

5G / Coronavirus Briefing

15 April 2020

CONTENTS (hyperlinks)

- *Newest entries appear at start of each section*
- *Some sections may have no entries in this edition*
- *Notes from compiler appear in red*

Medical doctors refuting Coronavirus

Action

AI / Mind Control

Analysis

Big picture/overview

Censorship

Comment

Conspiracy

Control

Controlled opposition?

5G rollout

- *Focus: mast attacks*

Digital currency

Disinformation

Dissent

Essential reading

5G / Coronavirus health aspects

- *Focus 60 GHz*

Hoax

Humour

Insanity

News

- *Focus: Italy*

Crimes against humanity

Recommendations

Snippets

Space

Solutions / inspiration

Surveillance / Privacy

Vaccinations

Weapon

Appendix: discussion on Coronavirus symptoms

***The only means to fight the plague is honesty.
Albert Camus, The Plague (1947)***

**No, I'm not coming down. Half
the apartment building has
borrowed me for a walk today,
already**

**“Si le mensonge prend
l’ascenseur, la vérité prend
les escaliers: elle met plus
de temps, mais elle finit
toujours par arriver ...”
anonyme**

MEDICAL DOCTORS QUESTIONING CORONAVIRUS (ongoing)

Note: Director-General of WHO, Ethiopian Tedros Adhanom Ghebreyesus is the first WHO D-G who is not a medical doctor. He holds an undergraduate degree in biology, a masters degree in immunology of infectious diseases and a PhD in community health.

BRUTAL: 5 awful facts about WHO's Tedros Adhanom:

https://www.rebelnews.com/who_director_general_tedros_adhanom_isnt_medical_doctor_ally_chi_na_troubling_human_rights_record?utm_campaign=kb_who_director_general&utm_medium=email&utm_source=therebel

Open letter to the WHO: Purge Dr. Tedros Adhanom out or face the shame!:

<https://www.ethiopianregistrar.com/open-letter-purge-dr-tedros-adhanom-or-face-shame-muluken-gebeyew/>

Ayyadurai

Dr. Shiva Ayyadurai ~ "Inventor Of Email! World Crisis & Political Power Structure" [Age Of Truth TV]: <https://www.youtube.com/watch?v=RAE8C0iEoRQ>

(US) Dr. SHIVA LIVE: Time for Truth on Coronavirus:

<https://www.youtube.com/watch?v=dFczfwW99kU>

(US) Dr. Shiva Ayyadurai - Scientist with 4 Degrees from MIT Warns 'Deep State' Using Coronavirus Fear-Mongering To Suppress dissent: http://www.tathasta.com/2020/03/scientist-with-4-degrees-from-mit-warns_19.html

Bhattacharya

Questioning Conventional Wisdom in the COVID-19 Crisis, with Dr. Jay Bhattacharya of the Hoover Institution: The official virus narrative is false: https://www.youtube.com/watch?v=UO3Wd5urg0&feature=emb_logo

Dr. Jay Bhattacharya is a professor of medicine at Stanford University. He is a research associate at the National Bureau of Economic Research and a senior fellow at both the Stanford Institute for Economic Policy Research and the Stanford Freeman Spogli Institute. His March 24, 2020, article in the Wall Street Journal questions the premise that "coronavirus would kill millions without shelter-in-place orders and quarantines." In the article he suggests that "there's little evidence to confirm that premise—and projections of the death toll could plausibly be orders of magnitude too high." In this edition of Uncommon Knowledge with Peter Robinson we asked Dr. Bhattacharya to defend that statement and describe to us how he arrived at this conclusion. We get into the details of his research, which used data collected from hotspots around the world and his background as a doctor, a medical researcher, and an economist. It's not popular right now to question conventional wisdom on sheltering in place, but Dr. Bhattacharya makes a strong case for challenging it, based in economics and science.

Berg

(US) Dr. Eric Berg Important Lesson From the Spanish Flu Pandemic of 1918: <https://www.youtube.com/watch?v=ZyrcYVH6qtU>

Bhakdi

Dr. Sucharit Bhakdi — one of the most cited research scientists in German history — [published a video](#) where he reiterates that "Implementation of the current draconian measures that so extremely restrict fundamental rights can only be justified if there is reason to fear that a truly, exceptionally dangerous virus is threatening us. **Do any scientifically sound data exist to support his contention for COVID-19? [...] The answer is simply: NO!**" [emphasis mine]

Bukacek

NEW - Montana physician Dr. Annie Bukacek discusses how COVID 19 death certificates are being manipulated: https://www.youtube.com/watch?v=_5wn1qs_bBk&feature=emb_logo

Buttar

Dr. Rashid Buttar: Virus Engineered – Fake Pandemic: <https://phibetaiota.net/2020/03/dr-rashid-buttar-virus-engineered-fake-pandemic/>

Renowned Microbiology Specialist On Why He Believes Coronavirus Measures Are "Draconian" (Video): <https://www.collective-evolution.com/2020/03/30/renowned-microbiology-specialist-on-why-he-believes-coronavirus-measures-are-draconian-video/>

Coldwell

Why You CANNOT And Will NEVER "Catch" Coronavirus:

<https://drleonardcoldwell.com/2020/04/01/why-you-cannot-and-will-never-catch-coronavirus-video/>

Coleman

(UK) Dr. Vernon Coleman:

https://www.youtube.com/watch?v=vZ8sQQvqvrE&fbclid=IwAR3_9HibLMLoqLA2HjTjUwRMap-GYKKoK1q_3TDbo4Q2QM2kW1gS9zjQ3s

Cowan

(US?) Dr. Thomas Cowan: **CENSORED BY YOUTUBE**

https://www.youtube.com/watch?time_continue=11&v=jh1T4c3wP8I&feature=emb_logo

NOW AT BRIGHTON: Covid-19/Coronavirus Caused By 5G? Dr Thomas Cowan, MD - Joshua Coleman: <https://www.brighteon.com/c32af45d-175c-4880-8398-938fb3483122>

Doctor Thomas Cowan M.D. Claims 5G Radiation Poisoning Could Be Causing Coronavirus: <https://www.brighteon.com/ede0dbf9-a4d4-4a1c-bfd0-ce4de7dc9872>

Dr. Thomas Cowan Covid19 fails Koch's postulates:

https://www.youtube.com/watch?time_continue=1&v=m3LgrcDAIJs&feature=emb_logo

Coronavirus Fear, Germ Theory, Exosomes, and Resiliency - Thomas Cowan, MD, and Sayer Ji:

https://www.youtube.com/watch?v=fvqNc4m5oOI&utm_campaign=Daily+Newsletter%3A+Coronavirus+-+Cowdan+-+Fixed+%28Ji2mSU%29&utm_medium=email&utm_source=Daily+Newsletter&_ke=eyJrbF9lbWFBpCI6ICJhbGVjcmFtenVYzMxMkBNbWFBpC5jb20iLCIAia2xfY29tcGFueV9pZCI6ICJLMnZYQXkifQ%3D%3D

Ioannidis

(US) Prof. Ioannidis from Stanford is featured [in a long interview](#) where he reiterates that the data we have is gravely insufficient, and that the interventions that are being taken might be doing more harm than good — we simply don't know. He is the author of the controversial article "[A fiasco in the making? As the coronavirus pandemic takes hold, we are making decisions without reliable data](#)".

Jensen

Minnesota Senator, Dr. Jensen said that he received a 7-page document from the MN Department of Health advising him to fill out death certificates with a diagnosis of #COVID-19 whether the person actually died from COVID-19 or not. Can we trust the death numbers we've been seeing?"

<https://www.valleynewslive.com/content/misc/Sen-Dr-Jensens-Shocking-Admission-About-Coronavirus-569458361.html>

CDC's guidance for certifying Covid-19 deaths not accurate -- no virus testing, only "suspected" cause required: <https://www.greenmedinfo.com/blog/cdcs-guidance-certifying-covid-19-deaths-not-accurate-no-virus-testing-only-suspect>

Dr. Scott Jensen explains that the CDC's present guidelines for determining "COVID-19 deaths" are not evidence-based, and may even have to do with the greater profitability of doing so. His testimony runs directly counter Dr. Fauci, who labeled any criticism of their highly controversial policy "conspiracy theory."

Kaufman

Dr Kaufman M.D. explains how this is all fake: <https://www.youtube.com/watch?v=LZzIxnCHVDM>

Dr Andrew Kaufman: A Breakdown on Current Testing Procedures:

https://www.youtube.com/watch?time_continue=3&v=Xr8Dy5mnYx8&feature=emb_logo

Jaymie Icke Plandemic Podcast: Interview with a US Doctor: How Can You Make a Vaccine for Something Never Proven to Exist?: <https://www.brighteon.com/f3a2113e-13cd-4dde-82fb-f19291dfc3cb>

Ji: "Do you believe there is a virus in the first place?" Dr. K.: "No, I do not." ... Questions the idea that infections can be passed from person to person because no evidence for this has been provided.

NEW - 7.4.20 - Medical Doctor Blows CV19 Scamdemic Wide Open - Andrew Kaufman M.D.:

https://www.youtube.com/watch?v=IHuL7HOC5MI&feature=emb_logo

Kelly

NEW: Australasian Integrative Medicine Association (AIMA) – Dr. Robin Kelly: Webinar Covid19 5G and existing radio waves: <https://www.aima.net.au/webinar-covid19-5g-and-existing-radio-waves/>

Klinghardt

(INT) Dr. Klinghardt: <https://www.youtube.com/watch?v=fgj-VT5iVh0&feature=youtu.be>

Kyle-Siddell

COVID-19 is a condition of oxygen deprivation, not pneumonia... VENTILATORS may be causing the lung damage, not the virus:

https://www.youtube.com/watch?v=k9GYTc53r2o&feature=emb_logo AND

https://thecommonsenseshow.com/conspiracy-economics-education/bombshell-plea-nyc-icu-doctor-covid-19-condition-oxygen-deprivation-not-pneumonia-ventilators-may?fbclid=IwAR2eN51oPdv5ns7232FKVg64n7_C2G179G8jtMiC014Jd8jsr6GaNNU2nk

COVID-19 is not a pneumonia-like disease at all. It's an oxygen deprivation condition, and the use of ventilators **may be doing more harm than good** with some patients. The ventilators themselves, due to the high-pressure methods they are running, may be damaging the lungs and leading to widespread harm of patients. "In these nine days I have seen things I have never seen before," he says.

[See appendix for fuller [summary of Kyle-Siddell's observations](#) and see below [Joe Imbriano on 60 GHz](#)]

Lee

(UK) Dr. John Lee, retired professor of pathology and a former consultant pathologist for UK's National Health Service, reiterates [in an article](#) that "Covid-19 deaths are a substantial over-estimate", and that **"the measured increase in numbers of deaths is not necessarily a cause for alarm, unless it demonstrates excess deaths** [emphasis mine] – 340 deaths out of 46,000 shows we are not near this at present."

Lohse

"The director of the University Medical Center Hamburg, Dr. Ansgar Lohse, [demands a quick end to curfews](#) and contact bans. He argues that more people should be infected with corona. Kitas and schools should be reopened as soon as possible so that children and their parents can become immune through infection with the corona virus. **The continuation of the strict measures would lead to an economic crisis, which would also cost lives**, [emphasis mine] said the physician." (Via [SPG](#))

Mercola

Surveillance: Dr Mercola - New App Requires Reporting of People Sneezing or Coughing: https://articles.mercola.com/sites/articles/archive/2020/04/01/live-coronavirus-map.aspx?cid_source=dnI&cid_medium=email&cid_content=art1HL&cid=20200401Z1&et_cid=DM495106&et_rid=841780283

Montagnier

(France) Dr Montagnier on COVID19 and Oxidative Stress: (short) <https://vimeo.com/397261221> (and long/full) <https://www.youtube.com/watch?v=A4fC9dBo6uQ&feature=youtu.be>
Nobel-prize-winner Dr. Luc Montagnier On Coronavirus: <https://www.youtube.com/watch?v=roYcVHcKGzY>

Pall

Dr. Martin Pall, Professor Emeritus of Biochemistry and Basic Medical Sciences at Washington State University

(US) NEW 22.3.20 - Argument for a 5G – COVID-19 Epidemic Causation Mechanism by Martin Pall, PhD: <https://electromagnetichealth.org/electromagnetic-health-blog/5g-covid-19-epidemic/>

Prof. Em. Pall offers the theory that the suppression of the immune system by exposure to 5G towers could weaken the body and increase the detrimental effect of CoViD-19.

"The question that is being raised here is not whether 5G is responsible for the virus, but rather whether 5G radiation, acting via VGCC activation may be exacerbating the viral replication or the spread or lethality of the disease. Let's backtrack and look at the recent history of 5G in Wuhan in order to get some perspective on those questions. An Asia Times article, dated Feb. 12, 2019 (<https://www.asiatimes.com/2019/02/article/china-to-launch-first-5g-smart-highway>) stated that there were 31 different 5G base stations (that is antennae) in Wuhan at the end of 2018. There were plans developed later such that approximately 10,000 5G antennae would be in place at the end of 2019, with most of those being on 5G LED smart street lamps. The first such smart street lamp was put in place on May 14, 2019 (www.china.org.cn/china/2019-05/14/content_74783676.htm), but large numbers only started being put in place in October, 2019, such that there was a furious pace of such placement in the last 2 ½ months of 2019. These findings show that the rapid pace of the coronavirus epidemic developed at least roughly as the number of 5G antennae became extraordinarily high. So we have this finding that China's 1st 5G smart city and smart highway is the epicenter of this epidemic and this finding that the epidemic only became rapidly more severe as the numbers of 5G antennae skyrocketed.

... ***"It is my opinion, therefore, that 5G radiation is greatly stimulating the coronavirus (COVID-19) pandemic and also the major cause of death, pneumonia and therefore, an important public health measure would be to shut down the 5G antennae."***

Raoult

(France) Professeur Didier Raoult, Directeur de l'Institut Méditerranée Infection et spécialiste des maladies infectieuses: <https://www.youtube.com/watch?v=j37S3fuF3w8>

NEW: Interview with Professor Didier Raoult in the Parisien newspaper 22 March 2020: <https://thesaker.is/interview-with-professor-didier-raoult-in-the-parisien-newspaper-22-march-2020/>

...The problem in this country is that the people that talk are abysmally ignorant. I did a scientific study of Chloroquine and viruses, which was published, thirteen years ago. Since then four other studies by other authors have shown that Coronavirus responds to Chloroquine. None of that is new.

That the group of decision makers do not even know about the latest science takes my breath away. We knew about the potential effect of Chloroquine on cultured viral samples. It was known that it was an effective antiviral.

We decided in our experiments to add a course of treatment of azithromycine (an antibiotic used against bacterial pneumonia – ed).

When we added azithromycine to hydrochloroquine, in treating patients suffering from Covid-19, the results were spectacular. ...

Sircus

(US) Dr. Sircus: <https://www.youtube.com/watch?v=trmW7zE4SPg&feature=youtu.be>

Solaimanzadeh

Dr. Isaac Solaimanzadeh, practitioner of Internal Medicine at the Interfaith Medical Center in Brooklyn, is supporting what Dr. Kyle-Sidell is saying in the video about coronavirus being something more like high altitude high altitude pulmonary edema than a viral driven pneumonia:

<https://drsircus.com/coronavirus/medical-gas-coronavirus-therapy/>

Stilmann

Dr. Stilmann on the connection between 5G and "coronavirus":

<https://www.youtube.com/watch?v=Vbd0R1->

pXxs&feature=youtu.be&fbclid=IwAR16eP6NXYZ8ld8sn3SnfuanhVzlqwvbTIYFFu8GqllwyNZKI3Xkv9aWvAo

Wittkowski

Epidemiologist: Coronavirus could be 'exterminated' if lockdowns were lifted:

<https://www.thecollegefix.com/epidemiologist-coronavirus-could-be-exterminated-if-lockdowns-were-lifted/?fbclid=IwAR1UpPUdi14xHkEZcel6bLJ-71kcL4fVPb9JeJFWQ8xk9298gorpl2Dla1c>

“Going outdoors is what stops every respiratory disease”

Transcript: <https://ratical.org/PerspectivesOnPandemic-II.html>

Wodarg

(Germany) Dr. Wolfgang Wodarg: <https://www.armstrongeconomics.com/international-news/disease/dr-wolfgang-wodarg-confirms-this-is-an-insane-panic/>

Medical testimony by Dr. Wodarg on the "Corona Panic": https://www.greenmedinfo.com/blog/medical-testimony-by-dr-wodarg-on-the-corona-panic?utm_campaign=Daily%20Newsletter%3A%20Touching%20Base%202022%2028Jj32hS%29&utm_medium=email&utm_source=Daily%20Newsletter&_ke=eyJrbF9lbWFPbCI6ICJzdG9wNWdhcHBIYWwAcHJvdG9ubWFpbC5jb20iLCIAia2xfY29tcGFueV9pZC16iCJLMnZYQXkifQ%3D%3D

Wolfe

Dr. Darrell Wolfe: #236 - CORONAVIRUS PT. 1 - LIAR LIAR PANTS ON FIRE:

<https://www.youtube.com/watch?v=eZWEZsWo1Gg&feature=youtu.be>

Young

Coronavirus And Health Dr Robert O Young:

https://www.youtube.com/watch?v=ZswSYwnR724&fbclid=IwAR13Mi5cmJyd-FHRXYagtfhAydZHpi_ki6AktYIMDpulkLk-kIPm6P7cKpg

[BACK TO CONTENTS](#)

ACTION

8.4.20 - Save Us Now - 5G - Direct Action: <https://www.5gmediawatch.com/post/save-us-now-5g-direct-action>

5G mast on fire, dr. news tells truth, uk disgrace:

<https://www.youtube.com/watch?v=mIMTriMc9VI&feature=youtu.be>

Nigerian movement to stop 5G installations in Nigeria – masts are being burned down. Doctor reports receiving letter instructing him to diagnose patient deaths as Covid-19.

[BACK TO CONTENTS](#)

AI / MIND CONTROL

1.7.20 - Dr. Nick Begich: 5G cell network and mind control:

https://www.youtube.com/watch?time_continue=1&v=wC2kYa1jq_g&feature=emb_logo

I think this video may be much older than the date it was posted.

See also article on space aspect containing transcript of another interview with Nick Begich, dealing with HAARP and mind control: **For Sale to Lowest 5G Bidder: Planet Earth**

(Populations & Wildlife Optional): <https://www.globalresearch.ca/lowest-5g-bidder-planet-earth-populations-wildlife-optional/5692815>

BACK TO CONTENTS

ANALYSIS

13.4.20 - Killing off the elderly - Half of coronavirus deaths happen in care homes, data from EU suggests: <https://www.theguardian.com/world/2020/apr/13/half-of-coronavirus-deaths-happen-in-care-homes-data-from-eu-suggests>

Figures from Italy, Spain, France, Ireland and Belgium suggest UK may be underestimating care sector deaths

About half of all Covid-19 deaths appear to be happening in care homes in some European countries, according to early figures gathered by UK-based academics who are warning that the same effort must be put into fighting the virus in care homes as in the NHS.

Snapshot data from varying official sources shows that in Italy, Spain, France, [Ireland](#) and Belgium between 42% and 57% of deaths from the virus have been happening in homes, according to the report by academics based at the London School of Economics (LSE).

Published official data for care homes in England and Wales are believed to significantly underestimate deaths in the sector, with the Office for National Statistics only recording 20 coronavirus-related deaths in all care homes in the week ending 27 March. New figures are due out on Tuesday, but are unlikely to be up to date.

Last week the industry body Care England told the Guardian the total figure was [probably approaching 1,000](#), with deaths reaching into double figures at numerous homes. Over the weekend details of more deaths emerged, including 13 residents who have died at the 71-capacity Stanley Park care home in County Durham, and there have reportedly been five deaths at Almond Court in Glasgow.

On Monday Prof Chris Whitty, the chief medical officer for England, said 13.5% of the UK's care homes had a confirmed case of coronavirus among their residents, up from 9% last week, with 92 more homes detecting cases in the previous 24 hours.

But the spread of the virus and its lethality in care homes in five EU countries appears to be higher, according to academics who are calling for better UK data and a more urgent response to the crisis in care homes.

In its [first review of early international evidence](#), researchers from the International Long Term Care Policy Network (LTCPN) found the most robust data was available in Ireland where, as of Saturday, 54% of deaths from coronavirus occurred in care homes, according to centralised government figures.

In Italy, a government survey covering deaths in 10% of the nations' care homes suggested 45% of all deaths in that country could be in care homes, while central government data in France released at the weekend showed the same proportion of the 13,832 deaths in that country happened in care. In [Belgium](#), health ministry figures showed 42% of Covid-19 deaths happened in care homes, and in Spain leaked regional government data suggested 57% of the country's death toll from 8 March to 8 April was from care homes. ...

Gates Foundation funds BBC: <https://www.gatesfoundation.org/how-we-work/quick-links/grants-database#q/k=British%20Broadcasting>

24:10 – 2011: Bill Gates Foundation awards \$20 million to BBC World Service Trust: UK Column News: <https://www.ukcolumn.org/ukcolumn-news/uk-column-news-13th-april-2020Fuk> column n

June 2016 - Global Justice report on the Bill and Melinda Gates Foundation: Gated

Development: Is the Gates Foundation always a force for good? (PDF):

https://www.globaljustice.org.uk/sites/default/files/files/resources/gjn_gates_report_june_2016_web_final_version_2.pdf

Gated Development demonstrates that the trend to involve business in addressing poverty and inequality is central to the priorities and funding of the Bill and Melinda Gates Foundation. We argue that this is far from a neutral charitable strategy but instead an ideological commitment to promote neoliberal economic policies and corporate globalisation.

Big business is directly benefitting, in particular in the fields of agriculture and health, as a result of the foundation's activities, despite evidence to show that business solutions are not the most effective.

For the foundation in particular, there is an overt focus on technological solutions to poverty. While technology should have a role in addressing poverty and inequality, long term solutions require social and economic justice. This cannot be given by donors in the form of a climate resilient crop or cheaper smartphone, but must be about systemic social, economic and political change – issues not represented in the foundation's funding priorities.

Perhaps what is most striking about the Bill and Melinda Gates Foundation is that despite its aggressive corporate strategy and extraordinary influence across governments, academics and the media, there is an absence of critical voices. Global Justice Now is concerned that the foundation's influence is so pervasive that many actors in international development, which would otherwise critique the policy and practice of the foundation, are unable to speak out independently as a result of its funding and patronage.

Specifically, we call on the OECD to undertake an independent international review and evaluation of the Bill and Melinda Gates Foundation; and the UK's International Development Select Committee to conduct an inquiry into the relationship between DFID and the foundation and the impact and effectiveness of any joint activity in addressing poverty and inequality.

At a time when governments are under pressure from the public to reduce their aid expenditure and philanthropic foundations, such as the Bill and Melinda Gates Foundation, are more influential than ever, we must ensure that global efforts to address poverty and inequality are effective, long term and sustainable. Big business cannot be the solution to poverty and inequality because the relentless pursuit of profit is incompatible with securing social and economic justice for all.

12.4.20 – Sarah Westall with Dr. Judy Mikovits and Dr. Joe Nieuwsma - Real issues becoming clear: science, health, livelihoods at risk w/ Dr Joe N. & Dr Judy M (1of2):

<https://www.youtube.com/watch?v=1I-AcnBN0Jo>

It's not viral pneumonia that requires ventilation. What's going on is an attack on red blood cells. And the attack on the red blood cells due to the virus is releasing the iron. When that iron gets released, the liver tries to sop up all that iron but it's that iron that makes its way to the lungs. And it's in the lungs that that iron creates the inflammation response, which is what creates the cytokine storm. So it's mimicking pneumonia, but it's not pneumonia. And that's what's going on in the hospitals. The doctors aren't allowed to be freethinkers. They aren't allowed to be critical thinkers. They're allowed to follow protocol. And when they don't follow protocol then things happen and that could be linked to the litigious society that we live in. ...

15.4.20 – Archive on Jesuits: https://archive.org/details/@johnny_cirucci**15.4.20 - M.I.T. PhD Blows Fauci & co Inc. out of the water by Peter Tocci:**

https://www.activistpost.com/2020/04/mit-phdx4-blows-fauci-co-inc-out-of-the-water.html?utm_source=Activist+Post+Subscribers&utm_medium=email&utm_campaign=b4f42cc330-RSS_EMAIL_CAMPAIGN&utm_term=0_b0c7fb76bd-b4f42cc330-388367887

I offer the video linked at the end with some "reservations" of sorts. The first is that I wish there were 'sources' given for some of the assertions and 'accusations, although due to his education, experience and background, the speaker is an authority in his own right. Anyway, it should go a long way toward fathoming "CronyVirus" nonsense. Dr. Shiva Ayyadurai (inventor of email) is an MIT PhD with 4 degrees, one in Biological Engineering, who studies the immune system nearly every day. I checked him out at [the MIT website](https://vashiva.com/). He's the real deal. Here's his website: <https://vashiva.com/>

He says Fauci is a long-term criminal across many presidents, who "...should be indicted, and should be fired and all sorts of charges should be leveled at him..."

This corroborates a view I've long held that HIV/AIDS, in which Fauci was involved, is also a gigantic scam. This is also well supported in a brilliant work of research — the book ***Fear of the Invisible***, by Janine Roberts, which exposes HIV 'discoverer' Robert Gallo for the fraud he was. And even takes virology and vaccinology to task.

Ayyadurai also notes in qualified manner the criminal operations called medical education and practice, using fake science under the influence of Pharma and the crime ring of 'official' health organizations, among whose company is China's 'CDC' counterpart. Ayyadurai mentions it was funded a few years ago with \$14 million from the NIH — our tax money, in other words (between 5&6 minutes in). Not sure if the following is part of it, but it does make the point <https://www.fic.nih.gov/Grants/Search/Pages/hiv-research-training-D43TW009586.aspx>

Another note. At around 16 minutes, Ayyadurai talks about "cooking the books" on COVID stats, between diagnostic "codes" used by the WHO and the AMA. But a review of CDC reporting procedure, if followed, would seem to negate bias to a significant extent: [COVID-19 Death Certificates](#). He calls the immune system (of which there is no such discreet anatomical system in the body) "your operating system," and suggests that the larger enslaving control-system plan of which COVID is a major driver, is to use vaccines to keep the operating system off kilter (not to mention, make \$billions).

For Ayyadurai, immune function is paramount. But I suggest there's something 'prior' to that, which some brilliant 18th century bioscientists talked about: Terrain, or the general status of one's inner ecology ('a dirty or clean condition'), which sane living habits generally help to maintain (recall Hippocrates). In that sense, immune function becomes an elegant janitorial and recycling service.

Anyone interested in an overview of how immune function exists and works — according to anatomy/physiology texts — which information ipso facto strongly suggests that 'VAX' is nonsense — please see [OK, Let's Talk Immunity](#).

In the context of vaccines and the chronically ill, he mentions reactive oxygen species — inflammation — but doesn't mention another, major, constant source: The radiation used in [wireless technology](#).

He also doesn't mention another mechanism of total domination, potentially dwarfing the operating system approach, namely via the 'computer' itself — your brain — as opposed to the operating system it's partnered with. That's where advanced technology comes in, which I suggest 'trumps' all else.

Many aspects of tech-control have been published, but within them not enough emphasis on its very foundation: Wireless tech — except, of course, when it comes to "5G" fear, which another set of witting and unwitting mongers wants to sell. The whole truth is that it's wireless per se. And much is misrepresented about "5G." [What Do YOU Mean When You Say "5G"?](#)

For an introduction to the techno-aspect of control, please see the section ***The Real Reason for the Wireless "Season"?*** in [Wireless Technology: Ultra Convenient. Endlessly Entertaining. Criminally Instigated. Terminally Pathological](#).

The "Deep State" is mentioned in title searches for this Ayyadurai video. DS is an area of potential misunderstanding about who's *setting policy*/running the show. The DS *follows* policy, as the local or downline executor (compare it to "contracts" put out by Mafia bosses for "triggermen"). Interviewer Franchi mentions "shadow government." That's a provision for government to continue in the event of a major catastrophe hitting DC.

So another niggles, based on other videos of Ayyadurai's I've seen, is that his Deep-State view of the world and the players he identifies as planners (e.g., Zuckerberg, Fauci, Clintons) misses the global power structure that infiltrates governments (creates the Deep States) and uses nations as pieces in "The Grand Chessboard."

That is, the ancient power structure according to whose 'contracts' the noted Elite handmaidens, which also include Wall Street, banks, the corporate monolith and many NGO's, operate. Including China? Could there be East and West Elite factions playing chess? The good Dr. Shiva might well digest a book or two by David Icke and Antony Sutton. Hope to offer more on this in future.

John Lennon had something to say about these policy makers:

Our society is run by insane people for insane objectives. I think we're being run by maniacs for maniacal ends and I think I'm liable to be put away as insane for expressing that. That's what's insane about it. — John Lennon

Note: "Society", not just government. Every key venue is infiltrated.

'CronyVirus' fear mongering will go down in history as one of the biggest frauds to manipulate economies, suppress dissent, and push mandated medicine.
I'm not a social media maven, but after checking this out, if anyone wants to start a nationwide #BustTheLockdown, PLEASE

14.4.20 – Spot the difference. What does it mean?

A CORRESPONDENT WRITES

It is the difference between the Corporation USA and the Republic of the USA. The corporation was based on the Federal Reserve, but Trump has full control on the Fed now, the State of Emergency will be ending now. It began with WWII. Yesterday, Trump blasted WHO. He is now creating a new way. Over time, countries will have to choose between the US system or China system. EU will find its demise, and the UN also, or it will change greatly. I think the UN will fall. Countries will rule.

14.4.20 - The Truth Behind Bill Gates Depopulation Agenda (mirror):

<https://www.youtube.com/watch?v=hvd3HRik8Wk&feature=em-uploademail>

6.4.20 - 5G dangers & reality: beamforming & triangulation. water molecules & microwave:

<https://www.youtube.com/watch?v=yhj79A6Zs>

10.4.20 - UK Andromeda Laws April 2020 ... / :

https://www.youtube.com/watch?v=7nzeEwjf3A8&feature=youtu.be&fbclid=IwAR3CIs2PcHT41U4Sb8dpG7vexsyHa3Hwz_PIU8r3DyJqyR1DBTXcF6QB7C8

[BACK TO CONTENTS](#)

BIG PICTURE – OVERVIEW

Essential insights:

- David Icke: <https://www.brighteon.com/3738f84d-ad30-44be-8ca4-920d12eae020>
- Nich Begich - space/HAARP: Dark Journalist And Dr. Nick Begich COVID-19 5G DARPA AI Surveillance State!: <https://www.youtube.com/watch?v=niYUPVOLF0w>
- Ernst Wolff: #Corona: The Collapse of the System: https://www.youtube.com/watch?feature=share&fbclid=IwAR3AKLyrBbW_t0s40Xun0bpzrU KijNMHRXoDEtDyEpgx3fheD6L1ARN_pXw&v=8LYjOEib9il&app=desktop
- Anthony Patch: Please listen to what Anthony Patch said in 2014 about the Corona Virus and the vaccine:
- <https://www.youtube.com/watch?v=RpdXTRpHSYQ&fbclid=IwAR1jxfdmTPpkCLadSGCDTeRwcdkC0ZxI9lInsFx1Jkp59RuCFnqRkyiF8>

<https://www.youtube.com/watch?v=nk33GIYxY14>

Part 1: Apocalypse and the End Times - Anthony Patch - 1:

<https://www.youtube.com/watch?v=5OYf87IMxD8>

Part 2: Apocalypse and the End Times 2016 - Anthony Patch - 2:

<https://www.youtube.com/watch?v=OlqZlQySO9s>

Part 3: Apocalypse and the End Times - Anthony Patch - 3:

<https://www.youtube.com/watch?v=IK147OJO2k8>

BACK TO CONTENTS

CENSORSHIP

How to download something from Youtube. It's easy:

1. You open this website: <https://www.y2mate.com/en11/convert-youtube>.
2. You paste the youtube link you wish to download.
3. You press download (bar starts to pre-download).
4. You press download again.
5. Ready to watch and store on your PC.

14.4.20 - UK: Ofcom 'assesses' TV's Eamonn Holmes 5G conspiracy comments:

<https://www.davidicke.com/article/568085/ofcom-assesses-tvs-eamonn-holmes-5g-conspiracy-comments-ofcom-vicious-government-censor-tyranny-promotes-5g-banning-criticism-consequences-ceo-melanie-daw>

Ofcom is a vicious government censor and tyranny that both promotes 5G while banning criticism of its consequences and it's CEO Melanie Dawes is a disgrace to the most basic human freedoms #ofcomdawesmustgo

12.4.20 Swiss doctor brought to psychiatric unit for saying he is against the quarantine: <http://alles-schallundrauch.blogspot.com/2020/04/schweiz-arzt-von-polizei-abgeholt-und.html>

Genau das was in der Sowjetunion unter dem Kommunismus mit Oppositionellen passierte wird jetzt in der Schweiz vom Staat praktiziert. Dr. med. Thomas Binder, Kardiologie FMH aus Wettingen, hat die Polizei am Samstag abgeholt und in die Psychiatrie gebracht. Warum? Weil er sich gegen die Quarantänemassnahmen und die Begründung dafür als "Truther" äusserte. Die Schweizer Medien behaupten, weil er Drohungen gegen die Behörden ausgestossen hätte. In einem Tweet hat er geschrieben: *"Vor meiner Praxis steht ein Einsatzkommando der KAPO Aargau, ich werde abgeholt, HILFE!!!!"*

He sends out a tweet saying that the riot police are outside his practice to take him away. Help!

And he is not the only one to be taken away and locked up in a psychiatric unit. German lawyer Beate Bahner has also been brutalised by the police and locked up in a psychiatric unit for questioning the coronavirus scenario.

Beate Bahner free again: <http://www.beatebahner.de>

Beate Bahner was on Tuesday evening, 14. April 2020 from the high security prison of Heidelberg, office of the psychiatry of Heidelberg, Voßstraße 4, directed to be dismissed by the medical Director Prof. Dr. Sabine Herpetz,.

It is thus possible to today's hearing on Wednesday, 15. April 2020, 13 of the clock in Heidelberg, police headquarters, Römerstr. 2-4 exercise.

The Prosecutor's office in Heidelberg is investigating Beate Bahner allegations of "public invitation to commit crimes" in accordance with § 111 of the criminal code.

Beate Bahner will make a statement on the matter.

Legal representation: Beate Bahner, no lawyer needed representation, after almost the entire legal profession, and almost the entire judiciary failed for two weeks in all respects, and thus to the abolition of the rule of law and to the instantaneous establishment of the monstrous and most egregious injustice regime, have contributed, that the world has ever seen.

Dr. med. Binder ist kein Einzelfall. Auch die Rechtsanwältin Beate Bahner wurde in die Psychiatrie eingeliefert. "Die Heidelberger Rechtsanwältin Beate Bahner, bekannt durch ihre

Verfassungsbeschwerde gegen den eindeutig verfassungswidrigen Corona-Lockdown und ihren öffentlichen Widerspruch gegen die derzeitigen staatlichen Maßnahmen, wurde meinen Informationen zufolge am Ostersonntag abend von der Polizei unter erschreckend brutalen Umständen verhaftet und unter entwürdigenden Umständen in die Isolierstation der Psychiatrie Heidelberg verfrachtet." (Hans U. P. Tolzin)

https://www.impfkritik.de/pressespiegel/2020041304.html?fbclid=IwAR3yKHCmXDSwoS1zKI1_M5JXO8vBuu528KwZdpjV_hMmBTWu9YJgiQQZWwl Der schweizer Cardiologe Dr. med. Thomas Binder aus Aargau, schreibt hier was seiner Meinung nach wirklich hinter Covid 19, 5G usw. steckt.

https://www.vimentis.ch/dialog/readarticle/covid-19-plandemie-mein-anti-covid-19-antikoerper/?fbclid=IwAR2v9Fvbp6LnnoWm62ktmbTuw5JgNiyD4ILdS3eKeOgp4xVI5D_VXTqJ4PE Dr. med. Thomas Binder wurde verhaftet. Sind die Anschuldigungen nur ein Vorwand um ihn ruhig zu stellen? Jetzt wurde er in eine Psychiatrie eingewiesen...

https://www.telem1.ch/aktuell/aargauer-arzt-nach-massiven-drohungen-verhaftet-137645198?fbclid=IwAR2_EsBFrSHo7tMNB6g8ozgsfZkw6XDET8renpIVPF03zvPsPRGmpKprQwA

6.4.20 - **THAT CENSORED INTERVIEW LONDON REAL – BRIAN ROSE WITH DAVID ICKE THE CORONAVIRUS CONSPIRACY: HOW COVID-19 WILL SEIZE YOUR RIGHTS & DESTROY OUR ECONOMY**

David joined us to talk about the CORONAVIRUS PANDEMIC, the worldwide COVID-19 LOCKDOWN, and the looming global economic recession.

Links current on 9.4.20:

<https://www.brighteon.com/3738f84d-ad30-44be-8ca4-920d12eae020>

<https://www.davidicke.com/article/567418/david-icke-live-london-real-today-330pm-uk>

<https://londonreal.tv/the-coronavirus-conspiracy-how-covid-19-will-seize-your-rights-destroy-our-economy-david-icke/>

https://londonreal.tv/the-coronavirus-conspiracy-how-covid-19-will-seize-your-rights-destroy-our-economy-david-icke/?utm_source=drip&utm_medium=email&utm_campaign=2020-04-09+David+Icke+HELP&utm_content=i+need+your+HELP+%F0%9F%99%8F+BANNED+David+Icke+Must+Not+Be+Lost%21%C2%A0

<https://drive.google.com/file/d/1dFv94fDssLEZSQWvX6BDN-u2ci0y6493/view>

BRIAN ROSE AT LONDON REAL ASKS YOU TO DOWNLOAD IT IN CASE IT DISAPPEARS. A CORRESPONDENT OFFERS THIS LINK: https://drive.google.com/file/d/1a03DC8G5_32o-0IUdZdrpS__W2Tj7YH/view

BACK TO CONTENTS

COMMENT

15.4.20 – The Richie Allen Show: Paul Craig Roberts and John Kitson:

<https://www.youtube.com/watch?v=3JJQ6qTIRhA>

15.4.20 – Is Bill Gates the Dark Lord? by Armstrong Economics:

<https://www.armstrongeconomics.com/international-news/politics/is-bill-gates-the-dark-lord/>

COMMENT: You are right. A lot more people are **starting to question** Bill Gates and is he becoming the dark lord against our republics. He is not only elected, not even a medical doctor,

and he is certainly no economist. He wants to dictate to the world and every person must be vaccinated?

PP

REPLY: My trouble with Bill Gates is his alleged reputation for being ruthless and devious in light of his positions which are inconsistent. He is fearful of overpopulation, wants CO2 to be zero, funding vegetarian enterprises, wants to chip everyone, and then is a climate change supporter. This makes no sense. Why would you want to vaccinate everyone in the world to live longer if you are afraid of overpopulation and climate change? This is like being long and short at the same time in the same market with the same size positions on both sides. This makes no sense! What is his true end game?

COVID-19 will now be part of the annual flu season. By keeping everyone locked down, this means if they are not exposed, this virus will be prolonged. About 50% of those in Germany have already been exposed and have proven to be naturally immune. Is this a virus they have intended to reduce the elderly to eliminate the pension and social liabilities for the baby-boomers? Some see this as the goal to save socialism. Reduce the population of the elderly and start over subjugating the youth. Interesting theory.

We already have Microsoft calls home like ET (phone home) every time you open any program in Office. Its antivirus software was taking your programs and checking them on their servers. That is obviously a threat to proprietary software to send a copy up to their servers.

Why do we all have to be chipped? Microsoft is tacking everything we do already. They sell that information to target advertisements. Now we have **numerous countries** demanding full-time tracking of people because of this coronavirus which is no more lethal than the flu. There are proposals for Britain and Europe lurking in the background where everyone must be tracked. How does this impact tourism? How will an American go to Greece or Italy if they are not part of this tracking system? Is this were Gates' chips come in? Are we looking at losing our freedom to travel, assemble, and to speak freely? Is this what so many people died for in all these wars since the American Revolution?

Honestly, it reminds me of the **Minority Report** where Tom Cruise has his eyes replaced because they have taken everyone's *retinal* scan so they know who everyone is. If we are all chipped, does this scene become reality?

Apple and Google are making changes to their respective mobile operating systems to allow iOS and Android devices to use Bluetooth to detect and record when they come within 10-15 feet of any other iOS or Android device (provided its owner has opted in). If you use the app and anyone you've encountered later tests positive for coronavirus, your phone will alert you of that fact.

This will eliminate all privacy whatsoever. Big Brother will know where you are at any time and if you ever met with someone who was a dissident. In the days of Stalin, that meant death. Is there a move to track everyone because they know their Keynesian Financial System is collapsing?

MUST-SEE - 9.4.20 – What If The Coronavirus did kill you? Are you prepared to die? if not, start living your life today: <https://www.youtube.com/watch?v=EdG44UiqqOk&feature=youtu.be>

MUST-SEE - 6.4.20 - The Vampirism of Covid19 and Facemasks by James True:
<https://www.youtube.com/watch?v=SMBTL3ZU0bM&t=239s>

11.4.20 - "Bill Gates" slaughtered on instagram:
<https://www.youtube.com/watch?v=uxnssdYErMc&feature=youtu.be>

8.4.20 – PEPE ESCOBAR: Who Profits from the Pandemic? - Pepe Escobar looks at a frightening future that might follow the already terrifying Covid-19 global outbreak:
<https://consortiumnews.com/2020/04/08/pepe-escobar-who-profits-from-the-pandemic/>

You don't need to read Michel Foucault's work on biopolitics to understand that neoliberalism – in deep crisis since at least 2008 – is a control/governing technique in which surveillance capitalism is deeply embedded.

But now, with the world-system collapsing at breathtaking speed, neoliberalism is at a loss to deal with the next stage of dystopia, ever present in our hyper-connected angst: global mass unemployment.

Henry Kissinger, anointed oracle/gatekeeper of the ruling class, is predictably scared. He claims that, “sustaining the public trust is crucial to social solidarity.” He’s convinced the Hegemon should “safeguard the principles of the liberal world order.” Otherwise, “failure could set the world on fire.” That’s so quaint. Public trust is dead across the spectrum. The liberal world “order” is now social Darwinist chaos. Just wait for the fire to rage.

The numbers are staggering. The Japan-based Asian Development Bank (ADB), in its annual economic report, may not have been exactly original. But it did note that the impact of the “worst pandemic in a century” will be as high as \$4.1 trillion, or 4.8 percent of global GDP.

This an underestimation, as “supply disruptions, interrupted remittances, possible social and financial crises, and long-term effects on health care and education are excluded from the analysis.”

We cannot even start to imagine the cataclysmic social consequences of the crash. Entire sub-sectors of the global economy may not be recomposed at all.

The International Labor Organization (ILO) forecasts global unemployment at a conservative, additional 24.7 million people – especially in aviation, tourism and hospitality.

The global aviation industry is a humongous \$2.7 trillion business. That’s 3.6 percent of global GDP. It employs 2.7 million people. When you add air transport and tourism —everything from hotels and restaurants to theme parks and museums — it accounts for a minimum of 65.5 million jobs around the world.

According to the ILO, income losses for workers may range from \$860 billion to an astonishing \$3.4 trillion. “Working poverty” will be the new normal – especially across the Global South.

“Working poor,” in ILO terminology, means employed people living in households with a per capita income below the poverty line of \$2 a day. As many as an additional 35 million people worldwide will become working poor in 2020.

Switching to feasible perspectives for global trade, it’s enlightening to examine that this report about how the economy may rebound is centered on the notorious hyperactive merchants and traders of Yiwu in eastern China – the world’s busiest small-commodity, business hub.

Their experience spells out a long and difficult recovery. As the rest of the world is in a coma, Lu Ting, chief China economist at Nomura in Hong Kong stresses that China faces a 30 percent decline in external demand at least until next Fall.

Neoliberalism in Reverse?

In the next stage, the strategic competition between the U.S. and China will be no-holds-barred, as emerging narratives of China’s new, multifaceted global role – on trade, technology, cyberspace, climate change – will set in, even more far-reaching than the New Silk Roads. That will also be the case in global public health policies. Get ready for an accelerated Hybrid War between the “Chinese virus” narrative and the Health Silk Road.

The latest report by the China Institute of International Studies would be quite helpful for the West — hubris permitting — to understand how Beijing adopted key measures putting the health and safety of the general population first.

Now, as the Chinese economy slowly picks up, hordes of fund managers from across Asia are tracking everything from trips on the metro to noodle consumption to preview what kind of economy may emerge post-lockdown.

In contrast, across the West, the prevailing doom and gloom elicited a priceless editorial from The Financial Times. Like James Brown in the 1980s Blues Brothers pop epic, the City of London seems to have seen the light, or at least giving the impression it really means it. Neoliberalism in reverse. New social contract. “Secure” labor markets. Redistribution.

Cynics won’t be fooled. The cryogenic state of the global economy spells out a vicious Great Depression 2.0 and an unemployment tsunami. The plebs eventually reaching for the pitchforks and the AR-15s en masse is now a distinct possibility. Might as well start throwing a few breadcrumbs to the beggars’ banquet.

That may apply to European latitudes. But the American story is in a class by itself.

For decades, we were led to believe that the world-system put in place after WWII provided the U.S. with unrivalled structural power. Now, all that’s left is structural fragility, grotesque inequalities, unpayable Himalayas of debt, and a rolling crisis.

No one is fooled anymore by the Fed’s magic quantitative easing powers, or the acronym salad – TALF, ESF, SPV – built into the Fed/U.S. Treasury exclusive obsession with big banks, corporations and the Goddess of the Market, to the detriment of the average American.

It was only a few months ago that a serious discussion evolved around the \$2.5 quadrillion derivatives market imploding and collapsing the global economy, based on the price of oil skyrocketing, in case the Strait of Hormuz – for whatever reason – was shut down.

Now it's about Great Depression 2.0: the whole system crashing as a result of the shutdown of the global economy. The questions are absolutely legitimate: is the political and social cataclysm of the global economic crisis arguably a larger catastrophe than Covid-19 itself? And will it provide an opportunity to end neoliberalism and usher in a more equitable system, or something even worse?

'Transparent' BlackRock

Wall Street, of course, lives in an alternative universe. In a nutshell, Wall Street turned the Fed into a hedge fund. The Fed is going to own at least two thirds of all U.S. Treasury bills in the market before the end of 2020.

The U.S. Treasury will be buying every security and loan in sight while the Fed will be the banker – financing the whole scheme.

So essentially this is a Fed/Treasury merger. A behemoth dispensing loads of helicopter money.

And the winner is BlackRock—the biggest money manager on the planet, with tentacles everywhere, managing the assets of over 170 pension funds, banks, foundations, insurance companies, in fact a great deal of the money in private equity and hedge funds. BlackRock — promising to be fully “transparent” — will buy these securities and manage those dodgy SPVs on behalf of the Treasury.

BlackRock, founded in 1988 by Larry Fink, may not be as big as Vanguard, but it's the top investor in Goldman Sachs, along with Vanguard and State Street, and with \$6.5 trillion in assets, bigger than Goldman Sachs, JP Morgan and Deutsche Bank combined.

Now, BlackRock is the new operating system (OS) of the Fed and the Treasury. The world's biggest shadow bank – and no, it's not Chinese.

Compared to this high-stakes game, mini-scandals such as the one around Georgia Senator Kelly Loeffler are peanuts. Loeffler allegedly profited from inside information on Covid-19 by the CDC to make a stock market killing. Loeffler is married to Jeffrey Sprecher – who happens to be the chairman of the NYSE, installed by Goldman Sachs.

While corporate media followed this story like headless chickens, post-Covid-19 plans, in Pentagon parlance, “move forward” by stealth.

The price? A meager \$1,200 check per person for a month. Anyone knows that, based on median salary income, a typical American family would need \$12,000 to survive for two months. Treasury Secretary Steven Mnuchin, in an act of supreme effrontery, allows them a mere 10 percent of that. So American taxpayers will be left with a tsunami of debt while selected Wall Street players grab the whole loot, part of an unparalleled transfer of wealth upwards, complete with bankruptcies en masse of small and medium businesses.

Fink's letter to his shareholders almost gives the game away: “I believe we are on the edge of a fundamental reshaping of finance.”

And right on cue, he forecasted that, “in the near future – and sooner than most anticipate – there will be a significant reallocation of capital.”

He was referring, then, to climate change. Now that refers to Covid-19.

Implant Our Nanochip, Or Else?

West Virginia National Guard members reporting to a Charleston nursing home to assist with Covid-19 testing. April 6, 2020. (U.S. Army National Guard, Edwin L. Wriston)

The game ahead for the elites, taking advantage of the crisis, might well contain these four elements: a social credit system, mandatory vaccination, a digital currency and a Universal Basic Income (UBI). This is what used to be called, according to the decades-old, time-tested CIA playbook, a “conspiracy theory.” Well, it might actually happen.

A social credit system is something that China set up already in 2014. Before the end of 2020, every Chinese citizen will be assigned his/her own credit score – a de facto “dynamic profile”, elaborated with extensive use of AI and the internet of things (IoT), including ubiquitous facial recognition technology. This implies, of course, 24/7 surveillance, complete with Blade Runner-style roving robotic birds.

The U.S., the U.K., France, Germany, Canada, Russia and India may not be far behind. Germany, for instance, is tweaking its universal credit rating system, SCHUFA. France has an ID app very similar to the Chinese model, verified by facial recognition.

Mandatory vaccination is Bill Gates's dream, working in conjunction with the WHO, the World Economic Forum (WEF) and Big Pharma. He wants "billions of doses" to be enforced over the Global South. And it could be a cover to everyone getting a digital implant.

Here it is, in his own words. At 34:15: "Eventually what we'll have to have is certificates of who's a recovered person, who's a vaccinated person...Because you don't want people moving around the world where you'll have some countries that won't have it under control, sadly. You don't want to completely block off the ability for people to go there and come back and move around."

Then comes the last sentence which was erased from the official TED video. This was noted by Rosemary Frei, who has a master on molecular biology and is an independent investigative journalist in Canada. Gates says: "So eventually there will be this digital immunity proof that will help facilitate the global reopening up."

This "digital immunity proof" is crucial to keep in mind, something that could be misused by the state for nefarious purposes.

The three top candidates to produce a coronavirus vaccine are American biotech firm Moderna, as well as Germans CureVac and BioNTech.

Digital cash might then become an offspring of blockchain. Not only the U.S., but China and Russia are also interested in a national crypto-currency. A global currency – of course controlled by central bankers – may soon be adopted in the form of a basket of currencies, and would circulate virtually. Endless permutations of the toxic cocktail of IoT, blockchain technology and the social credit system could loom ahead.

Already Spain has announced that it is introducing UBI, and wants it to be permanent. It's a form insurance for the elite against social uprisings, especially if millions of jobs never come back.

So the key working hypothesis is that Covid-19 could be used as cover for the usual suspects to bring in a new digital financial system and a mandatory vaccine with a "digital identity" nanochip with dissent not tolerated: what Slavoj Zizek calls the "erotic dream" of every totalitarian government.

Yet underneath it all, amid so much anxiety, a pent-up rage seems to be gathering strength, to eventually explode in unforeseeable ways. As much as the system may be changing at breakneck speed, there's no guarantee even the 0.1 percent will be safe.

Pepe Escobar, a veteran Brazilian journalist, is the correspondent-at-large for Hong Kong-based Asia Times. His latest book is "2030."

8.4.20 – Thomas Paine Podcase - Ep. 17 -- WE ARE ALL BEING PLAYED; TOP FEDS SPILL THE BEANS on REAL Coronavirus Scandal; CDC Director and White House Doc Birx Probed by DOD for Fabricating HIV/AIDS Vaccine Clinical Trials:
<https://feeds.captivate.fm/thomas-paine/>

12.4.20 - A letter to the future: <https://www.youtube.com/watch?v=VyHPIjwS1CU>
 Military vehicles moving around the US on trains. Letter written by James Corbett.

[BACK TO CONTENTS](#)

CONSPIRACY

Scientists & epidemiologists around the world have been sounding the alarm on social distancing measures. Top Biostatistician Knut Wittkowski PhD has a sobering message about the effects of this quarantine.

<https://www.youtube.com/watch?v=M4dooalPHq0>

<https://www.facebook.com/HighWireTalk/videos/581431765800575/?v=3194184263925645>

14.4.20 - COVID-19 and the War on Cash: What Is Behind the Push for a Cashless Society?:

https://www.activistpost.com/2020/04/covid-19-and-the-war-on-cash-what-is-behind-the-push-for-a-cashless-society.html?utm_source=Activist+Post+Subscribers&utm_medium=email&utm_campaign=35b64e756c-RSS_EMAIL_CAMPAIGN&utm_term=0_b0c7fb76bd-35b64e756c-388367887

Cash may well become a casualty of the COVID-19 pandemic.

As these COVID-19 lockdowns drag out, **more and more individuals and businesses are going cashless** (for convenience and in a so-called effort to avoid spreading coronavirus germs), engaging in online commerce or using digital forms of currency (bank cards, digital wallets, etc.). As a result, physical cash is no longer king.

Yet there are other, more devious, reasons for this re-engineering of society away from physical cash: a cashless society—easily monitored, controlled, manipulated, weaponized and locked down—would play right into the hands of the government (and its corporate partners).

To this end, the government and its corporate partners-in-crime have been waging a subtle war on cash for some time now.

What is this war on cash?

14.4.20 - The Covid-1984 plandemic - delete the elite:

<https://www.bitchute.com/video/WhCCLqq4QXox/>

This video will show how COVID-19 is being used to implement planned agendas.

To do this, we will compare agendas from before the pandemic, with implementations during the pandemic.

Bill Gates has been pushing all sorts of globalist agendas for a very long time now.

14.4.20 - Gates Foundation gives money to the BBC !!

<https://www.ukcolumn.org/ukcolumn-news/uk-column-news-13th-april-2020>

14.4.20 - AWAKENING! 100% Proof Positive The Coronavirus Pandemic Was Planned By Rockefeller Foundation In 2010 by Joaquin Flores: <https://www.fort-russ.com/2020/04/awakening-100-proof-positive-the-coronavirus-pandemic-was-planned-by-rockefeller-foundation-in-2010/>

FRN presents undeniable proof positive that the Coronavirus 'pandemic' was planned by the Rockefeller Foundation in 2010. This would qualify as 'very strong' circumstantial evidence, also heavily in the area of 'stated intent'. This is more than 'mens rea' and in fact is direct evidence of conspiracy to carry out such a scenario.

The following is a video from 2014 in which a journalist on public access television about six years ago, reviews aspects of a publicly available document which the Rockefeller Foundation produced

in around 2010. While the journalist's method of explaining things is less than desirable, (he is clearly a bit dramatic in terms of his presentation) though the material in itself, speaks for itself. Let's not focus on how he presents things, but rather the content of his presentation in this interview. You can see the interviewer also becomes annoyed with his explanatory method.

To verify that this is everything it is being presented as, by the journalist, we present to FRN readers what appears to be the original Rockefeller Foundation slide show that we have found online. We can't verify its authenticity in terms of dates – that this is the same presentation made in 2010. But it is the presentation made by the Rockefeller group. Since the video talking about this below is from 2014, it seems accurate.

— Joaquin Flores, Editor, FRN

19.3.20 - The C.o.r.o.n.a V.i.r.u.s Epidemic Was Planned By The Rockefeller Foundation: <https://www.youtube.com/watch?v=Rla0Yc-vdz4>

"Scenarios For The Future Of Technology & International Development" 2010 Report: <https://www.slideshare.net/workingwikily/gbnrockefeller-scenarios-on-technology-development>

25.3.20 - The Clairvoyant Ruling Class ["Scenarios for the Future of Technology & International Development" 2010 Report]: <http://www.wrongkindofgreen.org/2020/03/25/the-clairvoyant-elites-scenarios-for-the-future-of-technology-international-development-2010-report/>

The ruling class exists, it's not a conspiracy theory. They operate as a class, too. They share the same values, the same sensibility and in Europe and North America they are white. They act in accordance with their interests, which are very largely identical. The failure to understand this is the single greatest problem and defect in left discourse today. — John Stepping, Author, Playwright ...

15.4.20 - FROM A CORRESPONDENT

Then, like now, Jesuits controlled all "sides" in the "debate" of outer space / planets: Kepler, Brahe, Galileo, Copernicus - this indicates to me a very high likelihood that we are probably living inside a totally false reality, expertly misdirected long ago Kepler & the Jesuits <https://ia800706.us.archive.org/26/items/KeplerAndTheJesuitsMichaelWalterBurkeGaffneyS.J.1944/Kepler%20and%20the%20Jesuits%2C%20Michael%20Walter%20Burke-Gaffney%2C%20S.J.%20%281944%29.pdf>

11.4.20 - WHO Official: It's Time To Remove People From Their Homes & COVID Task Force Admits Inflated Numbers by Spiro Skouras: https://www.activistpost.com/2020/04/who-official-its-time-to-remove-people-from-their-homes-covid-task-force-admits-inflated-numbers.html?utm_source=Activist+Post+Subscribers&utm_medium=email&utm_campaign=075c466577-RSS_EMAIL_CAMPAIGN&utm_term=0_b0c7fb76bd-075c466577-388367887

Day by day, Bill Gates is revealing himself in his own words as he calls for strict lockdowns, which cannot and must not be lifted until the vast majority of the global population is vaccinated...

Last week a top WHO official stated that it is time for authorities to come into your home to see who is infected and take them away, for the greater good of course.

At the same time, a top White House Coronavirus Task Force Doctor who has serious conflicts of interest and appears to be on Bill Gates' payroll, just admitted the mortality rate of this outbreak is being inflated. How could this be?

Take a peek behind the curtain as we explore the latest information that the corporate media is paid not to report on...

[BACK TO CONTENTS](#)

CONTROL

Man dragged off Philadelphia bus by 8 police for not wearing a face mask:

<https://www.waynedupree.com/philly-man-pulled-of-bus/>

Reprise: Ed Snowden interview from 2013 - NSA whistleblower Edward Snowden: 'I don't want to live in a society that does these sort of things':

<https://www.youtube.com/watch?v=0hLjuVyllrs>

11.4.20 - Mike Huckabee Sues Florida Sheriff For Threatening “Social Distancing” Arrest On Private Beach: https://www.activistpost.com/2020/04/mike-huckabee-sues-florida-sheriff-for-threatening-social-distancing-arrest-on-private-beach.html?utm_source=Activist+Post+Subscribers&utm_medium=email&utm_campaign=075c466577-RSS_EMAIL_CAMPAIGN&utm_term=0_b0c7fb76bd-075c466577-388367887

Former Arkansas Governor Mike Huckabee has filed a federal lawsuit challenging a county government ordinance which has temporarily shut down beaches where his multi-million dollar Florida home is located.

Huckabee filed it with his breachfront property neighbors against Walton County and its sheriff, saying the ordinance is [unlawfully preventing them from](#) “being able to use or even set foot in their own backyards”. ...

[BACK TO CONTENTS](#)

CONTROLLED OPPOSITION?

[BACK TO CONTENTS](#)

5G ROLLOUT

Information: <http://toxi.com/5g>

15.4.20 - New York State Senator Introduces Bill To Study The Health & Environmental Impact of 5G Technology: <https://www.davidicke.com/article/568000/alternative-news-new-york-state-senator-introduces-bill-study-health-environmental-impact-5g-technology>

Senator Anna Kaplan of New York introduced a bill on March 3rd, 2020 to study the health and environmental impacts associated with exposure to 5G wireless radiation frequencies. This has just come to our attention now. The bill calls upon the Department of Health and the Department of Environmental Conservation, in cooperation with the Office of Technology Services, to “...jointly study and evaluate the health and environmental impacts of the implementation of fifth generation (5G) and future generation wireless systems technology and small cell distribution antenna systems in the state.”

Read the bill [here](#) and encourage your state representatives to establish a commission to study the health and environmental effects of 5G today! All you have to do is send them [this](#) sample bill!

12.3.20 - Scientists counter ICNIRP’s guidelines on 5G, cell phone and wireless radiation exposures: <https://ehtrust.org/scientists-counter-icnirps-guidelines-on-5g-cell-phone-and-wireless-radiation-exposures/>

The International Commission on Non-Ionizing Radiation Protection (ICNIRP) has released new guidelines that it says will ensure people are protected from radio frequency (RF) signals of 5G services. The guidelines also cover 3G and 4G devices, Wi-Fi, Bluetooth, and radio.

The new guidelines, which took seven years to develop, are more appropriate than the organization’s first guidelines released in 1998 because they include higher frequencies used for 5G services, said ICNIRP Chairman Eric van Rongen.

“We know parts of the community are concerned about the safety of 5G and we hope the updated guidelines will help put people at ease,” he said. “The guidelines have been developed after a thorough review of all relevant scientific literature, scientific workshops and an extensive public consultation process. They provide protection against all scientifically substantiated adverse health effects due to EMF exposure in the 100 kHz to 300 GHz range.”

A news release said the primary changes in the new guidelines dealing with 5G and spectrum above 6 gigahertz are (1) “the addition of a restriction for exposure to the whole body;” (2) “the addition of a restriction for brief (less than 6-minute) exposures to small regions of the body;” and (3) “the reduction of the maximum exposure permitted over a small region of the body.”

The ICNIRP said that other “minor” changes include (1) “greater transparency to make the logic and scientific basis of the guidelines easier for the health protection community to engage with;” (2)

“additional means of assessing compliance with the guidelines;” and (3) “greater specification of how to assess complicated exposure scenarios.”

The guidelines are published in the scientific journal “Health Physics.”

ICNIRP said its guidelines consider non-thermal effects of RF emissions. It said that it “considers all potential adverse health effects, and sets restrictions to ensure that none occur, regardless of the mechanism of interaction between the exposure and the body. The lowest exposure levels that can cause adverse health effects are due to thermal mechanisms, and so restrictions have been set based on the thermal effects, as these will protect against any other effects that could occur at higher exposure levels.”

Critics who complain about inadequate RF standards set around the world, including the failure to consider the impact of 5G deployments, particularly point to what they said is a lack of attention to non-thermal RF effects.

Joel Moskowitz, director of the Center for Family and Community Health in the University of California at Berkeley’s School of Public Health and creator of the saferemr.com website, said that ICNIRP’s guidelines “were designed to protect us only from short-term heating (or thermal) effects. The guidelines fail to protect us from non-thermal effects, especially from long-term exposure to wireless radiation because ICNIRP continues to dismiss the many hundreds of peer-reviewed studies that have found biologic and health effects from exposure to low-intensity, radio frequency radiation including many human as well as animal studies. The preponderance of the research has found evidence of increased cancer incidence, oxidative stress, DNA damage, and infertility from exposure to wireless radiation.”

“Relying on twentieth-century science to set standards for 21st-century technology makes no sense. The complexity of the technology makes it possible for this unelected group of 11 persons that reports to no authority and has no oversight to wield unreasonable influence. This report relies on a highly selective literature review,” said Devra Davis, president of the [Environmental Health Trust](http://EnvironmentalHealthTrust.org). “They make no mention of the fact that infertility clinics around the world advise men having problems impregnating their partners to remove wireless devices from their bodies. They completely discount results from the U.S. flagship testing program, the National Toxicology Program, that produced what peer-reviewers concurred was clear evidence of cancer in animals and compelling evidence of DNA damage in both mice and rats exposed to the same amounts of cellphone radiation as humans can receive in their lifetimes. They do not even consider the work of Lennart Hardell, arguably one of the top experts in the field studying the human impacts of cell phones, and fail to mention the large French national study of brain cancer that confirmed increased risks in the heaviest cellphone users.”

Ms. Davis added that “EHT is working with top legal experts [to challenge](#) outdated FCC standards (that rely on ICNIRP) because they betray the public trust by failing to take full notice of the range of scientific information on these matters. Further, we think that contrary analyses from European expert groups must be taken into account in any consideration of appropriate policy responses.”

Last December, the FCC released an item maintaining its existing RF exposure limits despite arguments that they are unsafe and should be tightened (TR Daily, Dec. 4, 2019). EHT and several other groups and individuals have filed two legal challenges to the item (TR Daily, Feb. 5).

14.4.20 - The Big Telecom Swindle: <https://www.greenstreetradio.com/post/the-big-telecom-swindle>

Former telecom industry analyst Bruce Kushnick explains how Americans were charged billions in extra fees by phone companies promising to use the money to build a national fiber optic network connecting every home, business, church, school and library in the nation. But the network was never built, and now the same telecoms want billions more to build out their wireless networks.

FOCUS – MAST ATTACKS

15.4.20 - Vandals set 50 cellphone masts in the UK on fire because of a conspiracy theory linking the coronavirus with 5G: <https://www.msn.com/en-us/news/world/vandals-set-50-cellphone-masts-in-the-uk-on-fire-because-of-a-conspiracy-theory-linking-the-coronavirus-with-5g/ar-BB12EMrV>

A conspiracy theory linking the coronavirus with 5G has taken hold, and led to arson attacks on phone masts.

More than 50 masts have now been targeted in arson attacks.

One such attack forced the evacuation of some homes, while another damaged a mast providing coverage to an emergency coronavirus hospital.

An online conspiracy theory [blaming 5G for the coronavirus pandemic](#) has led to arson attacks on approximately 50 phone masts in the UK.

Mobile UK, an organization that represents Britain's four mobile operators, confirmed the estimate to Business Insider.

A handful of attacks on phone masts took place in early April, but the Easter bank holiday weekend (April 10 to 13) saw a fresh burst of attacks.

Vodafone, EE, and BT also confirmed over the weekend that phone masts had been attacked, placing the blame firmly on 5G conspiracy theorists.

EE [told the I newspaper](#) that 22 towers had been set alight during the four-day holiday. The firm said that while not all the attacks were successful, all the sites had sustained damage from the fires.

One attack forced the evacuation of people from the home development that the mast was attached to. According to EE, the majority of the masts were not 5G.

Vodafone CEO Nick Jeffrey said in a [LinkedIn post](#) on Tuesday that 20 of the company's masts have been attacked, including a mast that provided coverage to Birmingham's Nightingale hospital, a [newly erected emergency hospital](#) set up to house coronavirus patients.

"It's heart-rending enough that families cannot be there at the bedside of loved ones who are critically ill. It's even more upsetting that even the small solace of a phone or video call may now be denied them because of the selfish actions of a few deluded conspiracy theorists," Jeffrey wrote.

BT CEO Philip Jansen wrote in [an op-ed for the Mail on Sunday](#) that **11 of BT's masts have been set alight, and 39 engineers had been attacked.**

Three has not given specifics on damage, but its CEO Robert Finnegan condemned attacks on engineers and masts. "This is absolutely vital work and the actions of a small minority who are abusing workers and vandalizing masts is extremely concerning," he said.

A tally would suggest that **a minimum of 53 towers have been set ablaze across the UK.**

Mobile UK said in a statement: "Theories being spread about 5G are baseless and are not grounded in credible scientific theory.

"Mobile operators are dedicated to keeping the UK connected, and careless talk could cause untold damage. Continuing attacks on mobile infrastructure risks lives and at this challenging time the UK's critical sectors must be able to focus all their efforts fighting this pandemic."

The anti-5G conspiracy suggests the tech is harmful and exacerbated the coronavirus

Anti-5G activists have claimed for years that the superfast mobile tech causes harm to humans.

The conspiracy theory mutated around January during the coronavirus outbreak to rest on the idea that 5G is either accelerating the spread of the virus, or that the virus itself is a myth concocted to cover up physical damage being done by 5G. That theory has picked up in the UK through March and April, as the nation's death toll rises.

There is no evidence to suggest 5G is harmful to human health, and multiple organizations, including the [international radiation watchdog](#) ICNIRP, have confirmed 5G is safe.

But anti-5G groups have started encouraging arson against phone masts. Over the weekend, [Facebook removed two anti-5G groups whose members totaled more than 60,000](#), and who encouraged the destruction of 5G kit.

The UK is fast becoming of the [worst-hit European countries by the coronavirus](#), with the official hospital [death toll surpassing 12,000 on Tuesday](#).

[BACK TO CONTENTS](#)

DIGITAL CURRENCY

[BACK TO CONTENTS](#)

DISINFORMATION

[BACK TO CONTENTS](#)

DISSENT

Les révélations de Maitre Di Vizio: "C'est un gouvernement de menteurs en qui je n'ai pas confiance": <https://www.youtube.com/watch?v=2CMTK5GlyBA>

- Maître Fabrice Di Vizio (avocat d'un collectif de 600 médecins qui porte plainte contre certains membres de l'exécutif pour la gestion de la crise du coronavirus) était l'invité de Putsch. Il a réagi à l'allocution du Chef de l'Etat. Il a également révélé quelques nouvelles informations sur la polémique des masques : "C'est un gouvernement de menteurs en qui je n'ai aucune confiance"
- French lawyer bringing a case on behalf of 600 doctors against members of the French government for mishandling of the coronavirus crisis. He says, "It's a government of liars in whom I have no confidence".

15.4.20 - Drivers swarm Michigan Capital to protest Coronavirus lockdown measures:

<https://www.youtube.com/watch?v=F3QP7SXR8-Q&feature=youtu.be>

14.4.20 - More angry Ohioans at statehouse protest Coronavirus shutdowns:

<https://www.activistpost.com/2020/04/more-angry-ohioans-at-statehouse-protest-coronavirus-shutdowns.html>

10.4.20 - Laura Eisenhower - Message to the Dark Controllers:

<https://www.youtube.com/watch?v=0g3aEn7eSyl&feature=youtu.be>

14.4.20: Mark Devlin - A furious rant - how much more are people going to take? Why is no-one getting mad?: <https://www.youtube.com/watch?v=3-XsUVdZ4io&feature=youtu.be>

A vitriolic rant, delivered without apology. Our freedoms have been taken away from us based on provable lies delivered by professional liars. And the meek complacency and obedience of the masses with their OWN enslavement is the only reason it's working. The more we put up with this shit the more it will become the new 'normal.' I'm pretty fucking mad about that, but not many others seem to be.

15.4.20 – F*k off, Bill Gates!

schizandramaier Buh-bye Bill Gates (of hell)..... Money doesn't give you any rights against the people. You need to be charged for crimes against humanity 🤬🤬🤬

12h 346 likes Reply

15.4.20 – in German – “Give Gates no chance” - a play on “Give Aids no chance”

13.4.20 - Germany Stands Up Against "Stay At Home/Lock In Place" Orders!!!:
<https://www.youtube.com/watch?v=6VS1vxfkACA&feature=youtu.be>

12.4.20 - New info contradicts official outbreak timeline as people begin to resist lockdowns: <https://www.activistpost.com/2020/04/new-info-contradicts-official-outbreak-timeline-as-people-begin-to-resist-lockdowns.html>

In this exclusive interview Spiro is joined by journalist Helen Buyniski. The two discuss and analyze new revelations regarding what the US Government knew about the coronavirus outbreak and when they knew it.

This new information directly contradicts what the media and the government have been telling the people from the start of the outbreak.

Additionally, Spiro and Helen cover the growing level of unrest in the US as people are beginning to resist the mandated lockdowns. Will there be an event to further justify the lockdowns as the public signals they have about had enough? This question and many more are addressed in this must-see interview.

[BACK TO CONTENTS](#)

ESSENTIAL READING (ongoing)

Summary of Invisible Rainbow: A History of Electricity and Life (8 languages):

<https://www.5gexposed.com/wp-content/uploads/2019/04/English-Summary-of-The-Invisible-Rainbow-A-History-of-Electricity-and-Life-3.pdf> (links to all 8 languages) or at <https://phibetaiota.net/2020/02/arthur-firstenberg-the-invisible-rainbow-a-history-of-electricity-and-life-radiation-sickness-explains-all-past-and-present-flu-outbreaks-including-wuhan-virus-and-radiation-sickness-on-cruise-shi/>

[BACK TO CONTENTS](#)

5G / CORONAVIRUS HEALTH ASPECTS

11.4.20 - Dr. Andrew Kaufman - A breakdown on current testing procedures | CoVid-19:
<https://www.youtube.com/watch?v=mpDPilltr48&feature=youtu.be>

5.4.20 – ESSENTIAL READING - Covid-19 had us all fooled, but now we might have finally found its secret: <https://archive.is/ONUMi#selection-183.0-183.75>

... There is no 'pneumonia' nor ARDS. At least not the ARDS with established treatment protocols and procedures we're familiar with. Ventilators are not only the wrong solution, but high pressure intubation can actually wind up causing more damage than without, not to mention complications from tracheal scarring and ulcers given the duration of intubation often required... They may still have a use in the immediate future for patients too far to bring back with this newfound knowledge, but moving forward a new treatment protocol needs to be established so we stop treating patients for the wrong disease.

The past 48 hours or so have seen a huge revelation: COVID-19 causes prolonged and progressive hypoxia (starving your body of oxygen) by binding to the heme groups in hemoglobin in your red blood cells. People are simply desaturating (losing o2 in their blood), and that's what eventually leads to organ failures that kill them, not any form of ARDS or pneumonia. All the damage to the lungs you see in CT scans are from the release of oxidative iron from the hemes, this overwhelms the natural defenses against pulmonary oxidative stress and causes that nice, always-bilateral ground glass opacity in the lungs. Patients returning for re-hospitalization days or weeks after recovery suffering from apparent delayed post-hypoxic leukoencephalopathy strengthen the notion COVID-19 patients are suffering from hypoxia despite no signs of respiratory 'tire out' or fatigue. ...

15.4.20 – Sickness from 5G Cell Towers | Technology is Killing Us Slowly

https://www.youtube.com/watch?v=Y_jpk8Q_g00

[BACK TO CONTENTS](#)

HOAX

<https://www.economicpolicyjournal.com/2020/04/if-you-get-hit-by-car-and-die-you-may.html>

WEDNESDAY, APRIL 8, 2020

If You Get Hit by a Car and Die, You May Be Recorded as a COVID-19 Death

13.4.20 - Bombshell! CNN admits the pandemic scare is a “massively overestimated” lie:

https://beforeitsnews.com/alternative/2020/04/bombshell-cnn-admits-the-pandemic-scare-is-a-massively-overestimated-lie-2-3720420.html?utm_referrer=https%3A%2F%2Fzen.yandex.com&utm_campaign=dbr

There is no way to satisfactorily articulate how HUGE this CNN admission is!! People have been scared out of their minds, have lost their businesses, are going broke and have submitted to tyranny on the basis of these made-up numbers!!! Share this with everybody on the ENTIRE PLANET!!

Tony Fauci's sidekick Deborah Birx stated on Tuesday at the White House press briefing that "if someone dies with COVID-19, we are counting that as a COVID-19 death."

FROM A CORRESPONDENT

Here's another one. The media babbled on about the death of an infant from the "coronavirus." The mother tested positive for the virus. Baby was born at 22 WEEKS - extremely premature. Yet they blame it on a virus.

13.4.20 – Tal Schaller (in French) - A virus is the consequence and not the cause of sickness: <https://www.youtube.com/watch?v=c77Wgp1mQew>

[BACK TO CONTENTS](#)

HUMOUR

M.A.S.H. and the Coronavirus: <https://www.youtube.com/watch?v=L5CNHDeF2xA>

Thanks to whoever collected these up: Reasons to Stay Home

COVID-19 crisis – United Nations Broadband Commission for Sustainable Development Agenda for Action For Faster and Better Recovery:

<https://broadbandcommission.org/COVID19/Pages/default.aspx>:

I had to put this one in the humour section. No other section would do. But I'm afraid it is very black humour indeed. Imagine that the UN Broadband Commission "is committed to putting digital cooperation into action, to keep economies and societies working, and to supporting the world's vulnerable populations (the elderly, refugees and internally displaced populations, persons with disabilities, children, rural dwellers, indigenous communities, and those residing in the most vulnerable countries)". Given the news in the rest of this newsletter, with people in third-world countries now starving or being beaten to death by police, with a projection of 28 million jobs lost in the US, with over-70s being told that they can no longer have health care because they have no economic value and half of care home residents dying of "coronavirus", to describe the Broadband Commission as a miserable failure would be the understatement of the century.

BACK TO CONTENTS

NEWS

14.4.20 - Surgeon General Jerome Adams DROPS Gates/CDC/WHO model

Dr Rashid A Buttar Live - HUGE NEWS! Surgeon General Jerome Adams DROPS Gates/CDC/WHO model!!! - YouTube

Surgeon General Jerome Adams DROPS Gates/CDC/WHO model!!!

<https://www.youtube.com/watch?v=qNK9zesHQLs&feature=youtu.be>

5minutes

For original interview: <https://www.youtube.com/watch?v=K1FKG3rTabU>

Gosh, he sounds like a really sane, normal man! (I.e., not some maniacal psychopath like Bill Gates)

For article: <http://stateofthenation.co/?p=11764>

Surgeon-General Adams says businesses could be open again in May or June.

[Note from compiler: where di Adams come from? He looks and sounds so nice and normal. I thought normal people had been expunged from public office these days!]

MAJOR: Plans To Re-Open – U.S. Surgeon General Adams DUMPS GATES 'Predictive Contagion' Model

President Trump and Surgeon General Adams celebrate the National African American History Month with leaders and representatives from the African American community. (Photo by Alex Wong/Getty Images)

13.4.20 – UK Column News: <https://www.ukcolumn.org/ukcolumn-news/uk-column-news-13th-april-2020>

START – CoronaVirus statistics update

More scientific organisations are asking questions about CoronaVirus

CV testing seems to produce a large amount of false positives

Piers Robinson: attacked online for asking questions about CoronaVirus

Attacks are designed to silence dissent, limit debate and smear questioners

How many genuinely independent scientists are there in academia now...?

15:41 – Boris discharged from hospital – delivers NHS tribute

Government to insist on CV tracking app before lockdown is lifted...?

MainStream Media: 3 months ago attacked Boris, now defends him regardless...

21:38 – Ian R. Crane – good news following operation

24:10 – 2011: Bill Gates Foundation awards \$20 million to BBC World Service Trust

Gates Foundation has also been donating millions to BBC Media Action for years

BBC donations are a bung to buy media power and persuasion worldwide

Bill Gates: an unqualified 'health expert'...

Event 201 (November 2019): a pandemic simulation by John Hopkins University

Most world-changing events have been mysteriously preceded by a simulation...

Twitter busy pushing Lady Gaga and Bill Gates as potential 'follows'

British government is in bed with Bill Gates and other billionaires & their agendas

Who voted for these people to be controlling government policy...?

Gates Foundation has not committed itself to any form of compliance

The dark lord of British government and media...but just who is Bill Gates...?

Bill Gates: just the man to make millions from compulsory CV vaccinations...

Robert F. Kennedy Jr. exposes Bill Gates' vaccine agenda in scathing report

Gates Foundation vaccination programs have killed and injured many people worldwide

Gates Foundation was asked to leave India after paralysing 490,000 children...

Robert F. Kennedy Jr. The WHO is a sock puppet for the pharmaceutical industry

USA: Washington field hospital to be dismantled before ever treating a patient

NHS Nightingale hospital: no updates since the announcement of it opening

US Federal Reserve now exceeds \$6 trillion of money printing...

International Development: a further £200 million donated to prevent CV abroad

49:16 – Twitter: police tweeting further threats to end liberty...?

USA: drive-in church service targeted after mayor prohibits such services

UK: police smash their way into home looking for a 'social gathering'...

Common Purpose insisted people in power should act 'beyond their authority'

The public are creating some great memes to fight back

14.4.20 - Lockdowns in third world result in starvation, police assaults by Janet Phelan:

https://www.activistpost.com/2020/04/lockdowns-in-third-world-result-in-starvation-police-assaults.html?utm_source=Activist+Post+Subscribers&utm_medium=email&utm_campaign=35b64e756c-RSS_EMAIL_CAMPAIGN&utm_term=0_b0c7fb76bd-35b64e756c-388367887

A number of developing countries which have initiated "Stay at Home" orders are now experiencing hunger and starvation deaths, as well as murders by over-zealous police. Reports that the lockdowns in India and elsewhere have resulted in almost as many deaths as has the coronavirus are now emerging. A recent [opinion piece in The Print](#) discussed non-virus deaths in India which were a result of the loss of employment and loss of income, detailing these deaths as by starvation, suicide and assaults by security forces.

The article states that "As India extends the lockdown in a modified form for another two weeks, here's another statistic we need to think about: at least 195 people have died of the lockdown." A number of examples are given of people dying due to the lockdown rather than the virus:

Enforced by the trigger-happy police officers through lathis, this lockdown has been so cruel it wouldn't even let ambulances pass in some places, such as in Mangalaru, where two people died as a result.

A reported assault by police on an ambulance driver resulted in another death.

In Maharashtra, the police [assaulted an ambulance driver](#) for allegedly ferrying passengers rather than patients. The officers took a bribe and let the ambulance go to the hospital so that the driver could be treated for assault injuries. The driver died anyway.

Declare Your Independence!

Profit outside the rigged system! Protect yourself from tyranny and economic collapse. Learn to live free and spread peace

India is not alone in experiencing starvation and security-related deaths. [Ugandans are reported](#) as also now facing the spectre of starvation as a result of attempts to curb the spread of the virus.

A recent [article in the Wall Street Journal](#) also revealed that security forces in Uganda had killed people for defying the lockdown. [The Irish Times also reported](#) police beating civilians in Uganda, as part of their enforcement capacity vis a vis the virus.

Police violence against civilians is also [reported in Kenya](#), where the police recently beat to death a thirteen-year-old boy as part of their “crackdown” on the coronavirus.

The situation in Latin America is not much brighter. The economies in many Latin American countries depend upon casual labor, and casual laborers generally don’t have savings accounts. This makes compliance with social distancing and stay-at-home orders a recipe for starvation. As [reported here](#), a vegetable vendor in Haiti succinctly stated that “I am not going to spend money fighting corona. God is going to protect me.”

So far, the First World has been spared the spectre of starving neighbors and food riots. America has a considerable infrastructure to assist its needy, although there are now reports of food banks being [stressed to their limits](#), as millions apply for unemployment benefits and other financial assistance. With the Third World going hungry and unable to respond vigorously to security-related attacks, one might want to revise the official perception that the elderly are the primary victims of Covid-19. It appears to be equally ravaging the poorer nations.

14.4.20 - Second wave of coronavirus layoffs claiming workers who thought they were safe:

https://www.activistpost.com/2020/04/second-wave-of-coronavirus-layoffs-claiming-workers-who-thought-they-were-safe.html?utm_source=Activist+Post+Subscribers&utm_medium=email&utm_campaign=35b64e756c-RSS_EMAIL_CAMPAIGN&utm_term=0_b0c7fb76bd-35b64e756c-388367887

When the United States went into a virtual lockdown to slow the spread of the coronavirus pandemic, the effects were devastating. Within a three-week period, nearly 17 million people have filed for unemployment, while [modern-day ‘bread lines’](#) are getting longer each day across the country.

The initial victims of the lockdown were the most financially vulnerable; restaurant workers, retail employees, and other low-paying jobs in industries which were immediately impacted by a lack of foot traffic.

Now, **a second wave of layoffs is hitting those who thought they were safe**, according to the [Wall Street Journal](#). White collar workers working from home are being laid off by companies suffering from dismal sales. Law firms are cutting hours and eliminating positions as court systems and legal actions have ground to a near-standstill. And government workers who assumed their jobs would be safe are being furloughed amid city and state budget shortfalls. Even healthcare workers who aren’t directly fighting the pandemic are finding themselves without work. ...

Forecast April job losses, in selected industries

Source: Oxford Economics

And according to the *Journal*, there's more pain in the cards.

The consensus of 57 economists surveyed this month by The Wall Street Journal is that **14.4 million jobs will be lost in the coming months, and the unemployment rate will rise to a record 13% in June**, from a 50-year low of 3.5% in February. Already nearly 17 million Americans have sought unemployment benefits in the past three weeks, dwarfing any period of mass layoffs recorded since World War II.

Gregory Daco, chief U.S. economist of Oxford Economics, **projects 27.9 million jobs will be lost, and industries beyond those ordered to close will account for 8 to 10 million**, a level of job destruction on a par with the 2007-09 recession.

Oxford Economics, a U.K.-based forecasting and consulting firm, projects April's jobs report, which will capture late-March layoffs, **will show cuts to 3.4 million business-services workers, including lawyers, architects, consultants and advertising professionals, as well as 1.5 million nonessential health-care workers and 100,000 information workers**, including those working in the media and telecommunications.

"The virus shock does not discriminate across sectors as we initially thought," Mr. Daco said. –[WSJ](#) ...

14.4.20 - Air Force Deploys First Laser Weapon System Overseas:

https://www.activistpost.com/2020/04/air-force-deploys-first-laser-weapon-system-overseas.html?utm_source=Activist+Post+Subscribers&utm_medium=email&utm_campaign=35b64e756c-RSS_EMAIL_CAMPAIGN&utm_term=0_b0c7fb76bd-35b64e756c-388367887

The Air Force Research Laboratory (AFRL) has **deployed** the first high-energy laser weapon system overseas to combat drones for a 12-month field assessment.

During the field assessment, ARFL will evaluate if the directed energy weapon system can be a game-changing capability to defend high-value assets from drone swarms or drone attacks.

Several systems the AFRL will be evaluating over the 12 months include the Raytheon High Energy Laser (HELWS), Raytheon High Power Microwave (PHASER), and the AFRL Tactical High-Power Operational Responder (THOR) drone killer. ...

[Note from compiler: some weeks ago there was a false report (not from this source!) of Switzerland having adopted a nationwide moratorium. There is no moratorium in Switzerland at the federal level.]

3.3.20 – (In German) The Grand Council of the canton of Geneva is calling on the Swiss Federal :

<https://www.diagnose-funk.org/publikationen/artikel/detail?newsid=1553>

Assembly to adopt a Moratorium on 5G (and 4G+) technology throughout Switzerland:

Der Große Rat des Kantons Genf fordert Moratorium für die 5G- (und 4G+-) Technologie in der gesamten Schweiz von der Bundesversammlung

Original source: <https://www.parlament.ch/de/ratsbetrieb/suche-curia-vista/geschaefte?AffairId=20200309>

13.4.20 - Canada - Premier Doug Ford says MPPs will be back at Queen's Park so Ontario's state of emergency can be extended until May 12:

<https://www.thestar.com/politics/provincial/2020/04/13/doug-ford-to-recall-mpps-so-ontario-can-extend-the-state-of-emergency-until-may-12.html>

13.4.20 - Richie from Boston - More military trucks hidden in America:

<https://www.youtube.com/watch?v=vH79dcloieg>

Military trucks hidden in quarries all over America.

All 50 states under disaster declaration for first time in US history

BY JUSTINE COLEMAN - 04/12/20 04:31 PM EDT

15.4.20 – Donald Trump freezes \$500 million of U.S. funding for World Health Organization accusing it of 'accelerating the pandemic' by opposing his partial ban on travel from China and 'putting political correctness above lifesaving': https://www.dailymail.co.uk/news/article-8219433/Donald-Trump-freezes-U-S-funding-World-Health-Organization.html?ito=email_share_article-top

President Trump has announced he is freezing all funding from the US to the World Health Organization, blaming it for accelerating the coronavirus pandemic by opposing travel bans.

15.4.20 - Why is WHO demanding Sweden lockdown? Because they show the lockdown makes no difference?

It is very interesting that the death rate in Sweden is by no means excessive compared to any other Western country that has locked its citizens down. The only restrictions were on gatherings of 50 or more people, and advice such as over-70s being urged to stay at home. Swedish schools, shops, restaurants, and pubs all remained open. Nevertheless, The World Health Organization (WHO), has been insisting that Sweden lock its people down. The corruption behind the WHO and how it is being dominated by Bill Gates is a matter of record. Sweden is demonstrating to the world that the lockdown is absurd and it has **NOT** prevented anything. Sweden is treating its population **with respect**, unlike the rest of the Western powers.

The problem is very clear. Sweden is proving that the lockdown insisted by Bill Gates is **nonsense** and it has deliberately undermined the world economy, destroyed jobs, and is subjecting people to the loss of all privacy and liberty – but to what end? Is this a major socialist move to wipe out small business and then allow only state-run businesses or large corporations who donate to the Socialists for favored status to survive?

Something is just not right!

14.4.20 – Reports are that the Swiss also locked up a doctor for being against the coronavirus fraud: <https://www.armstrongeconomics.com/world-news/human-rights/reports-are-that-the-swiss-also-locked-up-a-doctor-for-being-against-the-coronavirus-fraud/>

Stories are coming from Switzerland that a doctor, Thomas Binder, who has spoken out against the coronavirus fraud was arrested. It has been reported that he was brutally attacked by a Swiss SWAT team in his medical practice. He was arrested and taken to a psychiatric institution. Anyone who speaks out against the coronavirus is simply being arrested in some places in Europe. This is a shocking result that is unfolding across Europe. The question is **WHY?** This is not only Stalinistic, but crushing dissent must mean there is a hidden agenda. That appears to be the preparation for a new monetary system because they know this is collapsing. That is what the REPO Crisis was all about.

ORIGINS OF CORONAVIRUS

[Note: the inclusion of items in this compilation does not imply endorsement on the part of the compiler]

COMMENT FROM A CORRESPONDENT

IF “BatWoman” did create SARS-CoV-2, she could have gotten help from a study done in 2015 at the University of North Carolina in which she was invited to participate. Although, even that’s doubtful, since madmen have been indulging in genetic fiddling with viruses since the 1950’s, so it’s possible, that as an expert, she brought something to the table.

This is discussed in the “**Cluster**” **Study** section of [Coronavirus — 2019-nCoV — Coronavirus 2 — SARS-CoV-2 Old Angles Reviewed. Uncommon Angles Offered.](#) It’s in response to the campaign by one Professor Boyle to sell Corona as a bioweapon. Sale not made.

The bottom-line conclusion for me is that if it is a bioweapon, it needs to go back to the drawing board :-)

But I will suggest, politely as possible, that this sensationalism has little use other than distraction from things we ought to be focused on, such as WHY this monstrous BS draconian lockdown is afoot at all - no matter WHERE or HOW the virus came to be. The **official response** and its likely underlying agenda are the main concerns! I just had something posted which addresses some of the larger context. [M.I.T. PhD Blows Fauci & Co Inc. Out of the Water](#)

BTW, the speaker notes that the CCP CDC has been funded by NIH. SO - it just might be that we need get down off the white horse?

“CORONA COVER-UP

China hushed up work of ‘Bat Woman’ coronavirus expert who unlocked killer gene that could have saved lives”

[COVID19 Genetic makeup almost identical to Bat derived virus collected by Chinese Liberation Army & most certainly laboratory created. Evidence very compelling! This virus was created by Shi Zhengli]:

<https://www.thesun.co.uk/news/11381746/china-hushed-up-bat-woman-coronavirus-expert/>

The first documentary movie on CCP virus, Tracking Down the Origin of the Wuhan Coronavirus
<https://m.youtube.com/watch?v=3bxwgxhd7ic&feature=youtu.be>

PUBLIC HEALTH

How China's "Bat Woman" Hunted Down Viruses from SARS to the New Coronavirus
 Wuhan-based virologist Shi Zhengli has identified dozens of deadly SARS-like viruses in bat caves, and she warns there are more out there

[Chinese scientists heavily censored & punished for information they provided to help the rest of the world.]

<https://www.scientificamerican.com/article/how-chinas-bat-woman-hunted-down-viruses-from-sars-to-the-new-coronavirus1/>

Could the Deadly Coronavirus Actually Be a Man-Made Killer Disease?

[Patient Zero of COVID19 was a worker at Wuhan Institute of Virology but later covered up & original records erased by Chinese Gov't]

<https://www.ccn.com/could-the-deadly-coronavirus-actually-be-a-man-made-killer-disease/>

Wuhan coronavirus: China was warned in 2017 that a deadly virus could escape its level 4 biohazard lab

[Why were Chinese modifying Corona-virus to make it infectious to humans? And published findings in prestigious medical journals.]

<https://meaww.com/wuhan-coronavirus-warned-2017-lab-wuhan-deadly-diseases-escape-lab-level-4-safety-scientists>

9.4.20 - Senator of Minnesota's local News interview with Dr. Jensen exposing that the US health system is regulating Covid-death certificates to falsify Covid-deaths in US. Why?

Fear leading to new dangerous Vaccine coming. https://youtu.be/_qWmiWf81zl

La crise sanitaire ne justifie pas d'imposer les technologies de surveillance

LIGUE DES DROITS DE L'HOMME

https://www.ldh-france.org/la-crise-sanitaire-ne-justifie-pas-dimposer-les-technologies-de-surveillance/?fbclid=IwAR16Gdh3J4BUd5T2aTYBLkA0_OMM8V-3zb817U3jSkihwuQO7z3EBRgCgaw

Et aussi :

« Rayonnement 5G et Pandémie COVID-19 : Coïncidence ou relation Causale ? »

Martin L. PALL - Professeur Émérite de Biochimie

et Sciences Médicales Fondamentales - Université d'Etat de Washington

Traduit de l'anglais

Association Française des Victimes, Malades et Impactés du Coronavirus - Covid 19

L'Association Française des Victimes, Malades et Impactés du Coronavirus Covid-19 (Corona Victimes) est une association loi 1901 créée le 19 Mars 2020 suite à une succession sidérante d'éléments d'informations graves et inquiétants quant à la gestion par les pouvoirs publics de la catastrophe sanitaire provoquée par le virus Covid-19.

Cette association permettra à tous les citoyens de faire valoir leurs droits et de chercher à connaître la vérité sur ce qui apparaît comme un scandale d'Etat.

Elle vise pour cela à rassembler, conseiller et accompagner les personnes désirant porter plainte ou l'ayant déjà fait par elles-mêmes.

<https://www.coronavictimes.fr/>

Dépôt de plainte facilité - Covid-19 / Coronavirus

https://plaintecovid.fr/?fbclid=IwAR2-PU312Q_oSBZck3MO_ZVUQW0koAWVUczPOQpL6fAL0DQ4if4pWEIUxN4

25.3.20 – COVID-19: two major ‘waves’ of global infection, towards global contamination?
By Larry Romanoff: <https://www.globalresearch.ca/covid-19-two-major-waves-of-global-infection-towards-global-contamination/5707588>

... Let's take a quick look at those two waves of infections that circled the globe.

The First Wave simultaneously infected 25 nations or territories within a few days centered around January 25. The infected areas: Macau, Hong Kong, Taiwan, Singapore, Vietnam, South Korea, Sri Lanka, the Philippines, Cambodia, Nepal, Malaysia, Australia, Thailand, Canada, the US, Germany, Italy, the UK, France, Spain, Belgium, Russia, Finland, and the UAE.

One month later. The Second Wave simultaneously infected 85 nations within a few days centered around February 25. The infected countries: Austria, the Netherlands, Switzerland, Portugal, Luxembourg, Monaco, San Marino, the Vatican, Liechtenstein, Malta, New Zealand, Pakistan, Afghanistan, Indonesia, Bangladesh, the Maldives, Bhutan, Andorra, Bulgaria, Belarus, Lithuania, Poland, Hungary, the Ukraine, the Czech Republic, Slovenia, Latvia, Croatia, Estonia, North Macedonia, Georgia, Romania, Bosnia & Herzegovina, Slovakia, Serbia, Moldova, Albania, Egypt, Iraq, Oman, Bahrain, Kuwait, Lebanon, Qatar, Saudi Arabia, Jordan, Palestine, Iceland, Ecuador, Armenia, Norway, Denmark, Costa Rica, Peru, Colombia, Mexico, the Dominican Republic, Paraguay, Chile, Brazil, Argentina, Nigeria, Togo, Cameroon, Senegal, Algeria, South Africa, Morocco, and Tunisia. Kosovo, Namibia, Uruguay, the Sudan, Ethiopia, Lesotho, Bolivia, Panama, the Democratic Republic of Congo, Mongolia, Burkina Faso, Brunei and Cyprus were simultaneous around one week later.

I make no claim to being a virologist, but this is beginning to look damned peculiar. **A natural virus hasn't the ability to simultaneously infect 85 different countries on all continents of the world**, with outbreaks in multiple locations in each country – and to do it without the vehicle of a seafood market full of bats and bananas.

More peculiar is that these countries **were by no means all infected with the same variety of the virus**, which means the simultaneous infections in these 85 countries were not from the same source. Even more peculiar is that most countries, at least the major ones, reported simultaneous outbreaks in multiple locations, and to date while some nations have been able to identify one or more of their 'patients zero', I am aware of no country that was able to definitively identify all their several 'patients zero'. Considering the above information in light of the known basic facts of virus transmission, intuition suggests at least the possibility of there having been many people carrying a pail of live viruses.

It is interesting to note that high fatality rates are entirely within Italy, Iran, and China. For approximate figures, China's fatality rate is between 3% and 4%, that of Iran at about 7% and Italy the highest at around 9%. Even more interesting is that if these countries did pass their strain of the virus to other nations, those strains abandoned their lethality when they left home. Of the 34 countries supposedly infected by Italy, for example, all exhibit very low mortality, the same being true of Chinese or Iranian infections. The natural conclusion is that these viruses prefer their 'home populations' and pose at best a minor threat to others.

11.4.20 - FDA, FTC hit Alex Jones (InfoWars) with warnings over coronavirus claims related to silver products... is it time to challenge the FDA's speech tyranny?:

<https://www.naturalnews.com/2020-04-11-fda-ftc-hit-alex-jones-infowars-warnings-coronavirus-silver-speech-tyranny.html>

10.4.20 - Attorney General William Barr Opposes Bill Gates Proposal for COVID-19 Vaccine Certificates: <https://www.youtube.com/watch?v=3TJmluQelsk>

11.4.20 - 'Nasty' busy bodies emboldened by police lockdown:

<https://www.youtube.com/watch?v=9FpTlleWdes>

Coronavirus source discovered! Also uncovers Lord Pirbright, a Rothschild, as key to the 140-yr. Pilgrims society monopoly over world society, commerce & war:

<https://americans4innovation.blogspot.com/2020/02/coronavirus-uncovers-rothschild-lord.html#return>

[Compiler: inclusion of items in this newsletter does not imply endorsement.]

The British Crown and the C.I.A. teamed up treasonously via QinetiQ Group Plc controlled by the Monarch

Lord Pirbright (Rothschild) and his banker cousins at N.M. Rothschild & Co. were godfathers of the 2nd Boer War concentration camps (1899-1902) to drive the French, Dutch and Germans out of South Africa

New Evidence: Leading London Jews were running the first modern war concentration camps where over 60,000 whites and blacks died, including more than 14,000 mostly white children who were subjected to Burroughs Wellcome & Co. (now Wellcome Trust—Coronavirus funder and GlaxoSmithKline) vaccine experiments

These Privy Council and Parliamentary records have been discovered after much difficulty and missing documents ...

11.4.20 - Coronavirus patients report feeling a 'fizzing' and 'buzzing' sensation underneath and on their skin: <https://www.dailymail.co.uk/news/article-8210947/Coronavirus-patients-report-feeling-fizzing-buzzing-sensation-underneath-skin.html> AND <https://nypost.com/2020/04/10/coronavirus-patients-report-strange-new-symptom-fizzing/> AND <https://www.thesun.co.uk/news/11372795/coronavirus-patients-fizzing-symptom/>

Summary of symptoms mentioned:

- aches
- breathlessness
- burning on the skin
- buzzing and fizzing
- diarrhea
- dry cough
- electric feeling on my skin
- exhaustion and physical wariness
- fatigue
- "This infection seems to have this tail to it — a lingering fatigue. There's kind of a foggy, zombie-like state, where their eyes get glassy and they're not quite as sharp"
- fever
- like bubbles fizzing inside my ribcage
- loss of the sense of smell (see also There's a new symptom of coronavirus, doctors say: Sudden loss of smell or taste: <https://eu.usatoday.com/story/news/health/2020/03/24/coronavirus-symptoms-loss-smell-taste/2897385001/>)
- seizures
- strokes
- testicles, damage to (Coronavirus 'may cause damage to men's testicles', doctors warn: <https://www.mirror.co.uk/science/coronavirus-may-cause-damage-mens-21681342>)

START OF ARTICLE

- Tarana Burke, founder of the #MeToo movement, had taken to Twitter to share that her partner had 'sensitive skin' that felt like it was 'burning'
- 'We literally used aloe gel for sunburn to soothe it,' she added. 'The NP (nurse practitioner) later told us she had heard others say that too'
- The variation of the symptom has been deemed 'fizzing' or 'buzzing' by various other folks on Twitter

Symptom is not that common, according to doctors, but may be part of the body's response in trying to recover from coronavirus

Coronavirus victims have taken to social media to share a variety of different symptoms they've experienced while fighting the virus.

And some are describing a more peculiar 'buzzing' or 'fizzing' sensation that doctors say could be a patient's body fighting off the infectious disease.

Tarana Burke, founder of the #MeToo movement, had taken to Twitter on Thursday to share that her partner - who had tested positive for COVID-19 - had had 'sensitive skin' that felt like it was 'burning.'

'We literally used aloe gel for sunburn to soothe it,' she added in a detail thread on Twitter. 'The NP (nurse practitioner) later told us she had heard others say that too.'

The variation of the symptom has been deemed 'fizzing' or 'buzzing' by various other folks on Twitter

Most describe feeling the sensation in various parts of their body in addition to other commonly associated symptoms of the virus

One woman even described the sensation as 'like an electric feeling on my skin'

The symptom is not that common, according to doctors, but may be part of the body's response in trying to recover from the virus.

'Clearly it's been identified, but we're just not sure yet how widespread it is,' Dr. Daniel Griffin, chief of infectious disease at ProHealth Care Associates, explained to the New York Post.

Griffin said that he has heard of the symptom but it is not the norm for the 50 or so coronavirus patients he sees a day.

The symptom is not that common, according to doctors, but may be part of the body's response in trying to recover from the virus

The feeling may be the result of the 'antibodies interfering with the way nerves work' but it is not quite known whether this is the body's response to the virus or the virus causing the sensation.

Dr Vipul Shah, Clinical Director at telehealth service Pack Health, shared that the sensation could still be tied to the fever.

'If people aren't used to having fevers, maybe their skin really does feel like an electric sensation,' he said.

The doctor advises that aloe vera gel or mild lotion could alleviate the feeling.

Griffin also said that the reaction could be one of post-traumatic stress after patients recover from being in the ICU or on ventilators.

'People are used to being sick and then in a few days being all good,' he said. 'This infection seems to have this tail to it — a lingering fatigue.'

There's kind of a **foggy, zombie-like state**, where their eyes get glassy and they're not quite as sharp.'

Griffin recommended that people just wait the symptom out and let the body recover on its own.

FOCUS – ITALY 5G / CORONAVIRUS CONNECTION (ongoing)

7.4.20 - Probable link between air pollution and Coronavirus mortality in Italy:

<https://www.naturalblaze.com/2020/04/probable-link-between-air-pollution-and-coronavirus-mortality-in-italy.html>

[COMMENT ON ARTICLE FROM A CORRESPONDENT: Judyth Vary Baker explained years ago in one of her many interviews how she was able to give rats cancer within 7 days. She irradiated them (as if by chest X-ray) and then put them in a chamber that was continually filled with cigarette smoke.]

... "Our considerations must not let us neglect other factors responsible of the high lethality recorded: important co-factors such as the elevated medium age of the Italian population, the wide differences among Italian regional health systems, ICUs capacity and how the infects and deaths has been reported have had a paramount role in the lethality of SARS-CoV-2, presumably also more than pollution itself," he explains.

Different datasets show a link

The two northern Italian regions are among the most air-polluted regions in Europe. The recently published article took its outset in data from the NASA Aura satellite, which has demonstrated very high levels of air pollution across precisely these two regions. ...

Italy Coronavirus Deaths

By prior illnesses (%)

Source: ISS Italy National Health Institute, March 17 sample

The Italian government also recently released the **percentage of deaths** by age group.

90+ years old: 6% of deaths

80 – 89 years old: 42% of deaths

70 – 79 years old: 35% of deaths

60 – 69 years old: 16% of deaths

14.4.20 - COMMENT FROM A CORRESPONDENT

That's 99% - there, anyway. No doubt, there are exceptions, but 80% of cases are known to be mild. Of the remaining 20%, not all are critical. Fishy is that awfully early on, before much was even known about Corona2, British medical journal *Lancet* predicted 15% mortality **rate**. The WHO has since lowered that to 3.4%, while Fauci has suggested 1% (but "that's ten times seasonal flu!". These people can't even agree). The latest WHO 'estimate' is .67%. Still coming down.

WHY has the **rate** been coming down? Because of an 'estimated', large number of "asymptomatic" infections and ones so mild people didn't know they had it. This lowers mortality **rate** significantly. US is currently at 23,928 deaths, putting it right at 4% mortality by the numbers, as from the beginning even in China, but without age and precondition factors, and without indication of % final confirmation - with the unreliable testing. Everything is estimates with wide ranges, as we see the Wiki history chart.

Bottom line, it's possible to have COVID and not be killed or even sick by it. Truth.

Why do I stress rate? Because, even before draconian lockdowns became widespread, corona did not show the infectiousness (incidence rate) of even seasonal flu. After 3 months, it was still under 200,000 globally, with a mortality by the questionable numbers of about 4% <https://nssac.bii.virginia.edu/covid-19/dashboard/>. As noted, that has been remarkably consistent pre and post lockdown, although the number has more recently crept up to 6%.

On the other hand, flu in three months is almost always at the "millions" level of cases. US alone had 60.8 million cases of Swine flu in 2008-9, translating to well over 12,000 deaths. By the numbers, flu is very infectious with a low mortality rate. Corona is actually less infectious, but with a higher alleged mortality rate.

Due to incidence volume, flu will 'outdo' COVID in deaths. For example, current seasonal flu is at 800 million cases and has killed an estimated (average) 700,000 globally. And it's not done yet. It does something like this every year. A look at this history chart is helpful: https://en.wikipedia.org/wiki/Influenza_pandemic#Nature_of_a_flu_pandemic

BTW, Spanish was not only not Spanish, which most folks know, but it wasn't flu either! It was **bacterial pneumonia**. But see the text about it above the history chart: "...the virus killed..." Honesty?

The simple question seems to be, Where's the flu beef now, and where has it been in the past? :-)
Why haven't we ever shut the world down for the flu, which we KNOW is going to kill up to a million globally?

Another strange circumstance is **COVID-19 "Decommissioned" by UK Health Authorities** They remove it from the high-concern list, but still recommend draconian response. Something fishy?

All I'm saying is, it's good to practice some caution, but rather counter-productive to smash the economy (which could turn into a global collapse and kill more than the virus), violate civil liberties, create fear and hysteria, destroy businesses and proprietors' lives, and engender **mental/emotional issues from isolation**. I suggest there's a nefarious agenda behind it.

BACK TO CONTENTS

CRIMES AGAINST HUMANITY

Out of the Shadows: <https://feeds.captive.fm/thomas-paine/>

Hollywood and paedophilia

14.4.20 - Pedogate 2020 | In-Depth Exploration: <https://forbiddenknowledge.tv/pedogate-2020-in-depth-exploration/>

Picture above of Clement Freud, whose villa was just half a kilometre away from where Maddy McCann disappeared in 2007.

BACK TO CONTENTS

RECOMMENDATIONS

13.4.20 - FROM A CORRESPONDENT [This is not medical advice. Please consult your own physician when in doubt about whether you have been targeted by a bioweapon or 5G or just have a slight cold.]

Steve Pieczenik had a severe pneumonia, he took Azithromycin, 2000 mg/day over a week (oral formula), he was quite hard to himself but it worked. He says to be OK now, but he took the coronavirus in January from a chinese student. So, he says it is a mycoplasma and so that is why antimalarial medication works well, and the mafia do not want people to get them.

OPUS 210 Get Back to Work | 29/03/2020

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

<https://en.wikipedia.org/wiki/Azithromycin>

<https://en.wikipedia.org/wiki/Mycoplasma>

7 Synthetic mycoplasma genome

8 Pathogenicity

8.1 Sexually transmitted infections

8.2 Infertility

8.3 Infant mortality

8.4 Links to cancer

««««««««««

Azitromicina 500 mg » 2,000 mg/dia/semana

««««««««««

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

[BACK TO CONTENTS](#)

SPACE

[BACK TO CONTENTS](#)

SOLUTIONS / INSPIRATION (ongoing)

LondonReal Brian Rose – Reconnect: <https://londonreal.tv/reconnect-the-movie/>

A Journey with Ayahuasca

Reconnect is London Real's fifth feature-length documentary film and documents Brian Rose's journey to Costa Rica where he participates in multiple ceremonies with the plant medicine **Ayahuasca**. The movie stars **Graham Hancock, Dr. Jordan Peterson, Dennis McKenna, Sadhguru, Dorian Yates, Dr. Gabor Mate, Dr. Joe Dispenza, Michael Pollan, and Dan Pena**.

As the founder and host of London Real, **Brian Rose has spoken to over 600 of the greatest minds on the planet** for the past eight years including [Dan Peña](#), Dan Bilzerian, [Robert Kiyosaki](#), [Jocko Willink](#) and more.

With an aim **to spread transformational ideas to the world**, London Real reaches millions of people each month with its message and yet, when Brian looked outside his studio, he saw a very different reality: a world full of division, tribalism, hatred, anger, and disconnection from our environment.

Against that background, Brian also felt extremely disconnected from his purpose, his mission, and his family.

Under the advice of legendary psychedelic researcher [Dennis McKenna](#) (brother of the late Terence McKenna), Brian decided to travel to Costa Rica to participate in three ceremonies with the ancient plant medicine Ayahuasca, known for inducing powerful visions, painful experiences, and transformational lessons.

There he **reconnects with his vision and purpose** but also uncovers childhood trauma that created an existential crisis in his life. After returning to London with clear visions about the future, he soon realised that things are not what he expected, and that real transformation and healing must include painful challenges and uncomfortable situations.

Along the way, Brian is advised and mentored by a number of London Real guests including Jordan Peterson, the best selling author Michael Pollan, [Graham Hancock](#), childhood trauma specialist [Dr. Gabor Mate](#), the Indian mystic Sadhguru, Dr. Robin Carhart-Harris of Imperial College London, former bodybuilder [Dorian Yates](#), [Dr. Joe Dispenza](#), and high-performance coach Dan Peña, the \$50 Billion Man.

Despite this incredible guidance, **Brian struggles to address his personal demons**, and ultimately decides to confront the people who caused his trauma. So he embarks on a trip home to speak separately to his mother and father, in order to heal himself and ultimately create a new future for his children, his company, and his movement.

Watch Reconnect now and share in Brian's story through his Ayahuasca ceremony and beyond to his integration exclusively here on London Real.

13.4.20 - Our plan vs. His plan -- Ole Dammegard:

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

13.4.20 – London Real - Dr. Joe Dispenza: Create a wall of armour for your immune system: how to protect against Covid-19:

https://londonreal.tv/create-a-wall-of-armour-for-your-immune-system-how-to-protect-against-covid-19-dr-joe-dispenza/?__s=4vcvldwq35c2krzmpkj&utm_source=drip&utm_medium=email&utm_campaign=2020-04-13+Joe+Dispenza+LIVE&utm_content=Going+LIVE+with+Dr.+Joe+Dispenza%21%C2%A0

6.4.20 - How Beautiful Do You Want Your Future After 'COVID-19' Coronavirus Ole

Dammegard Interview: <https://www.youtube.com/watch?v=yc1ok0bAlhQ>

Documentary: The connected Universe:

<https://www.documentarymania.com/player.php?title=The+Connected+Universe>

For those of us who may not have had a chance yet to see this documentary it is well worth the watch as a reminder how mentally, spiritually, physically, emotionally and scientifically connected in the greater macro and micro quantum universe. It's one of the best one's I've seen explaining a larger, more wholistic view of unified sciences, theories and research.

The Resonance Foundation has also opened all their online courses and programs for FREE given the current circumstances mankind is facing...

[The Connected Universe](#)

This fascinating journey of exploration of the connection of all things in the Universe is narrated by the legendary Sir Patrick Stewart. With the lens of science, the film reveals the mechanism linking everything in the cosmos.

Related Searches: [Science](#), [Physics](#), [Culture](#), [Ideas and Movements](#), [Quantum](#), [Einstein](#), [Nassim Hamein](#), [Max Planck](#),

<https://www.documentarymania.com/player.php?title=The+Connected+Universe>

If you're interested in learning more about the "Connected Universe" & "Quantum Unified Sciences" and the profound quantum sciences discovered behind it, that unfortunately today's present text books in our industrialized society just cant keep up with, well then take a step forward today and brush up on your cosmic connection here through a series of collective minds sharing their collective insights together!

This is truly a precious gift to the people of the world - "Thank You Nassim and Team at The Resonance Foundation"

<https://www.resonancescience.org/>

30.1.09 - Courage is infectious: I'm Spartacus: https://www.youtube.com/watch?v=-8h_v_our_Q

2.5.06 – Article: Beyond Hope By Derrick Jensen: <https://orionmagazine.org/article/beyond-hope/>

... When we realize the degree of agency we actually do have, we no longer have to "hope" at all. We simply do the work. We make sure salmon survive. We make sure prairie dogs survive. We make sure grizzlies survive. We do whatever it takes.

When we stop hoping for external assistance, when we stop hoping that the awful situation we're in will somehow resolve itself, when we stop hoping the situation will somehow not get worse, then

we are finally free — truly free — to honestly start working to resolve it. I would say that when hope dies, action begins.

PEOPLE SOMETIMES ASK ME, "If things are so bad, why don't you just kill yourself?" The answer is that life is really, really good. I am a complex enough being that I can hold in my heart the understanding that we are really, really fucked, and at the same time that life is really, really good. I am full of rage, sorrow, joy, love, hate, despair, happiness, satisfaction, dissatisfaction, and a thousand other feelings. We are really fucked. Life is still really good.

Many people are afraid to feel despair. They fear that if they allow themselves to perceive how desperate our situation really is, they must then be perpetually miserable. They forget that it is possible to feel many things at once. They also forget that despair is an entirely appropriate response to a desperate situation. Many people probably also fear that if they allow themselves to perceive how desperate things are, they may be forced to do something about it. ...

9.4.20 - Robert Steele: Holistic Appraisal of Health Solution for Virus: <https://phibetaiota.net/2020/04/robert-steele-holistic-appraisal-of-health-solution-for-virus/>

Argyrol has been in clinical use for over 118 years and was in hospitals and pharmacies, first aid kits and most home medicine cabinets until about 25 years ago.

Argyrol is immediate to manufacture and market in all jurisdictions [according to Pat Smith who was the Glaxo-Smith Klein Technical Director for South Africa].

In its heyday Argyrol had multiple headquarters in the United States, Great Britain, Australia and South Africa; to all appearance Argyrol was ubiquitous. Argyrol ships through customs globally without impediments.

Argyrol is recognized as not new nor alternative and for that reason, can be used off-label [being tested now in Kenya against HIV by doctors and public health personnel at their request].

Christine the owner has used this drug personally to nebulization four years. The dosage was over 2.5mLs daily. The same dosage amount after four years was administered rectally for an additional year.

Daily administration of Argyrol resulted in no heavy metal toxicity, no staining of my mucosa of my throat and absolutely no other reactions of discomfort or irritation to rectal tissue from daily administration of Argyrol at all. She was monitored by her physicians with blood tests and PET scans with no irregularities observed.

The only first reaction was the Jarisch Herxheimer (Healing crisis) which subsided within a few days.

Were there to be bottles of OTC Argyrol Anti-Infective in the hospital pharmacies for respiratory wards, in the pharmacies and everywhere else as there was less than 25 years ago, there would be no global fear gripping individuals without ANYTHING to militate against pandemic pathogens engaging with their bodies on their mucous membranes, for God's sake and definitely no reason to shut down the entire global economy for 'the pestilence that stalks in darkness' noted in Psalm 91:6. How do we look after 25 years without OTC Argyrol? I rest my case.

30.11.03 – Robert David Steele - Review: The Tao of Democracy—Using Co-Intelligence to Create a World That Works for All: <https://phibetaiota.net/2003/11/the-tao-of-democracy-using-co-intelligence-to-create-a-world-that-works-for-all/>

Tom Atlee, the author of this book, gets credit for defining a "bottom up" approach that is sensible and implementable. This book focuses on what comes next, after everyone gets tired of just "meeting up" or "just blogging." This book is about collective intelligence for the common good, and it is a very fine book.

From: The Handbook for the New Paradigm:

"Remember that we are not to consider the actions or the reactions of the other side. We are going to be dreaming within little known possibilities; therefore all things are possible. The contingent plans of the other side can only work in their known reality. You are going to be setting up a reality that is far outside anything that they have even considered. It is this level of creativity that we are striving to encourage you to reach...Remember your imagination is the entry point to the "mind of God" which is infinite potentiality. The invocation of His Presence when "two or more are present," is true to a degree you limited ones have not yet perceived."

Mark Passio – The “Lost” Principle Of Care:

<https://lovetruthsite.wordpress.com/2016/09/25/mark-passio-the-lost-principle-of-care-2/>

Birth of a New Earth - A Vision for the Future: <https://www.birhofanewearth.com/1/a-vision-for-the-future/>

Coronavirus free breathing exercises by Patrick McKeown:

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

Wim Hof's tips for Covid-19 quarantine: <https://www.youtube.com/watch?v=HFPjKxiXORU>

BACK TO CONTENTS

SURVEILLANCE / PRIVACY**10.4.20 - Shelter in place with Shane Smith & Edward Snowden:**

https://www.youtube.com/watch?v=k5OAJnveyJo&feature=emb_logo

11.4.20 – Snowden: Governments Using Pandemic to Build “Architecture of Oppression”**Surveillance:**

https://www.wakingtimes.com/2020/04/11/snowden-governments-using-pandemic-to-build-architecture-of-oppression-surveillance/?utm_source=Activist+Post+Subscribers&utm_medium=email&utm_campaign=075c466577-RSS_EMAIL_CAMPAIGN&utm_term=0_b0c7fb76bd-075c466577-388367887

Article & video

In a recent interview with Vice, NSA whistleblower Edward Snowden expressed his concerns about the coming surveillance program, calling it the “architecture of oppression.”

“Do you truly believe that when the first wave, this second wave, the 16th wave of the coronavirus is a long-forgotten memory, that these capabilities will not be kept? That these datasets will not be kept? No matter how it is being used, what’ is being built is the architecture of oppression,” Snowden said.

Snowden recognized that the virus was a serious threat and said that the intelligence community was well aware that it was only a matter of time before a massive pandemic crippled the country, even back when he was working in the NSA.

“There is nothing more foreseeable as a public health crisis in a world where we are just living on top of each other in crowded and polluted cities, than a pandemic. And every academic, every researcher who’s looked at this knew this was coming. And in fact, even intelligence agencies, I can tell you first hand, because they used to read the reports had been planning for pandemics,” he said.

Snowden questioned the positive numbers that have come out of China in recent weeks and pointed out that the Chinese government has been credited with reducing the spread of the illness because they took such draconian measures during the lockdown.

Perhaps their extreme strategy is not working as well as they say it is, but since the government maintained tight control of any information coming out of the country, it is impossible to say for sure.

“If you’re looking at countries like China, where cases seem to have leveled off, how much can we trust that those numbers are actually true? I don’t think we can. Particularly, we see the

Chinese government recently working to expel Western journalists at precisely this moment where we need credible independent warnings in this region," Snowden said. ...

BACK TO CONTENTS

VACCINATIONS

Starts 22 April 2020 - The Truth About Vaccines Educational Series with 60 experts:

<https://go.thetruthaboutvaccines.com/?ref=c164057b-c7e0-49f9-9b4d-8d450f604dbc>

It all begins April 22nd at 9pm Eastern. We'll be airing one episode each day for 9 days, so you'll need to tune in each night to see it.

APRIL						
SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
 The TRUTH About VACCINES 2020™			22 Episode 1 <i>The History of Vaccines, Smallpox, Vaccine Safety & the Current CDC Schedule</i> Airs @ 9pm ET	23 Episode 2 <i>What's in a Vaccine? Are Vaccines Effective? ... and ... What About Polio?</i> Airs @ 9pm ET	24 Episode 3 <i>An Analysis of the MMR & DTaP Vaccines & Vaccinating for the Greater Good</i> Airs @ 9pm ET	25 Episode 4 <i>Examining Influenza, the HIB and Pneumococcal Vaccines & Herd Immunity</i> Airs @ 9pm ET
26 Episode 5 <i>Considering the HPV and Hepatitis B Vaccines, SIDS & Shaken Baby Syndrome</i> Airs @ 9pm ET	27 Episode 6 <i>A Closer Look at the CDC, Chicken-Pox and Rotavirus Vaccines & Retroviruses</i> Airs @ 9pm ET	28 Episode 7 <i>Natural Immunization, Homeoprophylaxis & Fundamental Freedom of Choice</i> Airs @ 9pm ET	29 Episode 8 <i>Censorship & Suppression</i> Airs @ 9pm ET	30 Episode 9 <i>W.H.O.'s Not Telling the Truth?</i> Airs @ 9pm ET	1	2

Episode 1 -- *The History of Vaccines, Smallpox, Vaccine Safety & the Current CDC*

Schedule (Airs on April 22nd at 9pm Eastern)

Episode 2 -- *What's in a Vaccine? Are Vaccines Effective? ... and ... What About Polio?* (Airs on April 23rd at 9pm Eastern)

Episode 3 -- *An Analysis of the MMR & DTaP Vaccines & Vaccinating for the Greater Good* (Airs on April 24th at 9pm Eastern)

Episode 4 -- *Examining Influenza, the HIB and Pneumococcal Vaccines & Herd Immunity* (Airs on April 25th at 9pm Eastern)

Episode 5 -- *Considering the HPV and Hepatitis B Vaccines, SIDS & Shaken Baby Syndrome* (Airs on April 26th at 9pm Eastern)

Episode 6 -- *A Closer Look at the CDC, Chicken-Pox and Rotavirus Vaccines & Retroviruses* (Airs on April 27th at 9pm Eastern)

Episode 7 -- *Natural Immunization, Homeoprophylaxis & Fundamental Freedom of Choice* (Airs on April 28th at 9pm Eastern)

Episode 8 (bonus) -- *Censorship & Suppression* (Airs on April 29th at 9pm Eastern)

Episode 9 (bonus) -- *WHO's Not Telling the Truth?* (Airs on April 30th at 9pm Eastern)

Each episode will be available for 24 hours online for you to watch, then we have to take it down to put up the next episode.

Bill Gates and Intellectual Ventures funds microchip implant vaccine technology:

https://www.greenmedinfo.com/blog/bill-gates-and-intellectual-ventures-funds-microchip-implant-vaccine-technology?utm_campaign=Daily%20Newsletter%3A%20Bill%20Gates%20and%20Intellectual%20Ventures%20Funds%20Microchip%20Implant%20Vaccine%20Technology%20%28TCCz3V%29&utm_medium=email&utm_source=Daily%20Newsletter&_ke=eyJrbF9lbWFpbCI6ICJzdG9wNWdhcHBIYWxAcHJvdG9ubWFpbC5jb20iLCaia2xfY29tcGFueV9pZCI6ICJLMnZYQXkifQ%3D%3D

The Bill and Melinda Gates Foundation has donated more than \$21 million towards developing a vaccine technology that uses a tattoo-like mechanism which injects invisible nanoparticles under the skin that is now being tested in a vaccine against the virus that causes **COVID-19**.

The microneedle technology is also being wed to injectable technology, funded by the Bill and Melinda Gates Foundation, which embeds under the skin a vaccination record visible by near infrared light that can be read by smartphone technology.

The Bill and Melinda Gates Foundation is funding the technologies with aims to enable them in “house-to-house” vaccine campaigns undertaken by people with “minimal training.”

Researchers from the University of Pittsburgh reported in their **study** published April 1 in *EBiomedicine*, a *Lancet Journal*, that their microneedle patch vaccine against the SARS CoV-2 virus that causes COVID-19 “prompted robust antibody production in the mice within two weeks.”

The patches resemble a spiky piece of Velcro, with hundreds of tiny microneedles made of sugar. The needles prick just into the skin and quickly dissolve, releasing the vaccine into the tiny abrasions and inducing a potent immune cell response despite the minute amount of the vaccine material – far more potent than an intramuscular injection.

The researchers had been testing vaccine using the microneedle patch for other coronaviruses, including the one that causes Middle East Respiratory System (MERS) and reported that three different experimental MERS vaccines induced the production of antibodies against the virus. These responses were stronger than the responses generated by regular injection of one of the vaccines along with a powerful immune stimulant (an adjuvant). Antibody levels continued to increase over time in mice vaccinated by microneedle patch—up to 55 weeks, when the experiments ended. The researchers have now turned their technology to the COVID-19 virus, SARS CoV-2.

“Testing in patients would typically require at least a year and probably longer,” senior co-author of the study, dermatology professor Louis Falo **said**. “This particular situation is different from anything we’ve ever seen, so we don’t know how long the clinical development process will take. Recently announced revisions to the normal processes suggest we may be able to advance this faster.”

Another **study** funded by the Bill and Melinda Gates Foundation and published in December, 2019 by researchers from the Massachusetts Institute of Technology, the Institute of Chemistry of the Chinese Academy of Sciences in Beijing and the Global Good, Intellectual Ventures Laboratory in Bellevue, WA, describes how “near-infrared quantum dots” can be implanted under the skin along with a vaccine to encode information for “decentralized data storage and bio-sensing.”

“To maximize the utility of this technology for vaccination campaigns, we aimed to create a platform compatible with microneedle-delivered vaccines that could reliably encode data on an individual for at least five years after administration,” said the MIT paper, titled *Biocompatible near-infrared quantum dots delivered to the skin by microneedle patches record vaccination*. “In addition, this system also needed to be highly biocompatible, deliver a sufficient amount of dye after an application time of 2 min or less, and be detectable using a minimally adapted smartphone.”

Fridrik Laurusson, an author of the microchip study, is from **The Global Good, Intellectual Ventures Laboratory**. Its website features Microsoft founder Bill Gates on its front page and describes itself as a “collaboration between Bill Gates and Intellectual Ventures” a company founded by Nathan Myhrvold and Edward Jung of Microsoft. Wikipedia describes Intellectual Ventures in Gates’ home state as a private American company that “centers on the development and licensing of intellectual property” and “one of the top-five owners of U.S. patents, as of 2011.

“Its business model has a focus on buying patents and aggregating them into a large patent portfolio and licensing these patents to third parties,” according to **Wikipedia**. The company has been described as the country’s largest and most notorious **patent trolling** company, the ultimate **patent troll**, and the most hated company in tech.

The company has been described as the country’s largest and most notorious patent trolling company,[2] the ultimate patent troll[3], and the most hated company in tech.[4]

The website of the Bill and Melinda Gates lists multiple grants awarded to develop the "microneedle array patch" – for use in "house-to-house campaigns via administration by minimally-trained personnel." ...

70 vaccins contre le coronavirus sont en conception dont 3 en phase Clinique:

[https://www.futura-sciences.com/sante/actualites/coronavirus-70-vaccins-coronavirus-sont-conception-3-phase-clinique-80577/#xtor=EPR-57-\[ALERTE\]-20200415](https://www.futura-sciences.com/sante/actualites/coronavirus-70-vaccins-coronavirus-sont-conception-3-phase-clinique-80577/#xtor=EPR-57-[ALERTE]-20200415)

23.9.16 - WHO's connection to Gates and the Rockefellers... [Gates, Rockefeller and WHO: Concealing the Charade of Polio Eradication](#)

15.4.20 – Dr Sherri Tenpenny on vaccines: <https://www.youtube.com/watch?v=W95tnotcd5A>

"Vaccination is not a religion: You can't [sanely] say, 'I believe in vaccines'. Vaccines are not safe; they've never been proven to protect you from getting sick. And, [vaccines] definitely can cause harm." -- Dr Sherri Tenpenny, 2:15 in "We inject foreign matter into little babies and somehow think it's going to improve their health." -- Dr Sherri Tenpenny, 3:43 in "Many people do not know this. The CDC is a privately-held, for-profit company." - Richie From Boston, 4:50 in

15.4.20 - Dr admits the industry is killing us, he cries, and mentions hell gates:

https://www.youtube.com/watch?v=XN_pC8OWlcl&feature=youtu.be

14.4.20 – Passport to the Brave New World: the vaccine - If you don't know what freedom is, better figure it out now by Jon Rappaport: <https://nomorefakenews.com/>

I have already written about the currency reset and other features of a technocratic future waiting in the wings. ---New levels of visible surveillance, social credit scores, universal guaranteed income, Internet of Things, energy-use quotas, smart cities. ---Events can move in several directions, going forward. In this article, I explore one of those directions.

The occasion is this fake pandemic; the big hammer is the vaccine against the phony COVID.

As Fauci mentioned a couple of months ago, it could be a DNA vaccine---new technology---which means it is really gene therapy. Synthesized genes are injected into the body. They purportedly set up immunity. Actually, they PERMANENTLY alter the genetic makeup of the recipient.

As you can imagine, this creates the opportunity to put many different genes into humans. To try to invent "new humans."

The so-called immunity certificates Fauci is now talking about? They would be issued to people who test positive on the new antibody tests for COVID-19---which is an interesting turnaround, because, since 1984, positive tests results have generally been taken to mean "infected." Why the shift?

Because there is a need for these immunity certificates---as an INTRO to condition the population to an IDEA.

If and when the COVID vaccine arrives, the certificates would be used to signify immunity for all those who take the shot.

It would function as a license. Your passport into the Brave New World. You're "immune," so you're allowed to move out of fear mode. And circulate and travel and enter schools...

For DNA vaccines, the reference is the New York Times, 3/15/15, "*Protection Without a Vaccine.*" It describes the frontier of research. Here are key quotes that illustrate the use of synthetic genes to "protect against disease," while changing the genetic makeup of humans. This is not science fiction:

"By delivering synthetic genes into the muscles of the [experimental] monkeys, the scientists are essentially re-engineering the animals to resist disease."

"The sky's the limit," said Michael Farzan, an immunologist at Scripps and lead author of the new study."

"The first human trial based on this strategy - called immunoprophylaxis by gene transfer, or I.G.T. - is underway, and several new ones are planned." [That was five years ago.]

"I.G.T. is altogether different from traditional vaccination. It is instead a form of gene therapy. Scientists isolate the genes that produce powerful antibodies against certain diseases and then

synthesize artificial versions. The genes are placed into viruses and injected into human tissue, usually muscle."

Here is the punchline: "The viruses invade human cells with their DNA payloads, and the synthetic gene is incorporated into the recipient's own DNA. If all goes well, the new genes instruct the cells to begin manufacturing powerful antibodies."

Read that again: "the synthetic gene is incorporated into the recipient's own DNA."

Alteration of the human genetic makeup.

Not just a "visit." Permanent residence.

The Times article taps Dr. David Baltimore for an opinion:

"Still, Dr. Baltimore says that he envisions that some people might be leery of a vaccination strategy that means altering their own DNA, even if it prevents a potentially fatal disease."

Yes, some people might be leery. If they have two or three working brain cells.

This is genetic roulette with a loaded gun.

And the further implications are clear. Vaccines can be used as a cover for the injections of any and all genes, whose actual purpose is unannounced.

The vaccine masters have a problem. They know their genetic technology is far from perfect. Plans to re-engineer the human race are not a simple one two three. For example, consider the latest and greatest genetic tool, called CRISPR.

Here is a backgrounder I wrote a year ago.

New CRISPR gene-editing: the extreme dangers

Technologynetworks[dot]com (6/26/17): "CRISPR gene editing is taking biomedical research by storm. Providing the ultimate toolbox for genetic manipulation, many new applications for this technology are now being investigated and established. CRISPR systems are already delivering superior genetic models for fundamental disease research, drug screening and therapy development, rapid diagnostics, in vivo editing and correction of heritable conditions and now the first human CRISPR clinical trials."

All hail.

It's called CRISPR, a much faster, more precise, and cheaper technique for editing genes. Researchers are in love with it. You can find hundreds of articles and studies fawning over the innovation.

At phys[dot]org, however, we have this, ahem, warning note (5/29/17): "...a new study published in Nature Methods has found that the gene-editing technology can introduce hundreds of unintended mutations into the genome."

Oops.

"In the new study, the researchers sequenced the entire genome of mice that had undergone CRISPR gene editing in the team's previous study and looked for all mutations, including those that only altered a single nucleotide."

"The researchers determined that CRISPR had successfully corrected a gene that causes blindness, but Kellie Schaefer, a PhD student in the lab of Vinit Mahajan, MD, PhD, associate professor of ophthalmology at Stanford University, and co-author of the study, found that the genomes of two independent gene therapy recipients [mice] HAD SUSTAINED MORE THAN 1500 SINGLE-NUCLEOTIDE MUTATIONS AND MORE THAN 100 LARGER [GENE] DELETIONS AND INSERTIONS. None of these DNA mutations were predicted by computer algorithms that are widely used by researchers to look for off-target effects." (Emphasis is mine.)

"'Researchers who aren't using whole genome sequencing to find off-target effects may be missing potentially important mutations,' Dr. Tsang says. 'Even a single nucleotide change can have a huge impact'."

Genetic roulette is alive and well.

Spin the wheel, see what numbers come up. Good effects, bad effects, who knows? Step right up and take your chances.

Of course, researchers who admit these tremendous problems remain optimistic. They look forward to "refining the method." That's a cover for: "we really don't know what we're doing right now."

Unfortunately, much science operates in this fashion. Launch a new technology, and turn a blind eye to the consequences. For example, place mercury, a devastating neurotoxin, in vaccines. What harm could result---aside from the destruction of children's brains.

Here is more gushing PR, otherwise known as throwing stuff at the wall and seeing what sticks: "There are weekly press releases and updates on new advances [in CRISPR] and discoveries made possible with this technology; the first evidence is now emerging that CRISPR-Cas9 could provide cures for major diseases including cancers and devastating human viruses such as HIV-1." (technologynetworks[dot]com)

The train has left the station.

And just in case you think only the most careful and competent leading lights of the genetic research community would be permitted to get within a mile of CRISPR, here is more from technologynetworks[dot]com:

"CRISPR-Cas9 systems, tools and basic methodology are very accessible as ready to go toolkits that anyone with lab space and an idea can pick up and start working with...In response to a growing need, companies such as Desktop Genetics have developed open access software to accelerate CRISPR experimentation and analysis."

That's good to know. "Anyone with lab space and an idea" can jump on board and have at it.

Do your own cross breeding of the pregnant phrases, "What could possibly go wrong," and "Nothing to see here, move along," and you've summarized the situation.

"They say they cured my anemia, but now I turn green and purple and I keep falling down."

If all this isn't enough to make you see the dangers of CRISPR, consider this statement about engineering human immune cells (T-cells) in a "safer" way. From statnews[dot]com (June 23, 2013):

"The experiment would alter the immune system's T cells only after they're removed from a patient. That gives scientists the chance to screen the CRISPR'd cells to make sure only the three intended genes, all involved in making T cells find and destroy tumor cells, are altered. But after those T cells are infused back into a patient to fight melanoma, sarcoma, or myeloma, the CRISPR system can keep editing DNA, and tracking such edits becomes like following a polar bear in a snowstorm."

Not very comforting. Once set in motion, even under the most protected and limited conditions, CRISPR can keep on working, scrambling genes in unknown ways.

So...when it comes to DNA vaccines, aka gene therapy, a plan to precisely re-engineer humans could quite easily descend into uncontrolled chaos.

And the controllers and elite funders of the vaccine know that.

What to do?

With the global population as their guinea pigs, perhaps they would start small. Introduce the slightest possible gene-alteration, stand back and see what happens. Try out a gene that would ordinarily---hopefully---achieve next to nothing. Try to measure the results.

Viewed from one angle, the whole fake epidemic is a set-up for the vaccine, and for mandatory vaccines.

I have written about the special exemption from liability recently issued by the US Dept. of Health and Human Services. Basically, anyone associated with pharmaceutical strategies undertaken "against the coronavirus" cannot be sued, regardless of "adverse effects" of medicines or vaccines.

Taking a stand against mandatory vaccines---any and all vaccines---is more important than ever.

14.4.20 – Comments on bill Gates Twitters feed

BILL GATES: the world has got your number... and they are dialing it RIGHT NOW. #timesup

Bill Gate's instagram has exploded with negative comments. He is having a team manage them and delete them but the inundation is so great they can't keep up. His instagram is here. CHECK IT OUT.

The comments are coming in too fast to read, so it is pointless for him to have people sitting there deleting them, all you have to do is hit refresh even in seconds and they are all new and all golden. I sat there for about 20 minutes and copied good ones out as they got deleted:

Dear Bill,

I hope you ~~love~~ packed your bags, because you ~~are~~ about to enter the gates of Hell. The Hell that you have created for yourself. We are AWAKE! South Africa says FUCK NO to your vaccines and evil plans.

Fuck you bill Gates you slimy motherfucker why are we listening to bill gates ugly fuck

you deleted my comment. i'll repeat, TELL YOUR WIFE TO STOP LYING ABOUT AFRICA , we are the only continent that has less cases of covid-19.

Who is the hired help deleting all these comments?????

Doesn't matter how much power and money you obtain, your wife is always gonna be looking at your server as more manly. Can't buy height or masculinity you goblin faced creep.

A known eugenicist that wants you to believe the world is overpopulated wants to save you at the same time with his shitty vaccines. Bill needs to be locked up for his committed crimes against humanity!

People are not as dumb as you think they are @thisisbillgates! Would you vaccinate yourself or your kids?? Think about that! That's fucking poison! Quit trying to kill people! We will not stand for your poison!

No to mandatory vaccinations, ID2020 and such eugenecist plans. Thankful for all the comments people are waking up! 2020 the year of awakening baby!!

The world says NO to your vaccines and microchip. Vaccinate your children Bill, first them and stop fucking the humans. 🤔🤔🤔 We are more and more people who do not believe in you or in Melinda or in your foundation. You know much more about this pandemic and now you intend to control us. NO to your vaccines. NOT Bill Gates!!!!!!!

Thank you to our LORD our Creator for PERFECT IMMUNE SYSTEMS BY DESIGN!! We don't need YOUR POISON for your engineered "viruses"!!!!Keep deleting our comments and we will come back to leave more!!!!!!

May all that you do to others be done onto you!

No consent. You are literally so evil.

Deleting won't help you...

Bill time for you to feel all the pain of all the children you have given vaccines to or tortured with demented sexual perversion and everything in between! You are DONE, the real human is fast emerging, stronger than you and all of your buddies and we will take back our rightful awareness of this beautiful earth.

Hey Bill why don't you stop trying to practice medicine without a license. You don't give a crap about peoples health you just want a return on your investment.

Well, Bill... you done fucked up.

YOU ARE NOT GOD! FUCK YOUR ID and YOUR VACCINE! WE SEE YOU! GOD SEES YOU! STOP DELETING THE COMMENTS. Own your shit at least . Have balls !!!

the whole world is uniting against you and your masters. We are free! No Vaccine No NWO No 5G 35 thousand people revolting in this comment section. That's not a tiny army..

LOL now Gill Bates (🤔🤔🤔) trying to straight-up LIE on BBC.. "no, we had nothing to do with this, we didn't simulate this or practice".. REALLY ?! We ALL know about Event 201 WHICH YOU FUNDED & HOSTED in Oct 2019. We also know about your buddy (fam member) Rockefeller's LOCKSTEP plan from 2010... hmm.. what a "coincidence". You are NOT a "health expert", you are a DEATH EXPERT. Your daddy even ran Planned Parenthood. How clever to promote murder aka abortions and then USE aborted fetal tissue in your vaxx. You said in 2015 that we could bring down the world's population by 10-15% if we "do a good job" with vaccines and reproductive healthcare... HOW INTERESTING INDEEED. You can hardly contain yourself when talking about digital implant IDs and mass mandatory vaccinations. You hold the world hostage while you grin from your Ivory Tower (well, it will soon probably be a bunker). All you see is \$\$\$ and less of we "useless eaters", huh? But then you try to act like a philanthropist. Too late, Billy Boy, even the people who were asleep have woken up. YOU'VE BEEN EXPOSED.

We hate you..you p.o.s

There will be no "new world order". You going down bill. People are smarter than you think.

Take your vaccines, your satanic mates and your NWO and go to hell. We are many!!!

Thank you but no thanks. Go, now.

fuck this clown he doesnt even vaccinate his own kids.... Were not going down without a fight fuck you covid 19 test and vaccine we do npt consent and you will not vaccinate me nor my family...your time will come

We the people are NOT going to allow YOU OR WEASEL DR. FAUCI to mandate this vaccine!!

We see the lies and know your agenda!! You are evil !!!

Well Billy Bill... you've got half the world stuck at home due to your "Plandemic"... so I've got plenty of time to sit here and keep reposting my comments that you and your cohorts are continuing to

delete... (C)ertificate (O)f (V)accinations (I.D.) = COVID-19 #wherestherevolution #gotallday
#ID2020

you are trash bill. Why are you not in jail yet?

Bill Gaytes won't even vaccinate his own kids he has caused deaths in India and Africa he needs to be lynched

Fuck you psycho

The great awakening is happening. Mother earth has stirred the sleeping. Truth is being revealed for all with eyes to see and ears to hear. God gave man dominion, we are the co heirs and beneficiaries of all that is created. Conscious awareness. Free will to choose.

Tick tock..the clock is running out....can't wait to see you all hang for your crimes against humanity! Divide and conquer is your goal, but we will prevail and triumph against the world that is your bubble..

Thank you for working on your strategy? Ha? You are live satan

Organized crime against humanity , Bill gate you will pay dearly for it - satanist

Bill Gates all you do is spread lies!! No sir! You believe in depopulation..you wanna block the sun..and you want to continue to poison us with vaccines that you and your family won't take!!

So happy to see people are waking up and seeing through the BS!

Warms my heart seeing such hate for a humanitarian like yourself.. Just a rich guy reaching out to help the world.. #notonmywatch

Here I was thinking the the majority of people were on board with @thisisbillgates and that I was alone with a few to be against ID2020/Covid-19 vaccine but thanks to these comments I feel HOPE that as humanity we just might get through the dark times ahead. So thank you everyone and keep spreading the word

Shove your inovio dna altering dead baby crap!

This is the best comments page in the history of the world!!! Bill you coward you fucking coward!!

Come out you fucking nerd!!

We're on to you bill

I'm sick and tired of hearing about the coronavirus outbreak, where's the actual documents that it's Covid19, where is the actual proof! While we're all on lockdown they are putting up 5g masts, that's why the parliament decided to not shut down building companies. I'm going to fail my GCSES as I can't go in the most essential school trips and exams. The coronavirus (if you can even class it as a virus) is just a massive cover up for 5g. While millions of people are dying and the entire population is getting wiped out from 5g, Bill Gates and whoever he's with sit back and watch people die. He's got absolute billions he could use to actually help the world if it is a virus. As well Bill Gates was in about getting rid of the population as it's too big, then he talks about bringing out a vaccine that has all the chemicals he puts in them including a microchip, him and his family will not get the vaccine. Like what's that all about, we've honestly had all our human rights taken away from us. His plan to demolish the pollution massively is called "The one percent elite".

love it! Stay focused people, he's only one small part of a systemic problem.. go after the lot of them for the sake of freedom!

Free the nigga bill gates - homie didn't do anything wrong

We will never see the news about all these reactions, bless all of you, greets from holland

I do not consent to a vaccine or anything else that you're involved in.

Bill Gates, you are the antichrist. God sees everything you have done. He hears your thoughts.

You cannot hide behind your billions and just pay off people. When you die, you'll be judged with the same compassion you've shown humanity and you'll burn for it. You sold your soul to Satan.

I am not interested in any of your vaccines, OR WINDOWS.

Stop deleting my comment you schmuc Billboy. As I was saying.. shut your filthy mouth. You are a corrupt evil, satanic idiot That is a fact!!

Come try me mother fucker!! Money won't save you! You piece of shit!

You are nothing but pure evil, a computer nerd absolutely obsessed with depopulation the earth.

Thanks for your vaccine in India paralyzing almost 500k girls. Fuck You Gates! You and the NWO will not win.

I love that even the hacktivist group Anonymous posted a video of an open letter to you exposing your plans. No one wants your vaccine. You obviously didn't vaccinate your own children and know the dangers of it, but yet want to tell the rest of the world what to do. No thank you.

I'm commenting because you are on TV every day in USA, Canada and rest of world talking bullshit. You have shown your hand and we (the people) don't want to hear it anymore.

Bill are you out of your mind. put your billions to ur asshole.

SOULED OUT BILL???

Bill how can you look yourself in the mirror and now the cat is out of the bag and the world has got your number... and they are dialing it RIGHT NOW. #timesup

THIS MAN IS EVIL!!!. AWAKE UP WORLD. IN ORDER TO PROTECT OUR KIDS AND GRANDKIDS WE NEED TO UNITE. HE IS USING FEAR TO GET US AGAINST EACH OTHER.

My post was deleted too. Here it is again. No no no! We have free will and you are not complying to natural laws. We are sovereign and declare and demand you back the hell up.

If you mention God creating us perfectly, he REALLY hates those comments. He thinks he's God, trying to kill people before their time. Nope. ONE CREATOR, one GOD and it's NOT YOU!!!! We the people do NOT consent!!!

Chip your ass first

There was a petition on change.org that had thousands of signatures opposing to ID2020. Why did it get deleted? Oh wait, didn't you also invest 30 million into change.org Mr. Gates? You will not silence us

He's erasing every comment as I post lol. Coward ass

How ~~does~~ your plandemic going Billy?

Fuck Bill Gates . Inject ur kids cock sucker.

Keep deleting Bill...People are awake welcome to the end of your evil circle....illuminati

11.4.20 - Amazing Polly: The 7-step Recipe For Creating Vaccine Demand:

<https://www.youtube.com/watch?v=JR8gw6GLwug>

VERY ROUGH TRANSLATION FROM GERMAN

Attack on the privacy rights of the people by State simulation:

https://www.creaplan.org/arne_hinkelbein/download.html

Here is a **sample lawsuit to challenge violations of human rights by compulsory vaccination for military:**

Vaccination Pattern Suit

The pattern of action is based on the

[Legal opinion by Univ.-Prof. Dr. Stephan 'd'n, University of Bayreuth, for measles vaccination of 11. October 2019](#)

[EXCERPT FROM ABOVE LEGAL OPINION – Note from compiler. I wonder whether any of these protections apply when martial law has been invoked.]

2. A) the planned measles Protection Act creates a "vaccination obligation" (the term used in the Law), which is unconstitutional in several respects. In particular, the fundamental right to physical integrity is violated.

(Art. 2 Para. 2 sentence 1 GG) of the children, the parental right protected by fundamental rights (Art. 6 Para. 2 sentence 1 GG) and the equal rights of children and parents (Art. 3 Para. 1 GG). These are fundamental rights which all human beings are entitled to invoke.

As human rights, they stand for all people regardless of nationality, for example, also refugees.

B) in addition, the professional freedom of doctors is violated (Art. 12 Para. 1 GG) and their equal rights (Art. 3 Para. 1 GG).

3. A) the planned law revolves around the (basic) obligation to protect vaccinations (insofar as there is no immunity and medical contraindications)""", so to undergo a vaccination, and then "prove" this.

B) compliance with closely linked obligations, vaccination protection (or immunity) to establish and prove this, a bundle of fundamental rights-limiting follow-up interventions (accessory compliance obligations), which are guaranteed in the absence of vaccination.-

3

set up proof. This is particularly about a daycare admission ban, which the KiTa has to implement, in order to penalize and forcibly enforceable proof obligations to the health office as well as penitents and forcibly enforceable residence bans, which the health office can pronounce.

c) the ancillary compliance obligations reinforce the fundamental rights limiting

Effect of the obligation to establish and prove vaccination protection. All these duties ever violate the fundamental rights of children, parents and doctors working in the production of vaccination protection. At the same time, they increase the intensity of the basic right encroachment, which have the basic obligation (= vaccination protection, so vaccinate yourself to let).

4. A) the (basic) obligation to produce ("demonstrate") vaccination protection is not enough the general requirements of the rule of law and democratic principles, which Law. From this deficiency also suffer the proof- or the ancillary compliance obligations, which are considered fundamental rights limiting Follow-up interventions strengthen the original fundamental rights intervention.

(B) in the light of the rule of law principle of normative determination; and Freedom of objection is the reference to the recommendations of the permanent vaccination Commission (STIKO) constitutionally unacceptable, because neither sufficient ...

[END OF EXCERPT]

After all, I had the privilege in the FEDERAL courts experience, I don't see such an action as goal-oriented, because I was able to experience all the time, that there is no law in Germany, only arbitrariness. The person must understand that the laws of the "people" to be invented to control other people, to plunder and exercise power over you, what is due to these people, because the person is subject to any law. Therefore, it is spoken of in the Bible of sin. Sin is any legislator, and any kind of law except the laws of nature. I for myself just say NO. The doctor can vaccinate the birth certificate, because it embodies the human in the fiction of the state. **A man stands outside of the state - understood?**

However, there are still people who believe that the state could have you as a serf, or that they must obey the instructions of their employer, not about your body, and with a "injection" poison must leave, for the benefit of all, otherwise they will lose their jobs.

For these people, I designed this pattern suit to least believe a semblance of hope to awaken those who are still rooted in the System and its legality. **The action is free-of-charge result in the social court, so that it can be used by millions of people, without a lawyer and without "money" to pay.** At least the action gives time. Time, which can be life-saving. Because the matter can be brought up before the Federal constitutional court, without a lawyer, because it is an unconstitutional act of public art.

[Sample Letters Charge](#)

[Patterns of rejection of an offer, for example, write "Authorities"](#)

[Opinion of Prof. Dr. jur. Done](#)

[The evidence for the citation bid](#)

[The Federal Ministry of justice to write to art. 2, Para. 1 reconciliation of contract PDF](#)

[Pattern criminal complaint in the case of securities embezzlement](#)

[BK/O \(Berlin Kommandantura Order\) \(47\)/50](#)

[Speech of Dr. Carlo Schmidt to the introduction of the basic law \(<https://m.youtube.com/watch?v=pM5-zSpygJ0> \)](#)

[What you should know about bailiffs should](#)

Jaymie Icke Plandemic Podcast: Interview with a US Doctor: How Can You Make a Vaccine for Something Never Proven to Exist?: <https://www.brighteon.com/f3a2113e-13cd-4dde-82fb-f19291dfc3cb>

Nameless Australian: EXCELLENT EXPLANATION: You can't catch covid 19 your government is lying: <https://vimeo.com/403629258> AND

https://www.youtube.com/watch?v=D9E_yAp0xx0&feature=youtu.be

... "The only way you can catch a virus is by having it injected into your bloodstream." [Don't take those vaccines, folks!]

[BACK TO CONTENTS](#)

WEAPON

April 23, 2019 | Source: Business Insider, Jared Keller, 16 October 2018- Scalable Compact Ultra-short Pulse Laser System (SCUPLS):

<https://web.archive.org/web/20200318184954/https://www.dsiac.org/tags/scalable-compact-ultra-short-pulse-laser-system-scupls>

The U.S. Marines Want to Mount Powerful Lasers on Vehicles That Can Stun or Attack Out-of-Control Crowds

The Marine Corps is on the hunt for a vehicle-mounted laser system that can produce "sustainable and controllable plasma at range" for the purposes of crowd control, according to...

Directed Energy / Non-Lethal Weapons

<https://www.dsiac.org/sites/default/files/styles/alt/public/thumbs/img.jpg?itok=DImSEfw4>

February 25, 2019 | Source: <http://www.thedrive.com>, Joseph Trevithick, 31 October 2018

USMC Wants Truck-Mounted Plasma Weapon to Temporarily Blind, Deafen, and Even Yell At People

The U.S. Marine Corps is pushing ahead with research and development into laser-induced-plasma less-than-lethal weapons that can temporarily blind and deafen individuals, produce...

Non-Lethal Weapons

https://www.dsiac.org/sites/default/files/styles/alt/public/thumbs/army_humvee_laser_dazzler.jpg?itok=J_YmplMj

October 22, 2018 | Source: Daily Mail, dailymail.co.uk, 12 October 2018, Mark Prigg

US Marines Developing Scalable Effects Laser-Plasma Weapon System

The US Marines are developing a new laser weapon that can transmit voice messages at long range, or be turned up to deafen, dazzle or even kill. The Scalable Compact Ultra-short...

Directed Energy / Non-Lethal Weapons / Weapon Systems

[BACK TO CONTENTS](#)
