Fahy

- Covid-19: another pandemic panic; published 23 March 2020.
- Covid-19: a summary of facts; published 4 April 2020.
- Evils of the lockdown; published 18 April 2020.
- The truth about the lockdown; published 12 June 2020.
- Questions about the lockdown; published 13 July 2020.
- Mask-erade; published 17 July 2020.
- Evidence that the pandemic is fake; published 2 September 2020.
- Simple points exposing the lies that led to Covid-19 totalitarianism; published 13 December 2020.
- Influenza vaccine; published 1 February 2018.

Papers, petitions and articles

Rafael Dal-Re & Arthur L Caplan: *Annals of Internal Medicine*, 'Ethical and Scientific Considerations Regarding the Early Approval and Deployment of a Covid-19 Vaccine', 20 November 2020.

Iain Davis: 'Why is there a correlation between the vaccine rollout and increased Covid-19 mortality', *UK Column*, 2 February 2021. See multiple resources at UK Column.

Joseph Mercola: see mercola.com for multiple searchable papers.

Dr Michael Yeadon and Dr Wolfgang Wodarg: petition filed with the European Medicine Agency.

Siri and Glimstad LLP, 'Citizen's petition and petition for Administrative Stay of Action (Docket Number: FDA-22020-P-2225', Aaron Siri, Elizabeth Brehm and Jessica Wallace. Petition to stop the Pfizer vaccine in America. It analyses and rebuts both the FDA and Pfizer's analysis of safety.

Books

Dr Jennifer Daniels: *The Lethal Dose: why your doctor is prescribing it*, (2016).

Dr Suzanne Humphries & Roman Bystryanyk: *Dissolving Illusions*, CreateSpace Independent Publishing Platform (2013). This book has now been banned by Amazon.

Dr Judy Mikovits & Kent Heckenlively, *Plague of corruption: restoring faith in the promise of science*, Skyhorse (2020).

Eustace Mullins, *Murder by Injection*, (1988).

Dr Andrew Moulden, *Every Vaccine produces harm*. This book has been banned by Amazon.

Videos

Covid-19 Vaccine: a highly advanced bio-weapon for mass genocide (BitChute).

Catherine Austin Fitts (brilliant economist): multiple videos.

Dr Carrie Medej: multiple videos about the Covid vaccines; deleted on YouTube but achievable on BitChute.

Dr Judy Mikovits: Documentary, 'Plandemic'. BitChute.

Dr Sherri Tenpenny: multiple videos on Brighteon and BitChute. Especially Brighteon: 'Dr Sherri Tenpenny explains how the depopulation vaccine will start working in 3-6 months'.

Prof Sucharit Bhakdi: 'Urgent message from Prof Sucharit Bhakdi – what might go wrong with the vaccine', 25.1.21, BitChute.

Scripture quotations are from The New King James Version
© Thomas Nelson 1982

Paul Fahy Copyright © 2021
Understanding Ministries
<http://www.understanding-ministries.com>