

THE TROJAN VIRUS

Causes, Cures and Malicious Medical Trickery

BY SCOTT WORKMAN

HAVE YOU WONDERED why in over 100 years and hundreds of \$Billions have been spent in research, there are no cures for cancer, heart disease, asthma, auto-immune diseases, tuberculosis, colds, flu's and a thousand more diseases?

HAVE YOU WONDERED why some people get diseases, some die and others seem to go unscathed by the ravages of the disease? Is it just the luck of the draw, DNA, genes or is there more to it than that?

THE TROJAN VIRUS reveals the truth about the American Medical Association's (AMA) rise to power. It reveals how this private Trade Association became the Dictator of our entire Healthcare System.

Why is our government complicit in their Malicious Medical Trickery? Why are there laws that allow them to get away with Disease Profiteering and Racketeering? Why was our world shut down because of a common flu virus? Why are we spending \$Trillions on "Health Care" and still getting more and more unhealthy?

THE TROJAN VIRUS reveals the real cause of disease and how the AMA and their co-conspirators are profiting off of your bad health. It reveals the plan to enable real scientists to develop a reversing agent for the Malicious DNA altering COVID-19 VACCINE. It also reveals DIY steps to take back your Health from the AMA, the CDC, Big Pharma and others who care more about Your Money than Your Health!

THE TROJAN VIRUS

Causes, Cures and Malicious Medical Trickery

by **SCOTT WORKMAN**

*Founder
of
Friends of the Original Constitution®
and
Save the USA®*

THE TROJAN VIRUS

Causes, Cures and Malicious Medical Trickery

Second Edition: 7.6.21

©Scott Workman

All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including digital copies, photocopying, or other electronic or mechanical methods, without the prior written permission of the publisher, except in the case of brief quotations embodied in critical reviews, and certain other academic or noncommercial uses permitted by copyright law. For permission requests, contact the publisher.

Published in the United States of America

by **Scott Workman**

*Friends of the Original Constitution®
New Liberty, PC (People's Capital)
Constitutional Republic of the United States of America*

www.friendsoftheoriginalconstitution.org

Health Biography & Credentials

My Grandma Mamie inspired me when I was a little boy until the day she died at 101 years old. She was a dynamic, healthy and vital lady. She always took supplements. She drank her water, apple cider vinegar and honey drink every night. She added cayenne pepper to it if she felt a cold coming on and it always helped her body quickly annihilate it. She had vibrant health up until about 6 months before she died. She bought me carrot juice at a health food store in Sugar House (in Salt Lake City). I experienced the “Niacin Flush” for the first time when she gave me one of her supplements. Her example inspired me years later, to change my life from rotten health to one of vibrant disease-free health.

During my Junior High School Days, I loved to come home after school and eat a bowl of ice cream and watch episodes of the Brady Bunch, Bewitched, Batman and Gilligan’s Island. I loved to watch TV and was a bit sedentary during the school year. I also loved cheese, potato chips, fries and hamburgers. I had allergies and acne and over slept frequently which only added grogginess to my list of ailments.

I’ve always had an innate distrust of doctors (not surgeons), I’m not sure why; it’s just a feeling that’s been with me my whole life. At a routine physical when I was 16, the Doctor was very concerned that I had “high blood pressure” and he sat my Mom and I down in a room and showed us a video about why I was going to have to be on high blood pressure medication for the rest of my life. This was my first “fear experience” with a Doctor.

The Doctor put me on diuretics and other high blood pressure medications. About the same time I started weight lifting and jogging. I began to feel much better. After a few months of this physical fitness, I told my Mom that I was going to stop taking these drugs; “medications.” She was very fearful. I told her “I feel great, and I don’t want to go back to that quack!” She scheduled me an appointment with our old family pediatrician. He then inadvertently taught me something amazing: he took my blood pressure with a regular blood pressure arm cuff and got a high blood pressure reading. He then said: “you’re really too young and too fit to have high blood pressure. You’ve got large upper arms; let’s use a leg blood pressure cuff on you.” I tested slightly below average blood pressure. These experiences taught me to take ownership of my own health

and question anyone that would want to “sell” me on something based on fear and on what my own instincts were telling me was wrong.

For the next 12 years I experienced fairly good health, but there were pockets in my life when I was making very bad health choices (#1: drinking alcohol for about 8 out of those 12 years) and overall my eating habits were very poor. I ate a lot of junk foods, processed foods, fast foods and refined and heavily sugared and salted foods. I also drank a lot of sodas and caffeinated beverages. I got to the point around 28 years old when I felt bad all of the time, even when I was drinking; I no longer felt the “buzz.” I just felt like I had a hangover even when I was drinking. I would walk up a flight of stairs and I would be huffing and puffing; my body felt like sludge. I knew I could not go on feeling like this anymore.

Then one day I’d had enough! I wanted to feel the way I felt years ago. I wanted to feel good all the time. I wanted my health back and I was determined to do whatever it took. I stopped drinking cold turkey and I remembered my Grandma Mamie and her amazing life and example. I drove to a Health Food Store. I went directly to the book section. As I was reading the titles, my eyes locked in on a book entitled: Apple Cider Vinegar Health System by Paul & Patricia Bragg. I purchased this book and read it in one day. I bought several more of the Bragg’s books.

My girlfriend Debbie (my Wife now) and I began to do the things that the Bragg’s talked about in their books. We started juicing. Debbie had headaches every day and she had an ulcer and was on a drug called “Tagamet.” We learned that cabbage is really good to prevent and stop ulcers. We added cabbage daily to our juice. Within 2 weeks her ulcer was gone! She had stopped drinking her large fountain soda too, and her headaches went away! She stopped taking Tagamet.

My health completely turned around within weeks. We stopped eating the foods and drinks that are unhealthy and began to eat the foods that are healthy. We started drinking pure distilled water. We did some fasting. We added supplements to our natural diet. We slowed way back on our meat intake. Starting from the first two weeks and until about one year later, my health improved so dramatically that I felt better than I had throughout my entire life, even as a teenager. My allergies were completely eradicated. My energy levels were better than I had ever known. I had greater endurance than a teenager. I was able to water ski double to triple the amount of time than the teenagers we invited to go with us to the lake.

After about five years of study, experience and living a naturopathic lifestyle, I was on fire (metaphorically speaking) to share my knowledge with the world. I started a naturopathic health seminar business. One year later and a downturn in the economy stopped this venture. But we never stopped our pursuit of knowledge, optimizing our health and helping others to overcome their own personal bad health. It's been 25 years now since we closed our naturopathic health seminar business, but I know that God has given me these experiences in my life which has prepared me for today's world-wide problem that we are all facing. I will talk about what we are facing shortly, but I wanted to share this information so that you could get a flavor for why I am so passionate against the "sick-care system" as it is today. I know what it takes to have vibrant health because I live it daily. I was raised in the "sick-care system." I know what it's like to have bad health and I know what it takes to turn it around and have vibrant disease-free health. I've personally witnessed people who've had serious diseases, completely turn their health around to vibrant disease free health. I will talk about a few of these experiences later on in this book.

Major truths I've learned in the 30 years of being a Naturopath:

- We are created in God's image: He knows best what will bring us optimum health and a disease-free life. He knew what he was doing when he created our immune system. He gave us plants, herbs and natural elements that are "**whole-some.**" Meaning they contain **the entire** (they are whole) balance of elements needed to heal you and create vibrant health. God's advice on any subject is infinitely better than man's advice.
- Arrogant and greedy men came along and said "we know better than God what's good for you." They sell us Drugs, which are not whole-some. They are **fract-some.** They are fractionated concentrated elements. They are synthetic engineered petroleum oil based elements that are un-wholesome. This is why you have side-effects from taking drugs; because they **do not** contain the entire balance of elements for your body to be able to utilize them and they are toxic. Vaccines are even worse than drugs.
- Science is defined as "the intellectual and practical activity encompassing the systematic study of the structure and behavior of the physical and natural world through observation and experiment." There are still some Scientists that are honestly trying, but **Most** of "Science" today has become "Biostitute Science:" Scientists who mis-

represent research or who commit fraud for the benefit of commercial interests or to make a personal profit. It's also "Coercion Science" meaning they are under pressure to go along with the people who've funded them; they're in fear of losing their license or their job if they don't go along with the purchased narratives of "the hand(s) that feeds them."

- Cause and effect is better than science. Naturopathic methods are cause and effect i.e.: I take this herb, my disease goes away! This is cause and effect. Allopathic (Conventional Medicine) is more like Dogma, [i.e.: "enforced decisions, such as those of aggressive political interests or authorities."](#) The AMA bribed, coerced, colluded and conspired with the FEDERAL GOVERNMENT to make it illegal to prescribe "medicine" without a license from the American Medical Association (a Private Trade Association). They've also made it illegal to claim a cure for anything. According to "science," only Medical Doctors can "treat" you; nobody can "cure" you. This is effectively saying that cause and effect is "quackery." This is anti-nature and anti-God. Allopathic Medicine is all about Disease Exploitation, Profiteering, Racketeering and Sorcery than real science!

Preface

I wrote the First Edition of this book a few months after the so-called “pandemic” began and the FEDERAL GOVERNMENT lockdowns and other “MANDATES” were implemented. I even had a different subtitle which read: **“The Cause and Cure for all Disease: Exposed!”** Why did I change it on this second edition? Because for everyone that has received the COVID-19 VACCINE, the “Cure for all Disease” part of this statement is no longer true. This COVID-19 Vaccine has altered your DNA; it’s changed your immune system and not in a good way.

There is hope for you if you have received the COVID-19 VACCINE, but currently, only in a very narrow sense of possibilities. If you are in this category, I ask you to skip Section One and skip to [Section Two](#). Then after you’ve read about the possibilities for survival, Section One will help you until a reversing agent can be developed.

We are about to dive into what we are facing today. This book focuses and expands on what I’ve written about health in my book “MAP OF THIEVES.” If haven’t read it, please see our website to obtain a copy; it goes into the broad picture of what were facing today and the plan to eliminate the MONOPOLIES that have a choke hold on this world. The plan also shows in detail how we can restore the original Constitution and our Constitutional Government which has been stolen by the BAND OF THIEVES I call the MONOPOLISTS.

This book primarily focuses on health; what takes our health away and what it takes to obtain optimum disease-free health. It also tells the story of how over 100 years ago, the MONOPOLISTS, aided and abetted by the FEDERAL GOVERNMENT, turned “health care” into a Disease Exploitation, Extortion, Profiteering and Racketeering “System;” how they passed laws making it “illegal” to “cure” anyone of disease without a “Medical License” from the American Medical Association (AMA).

Section One

You all remember the story of the Trojan Horse? After an unsuccessful 10-year siege against the Trojans, the Greeks built a huge wooden horse and hid a few soldiers inside. Believing the Greeks had conceded defeat and left a departing gift, the Trojans triumphantly pulled the hoax-gift horse through the gate and into their city.

The Greek army, which the Trojans earlier saw sailing away, sailed back to the Trojan city - in the dark of the night. They easily entered in through the gate, which the soldiers - who had hidden inside the Horse - happily opened for them. The Greek Army conquered the city of Troy by the use of subterfuge and deception which ended in the demise of the Trojans.

Metaphorically speaking the "COVID-19 Pandemic" is very much like the story of the "Trojan Horse." It is a subterfuge and deception that is being used to conquer us from within. By accepting their "hoax-gift of safety," we've invited them to take our Liberty, our rights, our freedom and the end result, if left unchecked, will be our demise.

This "Virus" is not the true threat!

The true threat is the BAND OF THIEVES

I call the "**MONOPOLISTS.**"

They're using this "**TROJAN VIRUS**" to trick us!

(I go into detail about the MONOPOLISTS in my book "MAP OF THIEVES")

We are being deceived!

I have the utmost respect for honest surgeons and doctors who have devoted their lives to helping people and researchers who are earnestly trying to discover cures for diseases.

I believe that "Allopathic Medicine" (Mainstream Medicine) has its place, especially with regards to surgical techniques, but there is a dark side of allopathic medicine that has been hidden from the public! The dark side is found at its top leadership! I am specifically referring to the

American Medical Association (AMA), Big Pharma, Centers for Disease Control and Prevention (CDC), Food and Drug Administration (FDA), National Cancer Institute (NCI), American Cancer Society (ACS) and others!

This leadership, who I will refer to in this book as the “MONOPOLISTS,” or BAND OF THIEVES, are so adept at secrecy, conspiracy and collusion; have amassed so much power, influence and wealth, that they have deceived even the very doctors, nurses, pharmacists, researchers, professors, professional medical schools and technicians, etc - so much so - that many of them do not know the dark and hidden agenda of their leaders.

In fact, if you are a licensed medical professional (allopath), and you advocate or speak out against the treatments, therapies, drugs, vaccines or the doctrines or dogmas that you’ve been taught and “authorized” to practice – how fast do you think they will revoke your license and destroy your career and reputation? Many have personally experienced - that it doesn’t take long at all.

And if you’re a naturopath, actually helping people to be cured, they will destroy your business. If that doesn’t work, they will take you to court and complain “this person claimed to cure people and that’s against the law,” and they’ll keep pushing until you’re silenced and put out of business.

It doesn’t matter if you actually help cure people, if you claim it or are doing it and you don’t have a “medical license” – it’s against the law! The judge can convict you and put you in prison. They may harass you to the point that you leave the country (many have). And if all this doesn’t work they may even have you murdered! [Look it up](#), there are hundreds of [documented examples](#) - just like I’ve mentioned!

It’s almost as if we are living in 1633 - Galileo’s day:

The leadership of Europe had indoctrinated the people with their doctrine and dogma for so long that most everyone believed that “the Sun revolved around the Earth!” But Galileo taught the truth: “that the Earth revolves around the Sun!” And because he taught against the Leadership’s false doctrine and dogma, he was tried before the Roman Inquisition! They found him “vehemently suspect of heresy,” and sentenced him to indefinite imprisonment. Galileo was kept under house arrest until his death in 1642 – because he declared the truth!

I'll declare the Truth!

- This “COVID-19 so-called Pandemic” – is just a means to an evil end! It's a **part** of the overall deception - by the MONOPOLISTS - to obtain their end goal i.e.: The New World Order (One World Government); the overthrow of **all** of the nations of the Earth; and their satanic [De-population](#) scheme, which is a continuation of the Rockefeller financed eugenics and [population-control “projects.”](#)
- This “COVID-19 so-called Pandemic” – has been orchestrated by the secret alliances to the MONOPOLISTS, we all know as “the AMERICAN MEDICAL ASSOCIATION (AMA), the CDC, BIG PHARMA, FEDERAL ALPHABET AGENCIES and others!”

So, what are their Goals?

ABSOLUTE POWER!

TRILLIONS of DOLLARS!

FULL CONTROL!

These are the Goals of all Monopolists!

Here's the truth: We live in a sea of microbes! There are roughly 30 trillion microbes (bacteria, fungi, algae, protozoa, virus etc.) inside of our bodies amongst the 6 trillion cells that make up our bodies. There are roughly 30 trillion microbes outside of our bodies – in the environment - that are all around us. Our bodies deal with these day in and day out throughout our entire lives; this - in and of itself - is not the problem!

The problem is greed and a lust for money and power by an elite few! The KING OF MONOPOLISTS, John D. Rockefeller, was worth [\\$900Million by 1912](#); he owned Standard Oil Company, which at the time controlled 90% of the market. Before he came along, the American Medical Association (AMA) was a tiny trade organization struggling to gain any traction against the well established and traditional natural healing arts. When Rockefeller realized the profit he could make off of “drugs,” which are made from synthesized and concentrated oil molecules, he must have been overcome with lust. And what added more to his lust is that be-

cause drugs are not a naturally occurring “element,” they can be patented!

Having a patent on a product means that you secure the exclusive rights to the product for years to come; it’s a MONOPOLIST’S dream come true! [Rockefeller and Carnegie](#) began to fund the American Medical Association. In a few short years, with their money, power and influence, they gained control of the practice of “healing” in the modern world. They funded medical schools and laid down their strict dogmas, doctrines and unquestionable curriculum. They hired psychologists to craft messaging and manipulative advertising methods to win over the world with their **sorceries**: [“pharmakeia”](#) Definition: the use of medicine, drugs or **spells**. Usage: magic, **sorcery**, enchantment.

They learned early on how to play on people’s fears about “disease” and how to motivate them to take their “pharmaceuticals;” the quick **magic** pills that many people are **spell-bound** into believing will take away their ailments. In just one month: March of 2021; [the entire pharmaceutical industry spent 148 million U.S. dollars](#). We are bombarded we these ads! Every show that I watch on satellite TV, there are at least 2 “drug” commercials in every segment of commercial ads. I’m very grateful for our DVR on our recorded shows so we can fast forward and use the mute button if we happen to watch an unrecorded show.

If I do watch a pharmaceutical ad, I watch only out of curiosity, to see if there are any new brainwashing techniques they’re trying out on an unsuspecting public. These ads are pretty much all framed and set up the same way: the calm manor of speech; the comforting music; the actors in the ads that seem healthy, which conveys to you that if you take the advertised drug, you’ll end up happy like them. They repeat at least one of the same three phrases in pretty much all of their ads: “Tell your Doctor,” “Ask your Doctor” and “Talk to your Doctor.” This is a subtle technique that subliminally trains you to **not** think for yourself, but only trust your Doctor; because he or she is an expert; and only your Doctor can tell you what to do for your health! These ads also convey this message: “our drugs are the only way to obtain the desired relief for your ailment or disease.” These ads are designed to keep you mesmerized by the calming fluffy way they present them so you don’t really pay attention to the list of side effects. These pharmaceutical companies do not want you to think about the serious real life-threatening potential damage they may do to you and the fact that they may even kill you.

Taking advantage of people's fears about "disease" is exploitation. The AMA, CDC, Big Pharma, etc. are exploiting people's fears so they can profit off selling you something to take away the fear that they caused in the first place. It's also Disease "Racketeering:" offering a service or product to someone to treat their "ailment" or "disease" that could be cured naturally, but that's been made illegal to "cure" naturally by them in the first place. In other words, the [allopathic medicine racket](#) caused the problem in the first place, aided and abetted by our FEDERAL GOVERNMENT, and then they charge you to take away the problem they created originally; and it goes on and on and on.

Look at the opioid epidemic. ["From 1999-2019, nearly 500,000 people died from an overdose involving any opioid..."](#) And in 2017 it was estimated that ["Approximately 2.1 million Americans have an opioid disorder."](#) The American Medical Association and Big Pharma are directly responsible for recommending a product that was originally touted as "non addictive" that has caused millions of people to become addicted and hundreds of thousands of people to lose their lives! Many of these people have had their lives destroyed because of this addiction. This is just one of their exploited drugs; there are hundreds more that are causing addiction, death and the destruction of people's health.

This "disease exploitation" and "racketeering" causes so much fear in people that they are extremely motivated to the point that they're are willing to pay whatever it takes to get "treated" and buy "products" for these exploited diseases. They're willing to go bankrupt to pay the exorbitant fees they're being charged. [70% of bankruptcies are related to a medical issue.](#)

Donations for "research" is big business. In 2017, [38.27 Billion was given to Health Charities.](#) After 100 years and hundreds of \$Billions spent, where are the cures? I remember in the 70's television telethons and "drives" to find cures for "Cancer." I distinctively remember some of them saying things like this: "we're within a decade of finding a cure." Yeah right! That was over 40 years ago and "allopathic" has **no cures** for anything! Why? Because there's very little money in cures! There are massive amounts of money in donations and research. There are massive amounts of money in "treatments." Can you imagine if their "treatment" business went away? Can you imagine if all of the research dollars went away? Allopathic medicine, [in its current form](#), would collapse.

[Allopathic Medicine](#) is a racket: This “disease” racket makes allopathic medicine trillions of dollars every year! I don’t know if there’s anyone who has the actual total number (too many factors involved), but this [Atlantic Article](#) says that ***“America’s total medical costs hit a new record of \$3.4 trillion according the federal government (in 2016)...if that \$3.4 trillion were spread equally throughout the population, the bill would come to some \$10,350 for every man, woman and child...”***

For a long time Cancer has been a huge money maker and big business for allopathic medicine; but now the dreaded “Virus” is ramping up to take the number one position in the “disease business” with this designed and engineered COVID-19 so-called “pandemic.”

It has revealed how brazen and confident the MONOPOLISTS are in their total control and influence over our government and the main stream media. Think of the last 16 months and what they’ve been able to accomplish with their COVID-19 **campaign of fear!**

In the past century, the American Medical Association, even with their piles of money and influence, could not stave off **3 convictions** of antitrust violations for conspiracy and restraint of trade. But this was only a small bump along their road of continued conspiracy against the health of the people and their insatiable lust for money.

In 2016, the American Medical Association, Big Pharma (PhRA), the American Hospital Association and Blue Cross Blue Shield spent over \$85 Million lobbying the Federal Government and congress. Combined, this made them the second largest lobbying-spenders in the country.

According to the [AMA’s 2020 Annual Report](#), their gross revenue was \$433.4 million. \$34.4 million came from Membership dues. \$64.2 million came from insurance commissions, investments and grants. \$89.7 million came from “Advertising” and “Publishing” and a whopping \$245.1 million came from “Royalties” and “Credentialing” revenue.

Dr. Sidney Wolfe, a consumer and health advocate, who has crusaded against many pharmaceutical drugs, referred to the way the AMA behaves in its revenue generation with the drug industry as “massive prostitution.”

I call the way that the AMA and Big Pharma earn and spend their money – a conspiracy of “influence buying and selling and racketeering designed purely for profit and power.”

The FDA has been exposed repeatedly in conflicts of interest. Agency commissioners and officials have worked for or come from working for the industries they are supposed to regulate. They’ve been charged with corruption, bribery, harassment, ownership of stock in drug companies and going easy on drug companies - but being extremely condemning of natural or alternate practitioners and natural products and services.

The FDA has not approved of one nontoxic natural remedy or patent from the naturopathic industry. They continue to actively obstruct unconventional treatments from being tested or approved.

The (CDC) Centers for Disease Control and Prevention is one of the worst for conflicts of interest, vested interests and in profiting off of “disease exploitation” and “disease racketeering.” This Coronavirus (COVID-19) pandemic is a prime example of “disease exploitation” and “disease racketeering!”

(CDC) Centers for Disease Control and Prevention [members own more than 50 patents connected to Vaccinations](#). Before COVID-19, it sold around **4.6 Billion dollars of vaccines** every year. It’s been under at least four separate investigations by the US Congress. It’s paid out over **1 Billion Dollars to vaccine injured children**.

Last year, CNBC reported: [“Coronavirus highlights the \\$35 billion vaccine market.”](#) If it were my article, I would change the title to **“Spotlighting the MONOPOLIST’S new Pandemic Exploitation and Racketeering market.”**

Excerpts from our Complaint/Lawsuit:

The Defendants have conflicts of interest and vested interests in profiting off of “disease exploitation” or “disease racketeering” by creating a problem (false pretense problem) then using campaigns (advertising, donation drives, rallies, etc.) of fear to extort an endless flow of dollars from an unsuspecting public...The Defendants have and continue to aid and abet and censor and suppress the truth about the dangerous and often deadly side effects of vaccines. The public in general is not aware of the fact (because the truth is censored and suppressed) that the National Vaccine Injury Compensation Program (NVICP) was created as the only way that

someone who is injured from receiving a vaccine is able to sue for compensation. The government passed a law in 1986 that granted pharmaceutical companies "legal immunity" from lawsuits or from being sued as a result from vaccine injuries. This is blatant corruption of our legal system. This is legalized "racketeering." This is willful intent by the FEDERAL CORPORATION A.K.A. THE UNITED STATES to protect a monopoly in the ongoing injury of millions of people.

These MONOPOLISTS have been withholding the truth from us for over 100 years. Their "business model" and behaviors are based on fear, fraud, coercion, exploitation, profiteering, racketeering, deceit and deception. They are defrauding the world right now by purposely omitting the truth about viruses which is: that amongst the 6 trillion cells inside of every human body – there are 30 trillion microbes (viruses, bacteria etc.)! There are another 30 trillion microbes surrounding us each and every day! Our immune systems takes care of these 30 - 60 trillion microbes each and every day and that the only people that are dying from this Coronavirus are the people that have **severely compromised immune systems**. As of the date of this writing the World's Population is around 7.9 Billion. The number of "COVID-19" related deaths is around 3.8 Million. Even if you believe they're being truthful and accurate (which they're not), the percent of people dying from COVID-19 is .0048% - that's 4,800th of 1%. Unless you have a severely compromised immune system, you're far more likely to die in a traffic accident than by COVID-19.

Here's another truth they're hiding from us: Their "medicine" (allopathic medicine) -is unnatural and loaded with toxins - and is a major contributing factor to the weakening of people's immune systems!

And Another: Wearing a face mask DOES NOT prevent a microbe/virus (smaller than a cell) from entering your body! Expecting a fabric face mask to stop a virus is equivalent to expecting a chain link fence to stop a sand storm.

And Another: Face masks cause you to breathe in your own carbon dioxide - making you more toxic!

Toxic drugs, vaccines and man-made unnatural chemicals are overloading our bodies with toxins **which weaken our body's immune system**. We can become so overloaded with toxins and heavy metals that our body's immune system literally cannot take care of a **SIMPLE VIRUS** – **WHICH IS WHAT THE CORONAVIRUS IS!!!** Allopathic medicine is profiting off of “disease exploitation” or “disease racketeering” in this pandemic false pretense enterprise.

An excerpt from our Complaint and Lawsuit.

The Defendant's willful actions have resulted in a multitude of consequences including but not limited to the following: Personal death, poor health, fear, anxiety, depression, seizures, autism, psychosis, being intimidated and manipulated, hysteria, suicide; destruction of personal, national and world wide economies, bankruptcy, destruction of livelihoods, and the toxic harmful effects of synthetic chemicals (drugs) and vaccines that people are experiencing as a result of ingesting or being injected with these unnatural substances.

Many more evidences and truth will come to light when we hold our Constitutional Convention and Court; when we try these criminals for their actions. There are some things that we know already, thanks to whistleblowers that have come forth; but no thanks to the Mainstream Media and Big Tech that have censored, suppressed and quashed this information.

For example: On, March 24th 2020, the Centers for Disease Control and Prevention (CDC) issued a “Guidance” order to Hospitals and Doctors to list COVID-19 as a cause of death **regardless** of whether or not there's actual testing to confirm that's the case. This is a **false pretense** order that is **willfully deceptive** and is causing Doctors and Hospitals to aid the CDC to **commit fraud**. What would be the reason for this order? Perhaps to inflate the actual number of deaths due to this COVID-19 Coronavirus. Perhaps so that the public won't suspect that this is just a typical yearly “flu” virus. Perhaps to make BILLIONS of DOLLARS!!!

From the CDC's website about the types of Coronaviruses:

Human Coronavirus Types

Coronaviruses are named for the crown-like spikes on their surface. There are four main sub-groupings of coronaviruses, known as alpha, beta, gamma, and delta.

Human coronaviruses were first identified in the mid-1960s. The seven coronaviruses that can infect people are:

Common human coronaviruses

229E (alpha coronavirus)

NL63 (alpha coronavirus)

OC43 (beta coronavirus)

HKU1 (beta coronavirus)

Other human coronaviruses

MERS-CoV (the beta coronavirus that causes Middle East Respiratory Syndrome, or MERS)

SARS-CoV (the beta coronavirus that causes severe acute respiratory syndrome, or SARS)

SARS-CoV-2 (the novel coronavirus that causes coronavirus disease 2019, or COVID-19)

People around the world commonly get infected with human coronaviruses 229E, NL63, OC43, and HKU1.

A Virus is a microbe! We have them all around us: trillions of them!

They have been testing the waters - so to speak - for many years, with engineered mini-pandemics including the “seasonal flu virus.” Have you noticed that the mainstream media keeps repeating the phrase “the new normal?” This phrase is a propaganda phrase designed for a reason. The reason is to ease us into the new normal “New World Order” and “One World Government” of the MONOPOLISTS.

Here are just a few mini-pandemics in the past couple of decades: 2002-04 SARS (corona virus), 2009 H1N1 (Swine Flu), 2012 MERS (corona virus).

They’ve been preparing and conditioning us for years – building up to this full blown so-called “pandemic” (the COVID-19 SARS corona virus). This “pandemic” has been in the works for a long time and this propaganda phrase “the New Normal” is to prepare and condition us to “accept” a “pandemic” or a “variant” every year – FOREVER!

In NEW YORK CITY, on October 18th, 2019, about 5 months before the COVID-19 so-called “Pandemic” was rolled out, Bill Gates and others held [EVENT 201](#). This was a “*tabletop exercise that simulated...a...pandemic.*” This “event” was nothing more than an exercise in what Bill Gates, An-

thony Fauci, the CDC and other MONOPOLISTS had been planning for years. This COVID-19 “pandemic” was engineered. It was planned. It was a [Plandemic](#). But on April 12, 2020, [Bill Gates said in an interview to the BBC](#), “*Now here we are. We didn’t simulate this, we didn’t practice...we find ourselves in uncharted territory.*” But, in the link I shared above [EVENT 201](#), you can read for yourself all about the meeting that he organized and actually held. So, Bill Gates lied to us. But this is how narcissistic MONOPOLISTS are; they only care about world domination and they’ll do **anything** to obtain their goals i.e.: lie, cheat, steal, destroy economies, fund gain of function research, murder; **anything!**

Which brings us to Anthony Fauci:

[From Wikipedia](#): “*Anthony Stephen Fauci...is an American physician-scientist and immunologist who serves as the director of the U.S. National Institute of Allergy and Infectious Diseases (NIAID) and the chief medical advisor to the president...He became a de facto public health spokesperson for the office of the president during the pandemic and a strong advocate for ongoing social distancing efforts in the United States.*”

I think we all know who Anthony Fauci is; he’s constantly been in the news. He’s the mainstream media and Big Tech’s go-to man. He’s their never ending “expert” source for advice on the COVID-19 so-called Pandemic and the almighty “Vaccine.” But, in the end, he may end up being the MONOPOLISTS’ sacrificial “scapegoat” for this entire ScamDemic!

On May 11th 2021 [Senator Rand Paul grilled Anthony Fauci on Wuhan Lab and Gain of Function Research](#).

Quotes/excerpts from emails I’ve received from Senator Paul:

Quotes: “*Dr Fauci was back testifying before Congress. And when I grilled him about secret NIH funding, “gain of function” work where scientists create super viruses - he lied about it. I asked if it was possible the pandemic started with one of these viruses escaping from Wuhan. Fauci squirmed and ducked and weaved.*”

Here’s what we know:

- *Fauci knew the virus probably originated from a lab leak in Wuhan.*
- *Fauci knew school-aged children were not at risk, though he continued to advocate for closed schools.*

- *He told colleagues that masks you can buy in a store will do nothing to prevent the spread of the virus.*
- *He ignored the best advice from scientists in his own field in favor of fear mongering and theatrics.*

And Friend, that's just the half of it. There are 2,000 emails proving Fauci chose his own ego over the facts. Over and over again... Two weeks ago he told me I was dead wrong for questioning the involvement in gain of function research in China that led to the COVID-19 virus. Now, he's telling the media to investigate China and the Wuhan labs!" End Quotes.

Why is this “Wuhan Lab” and “Gain of Function” thing a big deal? Because it is the core of what I’m talking about in this book: Allopathic Medicine is based on “Disease Exploitation, Profiteering and Racketeering.” It’s about their business model: creating un-natural synthesized man-engineered concoctions for profit. Natural elements cannot be patented! Un-natural engineered elements can be patented.

How is it exploitation? The Coronavirus is just a “type” or a family of viruses that have been identified. It’s the “common cold” variety of virus. It’s naturally occurring. The Wuhan Lab was funded by MONOPOLISTS to genetically change (GMO) one of these Coronaviruses in an unnatural way. They gave it the ability (Gain of Function), which it didn’t have before; they gave it the ability to “jump” from “bats” to humans. They called this genetically modified Virus “COVID-19.” This allowed them to apply for a “Patent” on it. This, in and of itself is criminal i.e.: exploiting and engineering a “disease” for profit.

How is it Racketeering? By creating a problem (COVID-19) and then charging money for the solution for the problem which you created in the first place: profiting off the diagnostics, the treatments, and the vaccines that you engineer to “treat” the problem.

This is a criminal enterprise. Can you see the New Normal they want for us? Can you see the size and scope of this **profit making enterprise?** **Every year forever, they will “engineer” a new strain of “virus.” Every year they will make billions of dollars of this new “pandemic” business model.** There are trillions of varieties of viruses to “identify and exploit.” Just imagine the quadrillions of dollars this will generate for allopathic medicine for the next trillion years!

But, We the People are putting a stop to this criminal activity. We're holding a Constitutional Convention and Court. We are going to prosecute them and take back the original Constitution and Constitutional Government they stole from us. We are going to completely change our Health Care system into a "keep you well" system and do away with the dictatorship and medical mafia that has us in a chokehold.

This is not a Conspiracy Theory. This is a Conspiracy Fact. This book is written to lay out all the truth, so that you know what and who we are dealing with and why this all needs to change. Let's talk a little bit more about what happened.

For 100 years, these conspirators, MONOPOLISTS, i.e.: the American Medical Association, Big Pharma, Big Oil, the Federal Reserve Bank and others have "purchased" and have "taken control" of our politicians, our government and the mainstream media.

They control the information that you and I see every day in the mainstream media and on the main platforms of the Internet (Big Tech)!

They've influenced lawmakers to pass laws that make it "illegal" to prescribe, diagnose or cure anyone unless you have a medical license. They've influenced lawmakers to pass laws that make it "illegal" to advertise or claim anything other than what "they approve."

They've accumulated massive wealth, hundreds of trillions of dollars and are extremely powerful!!

They put down, crush, suppress and destroy anyone that does not conform to their allopathic doctrines and dogmas! I've listed below a few references for you to read about how many people they've destroyed, who've offered natural solutions to ALL diseases. They've had people put in prison, destroyed businesses and livelihoods and have had many people murdered to cover up [MYSTERY, BABYLON THE GREAT](#).

If you dig deep enough you'll find hundreds and hundreds of books and articles - about how the American Medical Association - A **TRADE ASSOCIATION** - maintains their power - and destroys any competition to their trade! Here are four books and a congressional report that will open your eyes:

1. Confessions of a Medical Heretic by Dr. Robert S. Mendelsohn.
2. The Drug Story by Morris Allison Bealle
3. When Healing Becomes a Crime by Kenny Ausubel
4. Health Myths Exposed: How Modern Medicine Undermines Your Health by Shane Ellison (former Pharmaceutical Chemist)
5. The "Fitzgerald Report" submitted into the Congressional Record August 3, 1953, concluded that there was a conspiracy by the AMA and others, using public and private means to stop and destroy anyone who did not conform to their orthodox viewpoints and treatments.

J.W. Hodge, M.D. said:

"The medical monopoly...euphemistically called the American Medical Association, is not merely the meanest monopoly organized, but the most arrogant, dangerous and despotic organization which ever menaced a free people in this or any other age.

Any and all methods of healing the sick by means of simple and natural remedies is sure to be assailed and denounced...as fakes, frauds and humbugs. Every practitioner of the healing art who does not ally (themselves) with (Allopathic Medicine) is denounced as a 'dangerous quack' and imposter by (them)... (Anyone) who attempts to restore the sick to a state of health by natural means without resorting to the knife or poisonous drugs, disease imparting serums, deadly toxins or vaccines, is at once pounced upon by these medical tyrants and...bitterly denounced, vilified and persecuted to the fullest extent."

[End Quote]

I ask – does this sound Constitutional to you?

Does it sound Constitutional to force you to be vaccinated, force you to be quarantined, force you to wear face masks, force you believe in only one "system" of medicine?

Does it sound Constitutional to you to make laws against freedom of speech – like making it "illegal" to claim to cure someone; to **actually cure** an illness - if you don't have a medical license and "approval" from the American Medical Association?

Does it sound Constitutional to make it illegal to say that “Herbs can cure you” far better than a synthetic drug?

Does it sound Constitutional to “suspend” all of our rights, force us, mandate us and force their narratives upon us?

The American Medical Association and Big Pharma have “set themselves up” as a “Medical Dictatorship” with all power and all knowledge with regards to “bugs-viruses” and “diseases,” and have been pounding their dogma and doctrine into our heads for over 100 years! They claim to be the only ones that can save us from “disease!”

But the thing is – WE ARE NOT getting healthier, we’re getting sicker!!!

And the sicker we get – the richer they get. They’ve built their empire on our wealth – not our health! We should refer to their empire as “SickCare,” not “HealthCare!” How many drug and medical commercials/advertisements do you see every day? The HUGE AMOUNT of money they spend on advertising – is the lifeblood keeping the mainstream media in business. Listen to the long list of side effects these drugs “may cause.” Do you think the mainstream media would jeopardize their business by ever saying anything negative about their top advertiser?

We’re not only sicker, but the Constitution, the document that was designed to protect our unalienable rights (rights that cannot be taken or given away), is only a mere thread away from being completely destroyed by the MONOPOLISTS!

I’ll tell you the truth!

**Viruses are NOT the true threat to our health and safety!
The conspirators I call the **MONOPOLISTS**
– are the **true** threat to our health and safety!**

They are using all their available resources to deceive us into giving up our liberty in exchange for “false safety and security!”

Our 35th President - John F. Kennedy –**warned** us about this “ruthless monolithic **conspiracy**.” He said the following almost 60 years ago: This

address was given before the American Newspaper Publishers Association April 27, 1961 (19 months before he was assassinated):

*"The very word **secrecy** is repugnant in a free and open society and we are as a people inherently and historically opposed to **secret societies**, to **secret** oaths and to **secret** proceedings...for we are opposed around the world by a **monolithic** *(large powerful organization) and **ruthless conspiracy** that relies primarily on **covert means** *(not in the open; engaged in secret or veiled activities.) for **expanding its sphere of influence**; on infiltration instead of invasion; on **subversion** instead of elections; on **intimidation** instead of free choice...it is a system which has **conscripted*** (enlisted by compulsion) vast human and material resources into the building of a tightly knit highly efficient machine that **combines** *(alliance) military, diplomatic, intelligence, economic, scientific and political operations. Its preparations are **concealed**, not published. Its mistakes are **buried**, not headlined. **Its dissenters are silenced**, not praised. No expenditure is questioned...no **secret** is revealed... I am asking for your help in the tremendous task of informing and **alerting** the American people...for I have complete confidence in the response and dedication of our citizens, whenever they are fully informed...confident that with your help, man will be what he was born to be - **free and independent**".*

- President John F. Kennedy

(Insert: Meaning of word(s)) - Underlined or **bold for emphasis*

John F. Kennedy warned us that they are using all of their combined influence; their secrecy, their highly efficient machine; their military, diplomatic, intelligence, economic, scientific and political operations to create fear and coerce us into a political and medical dictatorship; which in turn forces us into compliance!

They claim that all of these measures are for our safety! But, this is a deception! Health and safety does not come from giving up liberty! Health and safety does not come from following (trusting) the advice (hoax-gifts) of ruthless conspirators (enemies) that have no conscience, who care more about money and power than people!

Individuals who love money and power more than people - is the very definition of a "sociopath."

Every day I see the news as they tell us what we can and can't do. We are no longer a free republic with liberty to choose our own destinies!

Our government is behaving more like a Dictatorship (Oligarchy) issuing decrees and giving us orders!

The Constitution guarantees our unalienable rights (rights that cannot be taken or given away). It specifically states that our rights cannot be “infringed” or “abridged.” The synonym that best updates these 18th century words to our modern day vernacular is “restrict” or “restriction.”

But yet, our “authorities” are issuing “orders” and “restrictions!” They’re “decreeing” what we can and can’t do! They’re restricting this activity or that activity decreeing what’s essential and what’s “non-essential!” They’re threatening us with “misdemeanors” for violating their “restrictions!” This is **blatant** abuse of our unalienable rights and the Constitution! None of this is Constitutional! **We the People collectively hold all the power and authority in this Country! Our Government works for us, not the other way around!**

During this so-called “Pandemic,” Our President and all our Governors declared State’s of Emergency! This is a mild way of saying “martial law!”

But to add insult to injury - this is a Trojan Horse deception! The MONOPOLISTS are using this “Trojan Virus” to DECEIVE US! And they’ve been deceiving us for over 100 years!!!

There will never be cures coming from allopathic medicine as it is currently structured. It’s not in their “SickCare” business model: to keep you coming back for more drugs, vaccines and other unnatural services. But you can be filled with hope in this truth; there are cures!!! God has given us these cures from day one; but allopathic medicine **will not** tell you about or **give you** these cures. The only thing that will change allopathic medicine’s “disease racketeering” business model is to hold a Constitutional Convention and Court, where We the People completely restructure our Healthcare System. It can be done, we just need to get it done and incentivize everyone to want to support it. You can read in our [Complaint/Lawsuit](#) and in my book “Map of Thieves,” how we are going to restructure our entire system into a “keep you well” health care system.

Here's one of those Incentives to get Doctors on board: The following is an excerpt from our Complaint Lawsuit:

Program/Incentive: Each Participating U.S. Licensed Physician (Allopathic Doctor) to receive \$1 Million (1M eligible) to (A) Convert their practice to a "Keep You Well" Monthly Subscription based practice (B) Merge their practice with a Naturopathic Practitioner(s) (C) Incorporate Natural Remedies into their practice (D) Incorporate the use of Bioenergetic/Quantum Bio-Feedback and frequency scanners and machines for the scanning, diagnosis, treatment and health recommendations for their patients/clients (E) to phase out of "most" (non beneficial unnatural) man formulated chemical concoctions (Drugs & Vaccines) from their practices (F) enroll, pay for and complete an equivalent of a Naturopathic Associate's Degree (60 semester credit hours) in an accredited Naturopathic school (as set forth below). Any Licensed Physician that is "laid off" or "fired" or their employment is terminated or they lose their license to practice medicine after the filing of this complaint due to exposing or telling the truth, will be eligible for this Program/Incentive and to have their employment and license reinstated.

Now, let's shift gears and talk about cures:

**There is a simple "cure" for the Coronavirus!
There is a cure for *most diseases!**

There is also a cure for a corrupt government - which you can read about in my book "Map of Thieves".

*As I stated at the beginning of my book "for everyone that has received the COVID-19 VACCINE, the "Cure for all Disease" ... is no longer true. This COVID-19 Vaccine has altered your DNA; it's changed your immune system and not in a good way...there is hope for you if you have received the COVID-19 VACCINE, but currently, only in a very narrow sense of possibilities. In [Section Two](#) I discuss how we will incentivize the top scientists of the world to develop a reversing agent to the COVID-19 VACCINE.

**What I share today may be too fantastic or too simple to believe i.e.:
that You can obtain a cure for most any Disease; but it's true!**

God gave us cures from the beginning of time. His advice is perfect, because He is perfect. He created this earth. He created our bodies. The following are my favorite *scriptures* on this subject with my comments in **[brackets]**:

*Daniel 1:8 But Daniel purposed in his heart that he would not defile himself with the portion of the king's meat, **[unhealthy foods, rich foods, unclean meats and meat sacrificed to idols; against Mosaic Law]** nor with the wine **[new wine, what we call organic fresh pressed grape juice today is healthy, but old wine that contains alcohol, is not healthy, and is not for internal body use]** which he drank: therefore he requested of the prince of the eunuchs that he might not defile himself. 9 Now God had brought Daniel into favour and tender love with the prince of the eunuchs. 10 And the prince of the eunuchs said unto Daniel, I fear my lord the king, who hath appointed your meat and your drink: for why should he see your faces worse liking than the children which are of your sort? then shall ye make me endanger my head to the king. **[Melzar's life and job depended on ensuring these young men "appeared" healthy to the King]** 11 Then said Daniel to Melzar, whom the prince of the eunuchs had set over Daniel, Hananiah, Mishael, and Azariah, 12 Prove thy servants, I beseech thee, ten days; and let them give us pulse to eat, and water to drink. **[seeds, herbs and water]** 13 Then let our countenances **[the look and radiance of health]** be looked upon before thee, and the countenance of the children that eat of the portion of the king's meat: **[Daniel knew that God's health program was "prove-ably" better than the Kings and was willing to stake everything including Melzar's, his own and his friends lives on it]** and as thou seest, deal with thy servants. 14 So he consented to them in this matter, and proved them ten days. 15 And at the end of ten days their countenances appeared fairer and fatter in flesh **[Their health was noticeably radiating with vibrancy]** than all the children which did eat the portion of the king's meat. 16 Thus Melzar took away the portion of their meat, and the wine that they should drink; and gave them pulse.*

*Ephesians 5:18-20 - And be not drunk with wine, wherein is excess; but be filled with the Spirit; **[It's difficult for your body to feel the Spirit if it's filled with desensitizing alcohol]***

*Proverbs 20:1 - Wine is a mocker, strong drink is raging: and whosoever is deceived thereby is not wise. **[Alcohol intoxicates; meaning it has a toxic unhealthy effect in your body. It's counterfeit to the comfort and***

peace the Spirit brings; it's a depressant and addictive. Substance abuse is unwise; it destroys health, it causes people to lose control and it causes the break-ups of families and relationships because feeding the addiction becomes more important to the addict than people.]

Alma 46:40 And there were some who died with fevers, which at some seasons of the year were very frequent in the land—but not so much so with fevers, because of the excellent qualities of the many plants and roots which God had prepared to remove the cause of diseases, to which men were subject by the nature of the climate. [God gave us plants and roots to remove the cause of disease]

D&C 89:1 A Word of Wisdom, for the benefit of the council of high priests, assembled in Kirtland, and the church, and also the saints in Zion—
2 To be sent greeting; not by commandment or constraint, but by revelation and the word of wisdom, showing forth the order and will of God in the temporal salvation [God is sharing His wisdom on how we can preserve our mortal bodies from bad health and premature death] of all saints in the last days—
3 Given for a principle with promise, adapted to the capacity of the weak and the weakest of all saints, who are or can be called saints. [God gave the Children of Israel the lesser law (Mosaic Law) because they were weak at first and could not handle the higher law. Like ancient Israel, those in our day, that keep the smallest amount of God's advice, will receive at least a small amount of benefits]
4 Behold, verily, thus saith the Lord unto you: In consequence of evils and designs which do and will exist in the hearts of conspiring men in the last days, I have warned you, and forewarn you, by giving unto you this word of wisdom by revelation—[God himself is warning us about conspiring men in our day that will seek to exploit our weaknesses, our cravings, our appetites, our desires and our addictive tendencies; which will lead us to bad health and death]
5 That inasmuch as any man drinketh wine or strong drink among you, behold it is not good, neither meet in the sight of your Father, only in assembling yourselves together to offer up your sacraments before him. 6 And, behold, this should be wine, yea, pure wine of the grape of the vine, of your own make. [God is telling us that alcoholic beverages are not good for our bodies (but juicing our own wholesome grapes is good)]
7 and, again, strong drinks are not for the belly, but for the washing of your bodies. [Alcohol is for washing our bodies, not for ingesting]
8 And again, tobacco is not for the body, neither for the belly, and is not good for man, but is an herb for

bruises and all sick cattle, to be used with judgment and skill. **[God is declaring the reason he created tobacco (It's not for ingesting, chewing or smoking)]** 9 And again, hot drinks are not for the body or belly. **[We have entire industries built on these two hot beverages: Coffee and Black Tea; both are not healthy for your body according to our Creator and God]** 10 And again, verily I say unto you, all wholesome herbs God hath ordained for the constitution, nature, and use of man—11 Every herb in the season thereof, and every fruit in the season thereof; all these to be used with prudence and thanksgiving. **[God appointed wholesome herbs to be the main composition of nutrients our bodies use to replenish, repair and rebuild itself; to be ripened (not picked too early) in the correct season and to be used wisely. It is not wise to remove their wholesomeness, to adulterate, to genetically modify, to process out all the good nutrients, to add chemical unnatural elements to them or to spray them with poisons (pesticides)]** 12 Yea, flesh also of beasts and of the fowls of the air, I, the Lord, have ordained for the use of man with thanksgiving; nevertheless they are to be used sparingly; 13 And it is pleasing unto me that they should not be used, only in times of winter, or of cold, or famine. **[God says that we can use animals for our food, but not in excess; consuming in excess is harmful to our bodies. Advertisers say “eat protein with every meal;” this is not sparingly, but conspiring men trying to get us to consume their product at least three times a day (excessive)]** 14 All grain is ordained for the use of man and of beasts, to be the staff of life, not only for man but for the beasts of the field, and the fowls of heaven, and all wild animals that run or creep on the earth; **[Grain is a support food to the wholesome herbs which are to be our main constitutional food. Most grains purchased at the store are not wholesome – they are denatured, genetically modified, have chemical additives and systemic pesticides; and most of the wholesome nutrients have been processed out of them]** 15 And these hath God made for the use of man only in times of famine and excess of hunger. **[God reemphasizing that we can use animals for our food - but sparingly (meagerly/very little)]** 16 All grain is good for the food of man; as also the fruit of the vine; that which yieldeth fruit, whether in the ground or above the ground—17 Nevertheless, wheat for man, and corn for the ox, and oats for the horse, and rye for the fowls and for swine, and for all beasts of the field, and barley for all useful animals, and for mild drinks, as also other grain. **[God being more specific on what foods are best for us and animals. Notice that barley is for mild drinks. Conspiring men have built an entire industry and addicted millions of people to their alcoholic beverage they've named “beer;” made from barley]** 18 And

all saints who remember to keep and do these sayings, walking in obedience to the commandments, shall receive health in their navel and marrow to their bones; [Navel: the cord that carries nutrients from your mother to you; inside of her womb. God is declaring that if we follow His advice, we will have the correct nutrients supplied to our digestive system to receive health! Bone Marrow: It produces white and red blood cells. White blood cells are the immune system cells that protect our bodies against disease and our red blood cells carry nutrients and oxygen throughout the body. God is declaring that if we follow his advice, we will not have disease (because our bone marrow will produce T cells (natural killer cells) that will repel foreign invaders and destroy infectious diseases)] 19 And shall find wisdom and great treasures of knowledge, even hidden treasures; [A clean healthy body and mind frees us from the afflictions and burden of bad health and enables us to focus on God and become invigorated and more receptive to the promptings of His Spirit and to receive the Spirit of Revelation] 20 And shall run and not be weary, and shall walk and not faint. [When you're healthy, you don't easily get fatigued or exhausted; your body is healthy and strong] 21 And I, the Lord, give unto them a promise, that the destroying angel shall pass by them, as the children of Israel, and not slay them. Amen. [God is making us a promise; that if we have the faith to believe and implement His health advice (which may seem impossible or too hard to believe), He promises us that Death will pass us by! We will not die of disease, if we follow His advice. If we put our faith in Pharaoh's advice (Conspiring men), then we take our chances with the rest of Egypt when the Angel of Death comes knocking at our door.]

I refuse to put my trust in the arm of the flesh or to be deceived into following conspiring men; it always leads to a dead end.

Jeremiah 17:5 Thus saith the Lord; Cursed be the man that trusteth in man, and maketh flesh his arm, and whose heart departeth from the Lord. 6 For he shall be like the heath in the desert, and shall not see when good cometh; but shall inhabit the parched places in the wilderness, in a salt land and not inhabited. [A wasteland; uncultivated barren land with poor soil, where very little will grow, except weeds] 7 Blessed is the man that trusteth in the Lord, and whose hope the Lord is.

God has warned us about “False Prophets” and “False Christs:”

Matthew 24: 24 “For there shall arise false Christs, and false prophets, and shall shew great signs and wonders; insomuch that, if it were possible, they shall deceive the very elect.”

The False Prophet’s of our day are declaring that the only way to overcome the COVID-19 “flu” is by receiving their “almighty vaccine.” For over 100 years they’ve falsely prophesied and declared that the only “savior” for your health is their man-made synthetic concoctions (drugs and vaccines). They try to convince you with their signs and wonders of the media (psychological programming and indoctrination), that God’s natural wholesome elements are “quackery.”

They try to convince you to have faith in their False Christs (vaccines and drugs) and that only they can “save you.” They are deceiving you! Only God saves you (spiritually and temporally)! Only His advice and His wholesome herbs can save your health and your mortal life.

I, like Daniel, proved to myself that eating the way that God has advised us is the way to disease-free vibrant health. I’ve taken God’s word for it and have received His promise. I have witnessed people in my own life conquer cancer naturally, without any help from allopathic medicine.

God has revealed to us what the **cure** is for all disease: **It’s our immune system** that He designed and created. Your own immune system, if given the correct and wholesome elements, can cure you of anything (we will get to the part in Section Two about the cures for the COVID-19 VACCINE).

Let’s talk now about the nuts and bolts of this subject. I know at this point you may be overwhelmed where to start. It may seem too difficult. So let’s talk about the baby steps to get started on the journey to disease-free vibrant health.

First of all, I know how you feel. Earlier in this book I talked about where I was at 30 years ago with my bad health. I was overwhelmed at the unknown journey ahead. Let’s face it, people are addicted to food. Diet drinks and alcohol beverages are addicting too! Our bodies require food to sustain our lives and our body’s appetites can be very strong. When I discuss this subject with people, I hear in their voice and can see in their eyes the fear at the prospect of “giving up” some of their prized foods. **But here’s the thing: this feeling of sacrifice goes way in a**

short time and is replaced with a craving for healthy food! The healthier your body becomes, the more it will motivate you to eliminate any food or drinks that will make you feel like sludge.

One of the things compounding this difficulty (at first) is the flavor enhancers that food companies add to their processed foods and drinks. You've probably heard of MSG (monosodium glutamate). This is just one "brand" of flavor enhancer. This and other unnatural chemicals are added to food and drinks to enhance their flavor and to cause within your body the urge eat or drink more of them. This is why people have a hard time dieting, because the flavor enhancers are so addicting.

The word "diet" also brings fear into fear people's minds. The problem with dieting is that you are strong and determined to make the sacrifice of going without your favorite foods and drinks, knowing at the end of your diet, you'll be able to dive back into your favorite foods; which enable the same eating habits you had before. And the diet foods are full of chemicals; which only adds to the problem; making you want to eat more. Yes, people may "lose weight" but they're not healthier, they feel starved (because the foods they're eating are deficient in nutrients), they eat more to compensate and the vicious cycle goes on forever.

What I'm going to be talking about now is a lifestyle change; one that will satisfy your appetites and deliver the nutrients you need for a disease-free vibrant body. I'm talking about ridding your body of the toxic chemicals that are causing you to crave toxic unhealthy and nutritional deficient foods and drinks. Once your body is rid of toxins and heavy metals and is full of the proper nutrients, it will respond by giving you a vibrant feeling of wellbeing; one that you may never have experienced before. It will also give your immune system the correct fuel to destroy any ailment or disease that you may be experiencing right now.

The First Step: Transitioning to the foods that God created. Begin slowly; you may have an overloaded and toxic bloodstream. If you are quite toxic, you may want to begin by reading Paul & Patricia Bragg's book "Bragg Healthy Lifestyle," and implement a healthier lifestyle first - before you move forward to the detoxing step!

In their book “Bragg Healthy Lifestyle:” Paul & Patricia Bragg say “All disease conditions are effects of enervation (a feeling of being drained of energy or vitality or fatigue)! The basic cause of enervation is poor diet and unhealthy lifestyle. The average food of civilization has been so perverted and robbed of life and energy that most of its vital nutrients have been removed! You cannot expect to build a high healthy life-force on poor fuel. Most humans suffer from chronic mal-nutrition. The prefix “mal” means ill or bad. So malnutrition means ill-nutrition.”

The Braggs also say “People are so steeped in their health-breaking habits of eating - that they think some mysterious potion will do away with all their physical miseries! They want to circumvent all their bad eating habits. They don’t even realize that the food they eat can either make you a physical wreck or can give you health supreme!

[END QUOTES]

God created the seeds/foods of this earth. He designed them to be whole. The way to obtain vibrant disease-free health is to eat the foods that are grown in an environment as close to the environment they grew after God created them: mineral rich soils, pure water, fresh air and sunshine. In today’s environment, the best foods are the ones that you grow yourself; organically. The second best foods are the ones obtained from certified organic sources. The third best foods are Non-GMO; which means they’re not Genetically Modified, but the potential downside of these is that they still may have had pesticides sprayed on them.

Then there’s the worst scale: These are the seeds/food’s that certain evil and designing men came along and modified. They’re called Genetically Modified Organics (GMO). These are the “foods” that MONOPOLISTS say are an improvement upon what God created. Why did they create GMO’s? Because they’re MONOPOLISTS; they want to monopolize industries. They care more about money than people and could care less about the serious consequences of their actions.

For thousands of years farmers have been growing crops organically and in a way that worked with nature and the bug world. But MONOPOLISTS saw a new MONOPOLY opportunity. In the late 1800’s, the AMA and Pharmaceuticals were gaining momentum, along with the Chemical Engineering industry. They saw a huge opportunity in seeds/food. They convinced farmers that bugs were “bad.” They convinced many of them to buy their pesticides; claiming that it would give the farmers a greater

yield at harvest time and make them more profitable. Then after time went by, the bugs became more resistance to the pesticides, so the chemicals had to be made stronger. The stronger they became, the more they killed the plants. This spawned the genetically modified seed/food industry. Why? Because of the consequences of their actions and to make more profit! It wasn't enough that they were making billions on selling pesticides, they lusted after the money they could make cornering the seed market too!

What's wrong with Genetically Modified Seeds/Foods (GMO'S)? First, they're genetically modified (unwholesome and changed from the way God designed them). Secondly, they don't produce seeds. What would happen if humans were modified so they couldn't produce seed? (The human race would die off). Thirdly, these GMO seeds were genetically modified to enable the plant to stand the barrage of pesticides sprayed on them, and still be able to survive. These poisons (pesticides) become systemic; which means the poison stays inside of the plants as they develop to maturity (they can't be washed off). Fourth: as these genetically modified foods are consumed, they literally modify our body's genetic codes (you literally are what you eat). This is causing a wave of serious consequences to people's hormone receptors, their genes and their DNA. Why do you think we are having such a huge gender identity problem (especially in our youth) right now? Kids growing up on GMO's are literally having their DNA modified. DNA is our unique genetic code, the building blocks that make us who we are; our development, our gender, our hereditary traits, our health, our reproduction, the essential functions of our body, etc.

The following are a few quotes from an [Article by the Journal of Organic Systems](#):

"A huge increase in the incidence and prevalence of chronic diseases has been reported in the United States (US) over the last 20 years. Similar increases have been seen globally. The herbicide glyphosate was introduced in 1974 and its use is accelerating with the advent of herbicide tolerant genetically engineered (GE) crops. Evidence is mounting that glyphosate interferes with many metabolic processes in plants and animals and glyphosate residues have been detected in both. Glyphosate disrupts the endocrine system and the balance of gut bacteria, it damages DNA and is a driver of mutations that lead to cancer.

In the present study, US government databases were searched for GE crop data, glyphosate application data and disease epidemiological data. Correlation analyses were then performed on a total of 22 diseases in these time-series data sets.” End Quote

In other words, 22 diseases have been “correlated” to the ingestion and absorption of glyphosate; a poison (pesticide) sprayed on crops. You’ve probably seen the abundance of attorney’s “advertising” on the media; alerting people to the dangers of Monsanto’s “Roundup.” Roundup’s active ingredient is “glyphosate.” It’s become a huge money maker for these law firms to sue Monsanto for their clients (victims of glyphosate). One of the most notable cases is Dewayne “Lee” Johnson, a [former groundskeeper, who won a \\$289 million lawsuit](#) (later slashed to \$78 million) against Monsanto. The jury found that Monsanto had “acted with malice or oppression.” The jury found that Monsanto’s herbicide had caused Mr. Johnson’s terminal cancer.

And yet, here we are today, with hundreds of millions of people throughout the world eating GMO foods that have been sprayed with glyphosate. Many of the foods we eat in this country are GMO. Most restaurants, grocery stores, farms etc. are selling GMO foods. Unless you are very careful, and go out of your way to know what you’re eating, you are most likely eating genetically modified foods.

I’ve talked to people who say “I’m gluten intolerant;” I reply “most likely you’re poison intolerant.”

Only “pure” nutrition will keep your bloodstream pure, just the way God designed it: organic foods, minerals, vitamins, herbs and pure water! **This is step one:** to transition slowly and gradually to pure organically grown wholesome foods and pure water. Remember, it took a lot of time to become toxic and it will take time to gradually purify the bloodstream. Too much – too fast - can put too many toxins into your bloodstream all at once and this is not good! Consult with and obtain expert advice from a natural health professional (I have suggestions later on) before you attempt this – and go slowly!

95% of my diet consists of Organic Wholesome foods and I personally stay away from **ALL** drugs (pharmaceutical or illicit), alcohol, tobacco, vaccines, chemicals ([anything you breathe, put on your skin or ingest](#)), poisons, junk foods, energy drinks, coffee, green or black teas, processed

foods, genetically modified foods (GMO's), additives, [plastic water bottles](#) (glass is best), refined sugars and refined salts! I keep my bloodstream as pure as I can in this toxin-loaded world!

The body must be built and re-built with pure natural elements to be able to give you pure health. Every cell in the human body is replaced in a matter of months and in the case of bones a couple of years. Anything unnatural that is taken into the body will have a negative effect on its well being. A body rebuilt with pure natural wholesome organic foods will give you optimum health, whereas rebuilding your body with junk foods and unnatural chemicalized elements will give you unnaturally bad health.

I only drink purified water! I drink distilled water...but the second best purification method is - the reverse-osmosis-ozonation-deionization method. I personally never drink tap water. Many water systems throughout our country have [chlorine](#) and [fluoride](#) added to them. These are both poisons and detrimental to your health. Government officials claim "it's just a small amount to keep our water safe from cryptosporidium, E. coli, Giardia and other waterborne harmful pathogens." This may be true, but it's still poison in small amounts and it has a cumulative effect inside the body; and as the articles above discuss (above two links), pose unreasonable risks to our health.

The Second Step: Binders. I discovered another amazing breakthrough not too long ago: Binders are from the "dust" of the earth: They are clay and zeolite (crystallized volcanic ash). Binders are a natural way to detox without the usual pain or discomfort of other detoxification methods like fasting. These four scriptures have inspired me on this **subject:**

Mosiah 3:5 For behold, the time cometh, and is not far distant, that with power, the Lord Omnipotent who reigneth, who was, and is from all eternity to all eternity, shall come down from heaven among the children of men, and shall dwell in a **tabernacle of clay,**

John 9:6 When he had thus spoken, he spat on the ground, and **made clay** of the spittle, and he anointed the eyes of the blind man **with the clay,**

Job 10:9 Remember, I beseech thee, that thou hast **made me as the clay;** and wilt thou bring me into **dust** again?

Genesis 3:19 In the sweat of thy face shalt thou eat bread, till thou return unto the ground; for out of it wast thou taken: for **dust thou art**, and **unto dust** shalt thou return.

Our mortal bodies are literally composed (nature, constitution) of the elements of this earth (the dust of the earth) and the earth contains the natural elements that God created to heal, replenish and sustain our bodies. These natural elements can “bind” to the man-modified unnatural elements inside of our bodies and they can be eliminated through our skin and our elimination system. I’ve known for several years that “clay baths” were very beneficial for binding (drawing out) toxins from the skin. But I didn’t realize that these same elements can be taken internally and have the same effects.

I discovered after years of fasting, then shifting into sweating in a sauna three times a week, that the clay and zeolite did the same job of ridding my body of toxins and heavy metals, in a fraction of the time. Also, both of them have minerals that our bodies need and may be lacking.

I found the best to be the food grade Bentonite Clay and Zeolite. I also order size 00 gelatin capsules and fill my own (best pricing). I take 3 capsules of the Bentonite Clay at night, before bed, and at least 1 hour after my last meal. Taking the Bentonite Clay with meals and supplements is not advisable because it will bind to their nutrients and your body will eliminate them before they can be fully utilized. The zeolite is different; it can be taken with meals and supplements. I take 3 capsules of the Zeolite in the morning along with my other supplements and food. Drink plenty of purified water with these supplements.

How do I know that the clay and zeolite is the fastest and most efficient way to detox our bodies? Because a few weeks before making this discovery, I had a Quantum Biofeedback Frequency Scan; I’ve been doing this several years. The scanner operates kind of like sonar. It sends mild and safe frequencies into the body at the cellular level; the cells bounce back to the scanner the deficiencies within my body. The body basically “communicates” to the machine what it’s lacking and the machine translates these deficiencies into understandable codes and recommendations to reverse the deficiencies.

I had toxins and heavy metals in my digestive system and brain. Keep in mind, I’d been diligently fasting and “sauna-ing” for years and had

been very strict on what I put into my body. I also knew, being very in tune with the way I feel, that I still had these unnatural elements inside of me. The small amount of brain fog on occasion and that feeling of not quite 100% health nagged at me. After taking the Bentonite Clay and Zeolite for a few days, I felt different. I was feeling euphoric and vibrant. I knew that these binders were doing their job! About 3 or 4 weeks later, I had another Quantum Biofeedback Frequency Scan. The operator did not know about my new discovery and without even bringing up the subject, she blurted out “You have ZERO amounts of heavy metals and toxins in your brain and digestive system!” I intuitively knew it and the machine confirmed it! Finally, after 30 years of trial and error, I feel good all of the time! I plan on using these binders for the rest of my life, especially since we live in a very toxic world. Our bodies need all the help they can get to keep us toxin and disease-free and maintain the vibrant health that God wants us to enjoy.

The Third Step: Supplements. Why do we need to take supplements? Because our soils are depleted of minerals and minerals are the building blocks of our bodies. Other names for minerals are: nutrients and electrolytes. Modern day farming practices are leaving out the practice of replenishing the soils with a **full spectrum** of minerals. [Most farmers never put back more than 8 minerals.](#) This is why most of the foods we’re consuming, even organic foods, are deficient in the minerals we need for optimum health. Even the meats that we are eating are from animals that are deficient in minerals. There are over [100 minerals \(nutrients\).](#) There are 5 major minerals and the others are called “trace minerals. If we are not supplementing, we are gradually starving our bodies of the nutrients to maintain even the basic functions required for good health.

A huge reason we need Supplements:

Linus Pauling, the greatest chemist of all time said ***“You can trace every sickness, every disease and every ailment to a mineral deficiency.”***

Gary Price Todd, M.D. (Ophthalmologist) successfully treated cataracts and macular degeneration with nutritional supplements. He said ***“The human body needs at least 60 trace minerals in order to maintain a disease and ailment free state.”***

Today, we are just not getting the amount of minerals we need to maintain an ailment and disease free body. It’s no wonder we have over

[six million people die every year from cancer](#) and millions more dying from other diseases. Allopathic medicine claims that “the War on Cancer is being won.” This is a false statement. A true statement would be “the War on **revealing the cure for Cancer** is being won.”

The American Medical Association’s (AMA) leadership is running a “disease exploitation and racketeering scheme;” one that keeps us deficient in minerals, loaded with toxins and full of ailments and diseases. And because they keep the truth from us; it’s leading to millions of premature deaths each and every year! The GMO industry’s leadership is equally complicit.

We must have the full spectrum of minerals (a minimum of 60) just to maintain basic good health, but if we want to detox the heavy metals and toxins from our bodies, we need a much larger quantity of minerals. And on top of that, if you’re experiencing any kind of ailment or disease, you will need even more to replenish the deficiencies that are causing the ailment or disease in the first place.

There’s just one disease: An overload of toxins and a deficiency in minerals is the cause of all disease and ailments. The following are the manifestations of this one disease: cancer, alzheimers, heart disease, asthma, tuberculosis, colds, flus, diabetes, auto-immune diseases, gall bladder disease, chronic fatigue syndrome, fibromyalgia, allergies, ADHD, arthritis, bipolar, anxiety, depression, mental diseases, etc. etc. etc. When our body becomes over-loaded with toxic substances and we don’t have enough minerals, certain organs and systems become vulnerable and weakened to the point of malfunction. Our immune systems are weakened because they are overwhelmed and deficient in the resources (nutrients/minerals) to defend against the invasion or repair the malfunction. The manifestations or malfunctions are what allopathic medicine calls “Disease.”

Allopathic Medicine has spent over 100 years naming these various “diseases.” But, the accurate name for all disease is “Toxemia,” (Toxin Overload) and “Mineral Deficiency.”

If your body is free of toxins and has a full spectrum of minerals, your body is at ease. Your immune system is at ease. If your body is loaded with toxins and doesn’t have enough minerals, your body is not at ease; it’s at dis-ease and your immune system is under stress working hard to

compensate. It's working hard to eliminate those toxins and foreign invaders, but without the required elements (minerals), your body responds with an "un-easy" feeling. It may be throwing off those toxins and foreign invaders. This feeling of dis-ease is your immune system at work: headaches, vomiting, fever, diarrhea, mucus expulsion, aches and pains. This is your body's immune system doing its job; it's cleaning house and getting your body back to ease or in other words: functioning at optimum efficiency.

Think of it this way: when your body's immune system is functioning at optimum efficiency it's like the US Army defending this country against an invasion from a small fleet of pirates. Normally, it could quickly and efficiently take care of this minor threat with ease and without much disruption.

But if the US Army had to take care of rebellions, policing, riots, law suits, feuds, domestic disputes, road repairs, bridge repairs, fires, floods, earthquakes, propping up the economy and a thousand other internal functions that keep this country running; it wouldn't have enough resources to do all functions efficiently. Sooner or later one system would start to fail and then another. The invasion force could take over our government, our banks, our media or a vulnerable State or several States. Eventually the entire country could be overcome by an invasion from a small force that under normal circumstance could be easily overcome.

This is why it is so important to keep your body free of toxins and heavy metals. It will free up your body's defensive army, your immune system, to quickly and efficiently fend off a foreign invaders with ease and keep you dis-ease free!

And eating pure, natural organic fruits and vegetables, supplementing with vitamins, herbs and minerals and drinking pure water will give your body's internal functions the resources it needs to take care of building, rebuilding and performing all its functions at optimum levels.

Under normal circumstances, the cure for disease is our body's own unobstructed immune system working at optimum efficiency. If you've received the COVID-19 VACCINE, your immune system has been modified and compromised. Everything I'm talking about in this Section

One will help you up to a certain degree, but Section Two is written for you, to assist you to reverse the effects of the COVID-19 VACCINE.

If you're in a highly toxic state or a high state of dis-ease, like I was 30 years ago, you can help speed up your immune system's healing processes by giving it certain elements that nature has designed to supercharge our immune system's ability to heal us.

The elements that can supercharge and speed along our body's healing processes are herbs, roots, essential oils, vitamins, minerals and other natural elements that nature has designed to rebuild and energize the specific areas of the body that have become weakened or compromised.

Certain Vitamins, Herbs and Essential Oils will promote healing to specific areas of concern. I supplement with plenty of the following elements, amino-acids, minerals and vitamins. I take the best absorbable organic **non-synthetic** elements: A, D-3, C, E, B-Complex (including B1, B2, B6, B12, pantothenic acid and PABA), L-Lysine, L-Arginine, phosphorous, Iodine, Zinc, Turmeric, Digestive Enzymes, probiotics, sulfur (MSM), Collagen Peptides, Spirulina, Maca Root, Iron, Apricot Seeds, Apple Cider Vinegar, Cayenne Pepper, Honey, PhosphatidylSerine & Bacopa Monnieri, super-oxide dismutase, colloidal silver, and Niacin. I **never** use synthetic vitamins! I take the best absorbable **trace mineral supplement** (plant based ionic-fulvic and humic) - as well as Calcium, Magnesium and Potassium supplements. I also use **unrefined** pink Himalayan Salt that is packed **full of trace minerals** to replenish the sodium I'm sweating out (especially when exercising and using a Sauna). I also take one tablespoon twice daily of organic coconut oil to replace the oils I'm sweating out (or washing off in the shower). Essential Oils: Frankincense, Lavender, Tea Tree, Peppermint, Calendula (This is what I currently use; there are many more for all kinds of needs).

The Fourth Step: Exercise: I can't say enough about the importance of exercise in maintaining your health. It's important to build strength in your muscles and reduce the stresses of life. Exercise improves your sense of well being. It makes you feel better physically and mentally. To rest is to rust and if you don't use it, you'll lose it. Thousands of books and articles have been written on this subject. If you have not been exercising and decide to start, it's important that you go slowly. It takes time to become sedentary and it will take time to start re-training your muscles. Going too quickly and too heavily can cause injuries. I would rec-

ommend getting advice from a trustworthy book or advisor (like a personal trainer) before you start.

I've been working out since I was 16 years old. I work out 3 times a week. I stretch out before and after exercising. I do cardio first (elliptical machine), for about 20 minutes to warm up my muscles. This helps prevent injury from attempting to do "cold start" exercising. It is also very good to get your heart rate up and exercise your respiratory system (bringing in oxygen and expelling carbon dioxide).

The reason I put exercise fourth on the list is because if you're not doing the first three steps (eating wholesome foods, staying away from drugs and toxins, detoxing with binders and heavily supplementing), you're only getting a portion of benefits from exercising. And in some cases, it may cause injury and premature death.

I'll give you some examples: After 10 years of heavily detoxing; mainly fasting; I hadn't yet learned enough about the body's need for heavy supplementing. I was juicing and eating good (so I thought: didn't fully understand the detrimental effects of GMO's) and exercising regularly. One day, I was barefoot water skiing and was pushing myself hard. When I finished my run and got back into the boat, I felt my lower back and hip area on fire. I sat down and rested, but the pain only got worse. It took 2 months just to be able to walk somewhat normal again (still had a limp). The ache in my hip area did not go away and was very painful in the evening. I spent the next 10 years seeing massage therapists and chiropractors. They helped me keep functioning fairly well, but I was far from back to full muscle health. It wasn't till I called an old friend, who I remembered was a physical therapist, that I discovered that I had torn my piriformis muscle. He gave me some deep stretching exercises to do that helped and suggested that I'll probably need to do them every day; forever.

I took a year or so off weight lifting and then began to start up again. Over the next several months, I steadily increased in weight and intensity. One day, I was doing free weight dumbbell bicep curls and felt my elbow pop and my muscle tear. This began another long journey to healing this torn muscle. I thought to myself "Why am I tearing muscles and having these injuries?" I will tell you soon how I came to discover the answer to this question.

Around this same time, I began regularly seeing a sports injury massage therapist. These were not “feel good” sessions. They were intense deep tissue, dig deep painful sessions designed to get blood flowing into the problem areas to promote healing. After a few months of these sessions, when the therapist would start working on my calf muscles; they would lock up in a fierce and painful cramp. They were hard as a rock, and he couldn’t work on them because they would instantly seize up upon touch. These sessions helped a lot but I was still progressively getting worse. The economy down-turned and I couldn’t afford to continue these sessions. My massage therapist recommended I get a hard “sport’s ball” or a “massage ball” (smallest size I could get) to roll on which would act like a massage therapist. I did and it helped a little bit, but it did not go deep enough. I bought a softball, then a baseball, and it was the baseball that did the job. I began rolling on this baseball every night (hips, legs, lower back), and it helped keep my aches and pains somewhat at bay.

Then came the day I’d been hoping and praying for; I was told about a lady that did “Quantum Biofeedback Frequency Scanning.” I set an appointment. I was a little skeptical, but I kept an open mind. Also, when I met her at my first session, I told her nothing about my health; **Zero!** I wanted her (or the machine) to tell me what was wrong. This way I would know if it was phony or for real. Within the first few minutes she said “**your legs are extremely deficient in minerals**, especially your calf muscles!” I knew in that instance that this machine worked! She told me about a trace mineral supplement, which I bought on the spot.

I took the supplement three times a day and after two days, I felt relief that I hadn’t had in years! By the time I had my second appointment, my aches and pains had dropped by 75%. I began to add even more supplements, especially magnesium (most of us are deficient in this mineral) and potassium. From the list above, you can see that I take a lot of supplements. But this is what I now know is the main cause of disease....**a deficiency of minerals!** I experienced it for myself! 10 long years of suffering from a lack of minerals, almost completely **reversed** by taking a trace mineral supplement for a few weeks! And now after almost 10 years of taking heavy amounts of a full spectrum of nutrients (vitamins, minerals, elements), I am running about 99% optimum health. The only thing holding me back from 100% is we live in a toxic world. I live within a few miles of a refinery that is pumping out heavy metals and toxins into the air. We have carbon monoxide coming from the

heavy amount of fossil fuels we're burning; and the list goes on. But, doing what I do, detoxing and giving my body what it needs; keeps me at the best health for the circumstances.

When I discovered the importance of minerals and began to heavily supplement, I started to exercise and weight lift again. I've built my body on a low protein, heavy minerals and a mostly organic diet. I am as big and more physically fit than I was at 22 years old. I haven't had any injuries and all the aches and pains from my old injuries are gone.

Here's another example: When I tell people the above story, they assume that I wasn't eating enough protein. That is not the case, there was a time during the 10 year period when I went off my strict diet and was eating a lot of meat, cheese and other addictive and toxic foods. It didn't even have the slightest effect on my aches and pains; in fact, it only compounded them by adding more mucus and inflammation in my body. Dr Sebi said that "***the body doesn't need protein, it needs minerals.***" Allopathic medicine, food advertisers and the media have a different recommendation. They say "You need protein ever day, with every meal." It's no wonder we have over six million people die every year from cancer and millions more dying from other diseases. The recommendations of a heavy meat diet, along with poisonous GMO's and toxic drugs and chemicals by the AMA and their Mainstream Media/Big Tech allies are causing us to overload our bodies with toxins and this is the #1 contributing factor leading to millions of premature deaths each and every year!

Exercise is great for you when you couple it with doing the first three steps (eating wholesome foods, staying away from drugs and toxins, detoxing with binders and heavily supplementing). But if not, you take your chances of disease, ailments and premature death just like the rest of the crowd as I discovered myself in the example above. If you do an [internet search](#), you will find many articles about fitness and diet gurus, who died prematurely; and from the same diseases that are the common and general causes of death. [This article](#) talks about several body builders who died prematurely; two were only 26 years old. Some of their deaths are attributed to steroid (drug) use. Some have unknown reasons. Quite a lot are from heart failure. A heavy diet of protein can lead to clogged arteries. It's hard on the body to process animal protein; it puts an excessive strain on the heart, which can lead to heart failure. What I'm saying is, exercise alone is not the bottom line of health; it's one of the lines that adds-up to the sum total of optimum health.

The Fifth Step: Heavier Detoxing. Once you are experienced in the first four steps and are enjoying better health you may want to help your body achieve greater levels of health. Fasting is a very effective way to detox, but it is the most difficult way in my experience. If you decide on this route, it must be done with great caution and wisdom. I wouldn't recommend attempting it until you first read Paul and Patricia Bragg's book "The Miracle of Fasting." I spent the first decade of my journey to the fountain of health fasting for different intervals, as suggested by the Braggs, but as I've shared in my experiences above, I depleted my body of a lot of minerals. I did not know the extreme importance of replenishing my body with minerals. I now only fast for 24 hours, once per month; I drink plenty of distilled water and add a little bit of organic activated charcoal powder to my water as a binder. I always feel better after I fast but occasionally, I have a depleted feeling and a slight headache. I add more minerals for a day or so to compensate for the one's my body has eliminated during the fast.

A few years before discovering binders (Bentonite Clay and Zeolite), I discovered a better way for myself to do deep detoxing: the Sauna. Hundreds of thousands of people have changed their lives by Sauna Detoxing. The book "Clear Body Clear Mind" by L. Ron Hubbard goes into great detail about this subject. One thing I would caution you about, in his book, is that when he talks about saunas – he's referring to the old style saunas, not the new infra-red saunas (as shown below). So when he recommends doing **Six** hours in a "sauna," that's the old style saunas! Infra-red saunas will do the job much more efficiently! And the "infra-red" heat is a very powerful healing agent in and of itself! **Don't do six hours of sweating in an infra-red sauna!!! A one hour sweat in an infra-red sauna is equal to Six hours in an old style sauna!**

Let me expand on the sauna detox by comparing it to being sick: What does your body's natural defense system do when you start to get sick? You get a headache, a fever and your nasal passages begin to eliminate mucus...right? The headache is a warning sign that something is wrong and the fever is how your immune system kills bugs (bacteria, viruses etc.) and eliminates toxins!

But what does allopathic medicine recommend?

They say "take this medicine" to stop your headache: which is toxin loaded. They say "fevers are bad; we've got to stop your fever!" They give

you unnatural toxin-loaded drugs to stop your fever! Then they give you “medicine” (unnatural toxin-loaded drugs) to stop your runny nose!

These “treatments” are against your body’s own warning and natural defense mechanisms! These “treatments” keep the toxins inside of you and add more toxins to your already overloaded blood stream! It’s no wonder why it takes some people weeks if not months to fully recover – because of these unnatural treatments!

Some people don’t recover, because on top of the cold or “virus” – that their immune system is fighting; they’re adding more toxins with the “drugs” and “vaccines” they prescribe, which overwhelms their immune system to the point that they die from “toxemia.”

Only Allopathic Medicine says “the patient succumbed to the “disease.” They would never admit that it’s due to a toxin overload: admitting that would destroy their “Disease Profiteering and Racketeering Business.” It’s not in their business model to detox you! It is in their business model to keep you coming back to them; buying their products and services and loading you with more toxins which keeps you **forever in servitude** to them; for the rest of your life!

Detoxing the body frees up the immune system to fight any foreign invaders! Bugs, viruses, microbes, do not like heat! Heat kills bugs! This is why a sick body creates a fever, to kill off bugs/germs/viruses!

Have you ever wondered why people tend to **Not** get as sick (with colds and viruses) in the summertime? Have you wondered why “pandemics” and “vaccines” are typically only “hyped-up” in the wintertime? It’s because our bodies sweat more in the summertime! The pores of our skin are not as constricted! This allows the body to naturally sweat out toxins! Also, the sunshine gives our bodies Vitamin D – which is a very powerful element against bugs, viruses, etc. and strengthens our immune systems.

This truth pierces right through to the fact that “viruses” (colds) are just the body’s defense mechanism to flush out toxins and bugs! In the winter, the skin is restricted - so the body tries to send the toxins through the next available system – through your respiratory system!

Anyone who wants their immune system to work at peak efficiency should detox – and clean out the heavy concentrations of toxins in their

bloodstream! The quickest, most efficient way to do this - is to sweat them out - in an infra-red sauna!

That's why I'm sitting here in this Infra-Red Sauna! I'm sitting in this artificial fever creator; to sweat out toxins and to kill bugs! I do this three times a week for an hour, sometimes longer. I had to build up to it over a few weeks and I drink lots of pure distilled water with my ionic-fulvic and humic trace minerals liquid supplement and Himalayan Salt added to replace the minerals I'm sweating out. Also, if you do this on a regular basis, you'll need to up your other supplements as well. Remember, you have to replenish **all of the elements** your losing through exercise, detoxing and everyday life; the full spectrum of nutrients (elements). There are many spas', gyms and other health retreats that have these saunas available to use. Why do you think people always "feel better," after they sweat in a sauna? Because, it **simply** works!

Any ailment and disease can be overcome by eliminating toxins from the bloodstream and keeping our bodies clean with **organic** fruits and vegetables and purified water and with supplementing with herbs, vitamins, and minerals! Our bodies are natural; they require pure wholesome and natural elements to give you pure and natural health! Pure natural bodies + pure natural elements = pure and natural health!"

My immune system has overcome several health issues by detoxing; using an infra-red sauna, full spectrum supplementing and by only putting into my body pure wholesome organic foods and purified water!

I have witnessed people including a close friend overcome major diseases by detoxing; using an infra-red sauna, by adding a full spectrum of supplements and by only putting into his body pure wholesome organic foods and purified water!

My friend had severe bi-polar disease for **14 years** and was “treated” with allopathic medicine (drugs and psychotherapy)! He kept getting worse to the point he couldn’t work or participate in society!

He was so bad, that he was often on suicide watch, couldn’t drive and avoided going out in public. He would stay awake for days then crash and sleep for days. He would cut himself because he could not feel anything; he felt numb. He would avoid people, because even the smallest amounts of “well intentioned” advice or criticisms would enrage him. He was given zero hope of ever getting better by all of the Doctors that he saw. Allopathic Doctors are not trained in naturopathic ways. They did not understand that his brain and body were overloaded with Heavy Metals and Toxins and that prescribing drugs only compounded the problem!

I shared with him all of the experiences that I’d had; with the Quantum Biofeedback Frequency Scanner, wholesome foods, pure water, minerals and detoxing. He decided to try it; he had nothing to lose and everything to gain. **After six weeks of three – one hour** weekly sweats in an infra-red sauna and changing his lifestyle habits and getting completely off allopathic “medicine” (drugs), **he is back to functioning and good health!**

We have an epidemic of mental afflictions in this country. We have kids and young people, adults and the elderly now taking prescription drugs for every imaginable reason including: behavioral issues, hyper-activeness, anxiety and depression, etc. Suicide rates are rampant. Even before COVID-19, from 1999 to 2016, the average suicide rate increased over 30%. During the COVID-19 “pandemic,” [suicide hotlines have reported calls increasing by 8000%](#).

Our physical health has a direct effect upon our mental health! As my close friend discovered, nothing that allopathic medicine did helped him recover from the 14 years of mental hell he went through. It wasn’t until he detoxed his brain (and body) of the heavy metals, toxins, chemicals

and drugs, that he returned to good physical and mental health and to a consistent feeling of health and happiness.

A family member came to us one day in a state of debilitating anxiety; for the next year she came to our home every day for hours and would lay on our couch rolled up in the fetal position; shaking in fear. We did our best to console her and try not to say anything that would cause her to have more anxiety. She went to a few allopathic Doctors and a few naturopathic practitioners. She was given pharmaceutical drugs which only made matters worse.

It wasn't until she hit rock bottom and was ready to hear the truth and act on it, that things began to change. I told her about my friend who had bipolar disease for 14 years and how he overcame it. She didn't believe me. She told me later that her pride told her that she didn't think she had heavy metals and toxins in her brain; that this explanation for her "disease" was too simple. And she thought that sitting in a sauna would be a waste of time. But after **Six Weeks** of at least **three - One Hour** weekly sweats in an infra-red sauna and taking her lifestyle habits to the next level, supplementing with minerals, vitamins, unrefined Himalayan salt, eating organic fruits and vegetables and drinking distilled water; **she overcame the pain in her head and her anxiety greatly diminished.**

She was on cloud nine (state of happiness) for a few weeks; she felt like she'd been healed. She stopped doing the sauna and continued to rely on the prescription drugs given to her by her Doctor for her anxiety. In the next several months her anxiety came back with a vengeance. The pain in her head was back as well. She avoided me and did not want to talk about it. One day while visiting, she was desperate and humble; and she listened. I told her about my new discovery of binders: of the Bentonite Clay and Zeolite. She immediately ordered them and began taking them. About one week later the pain in her head had subsided and her anxiety was gone. She was back on cloud nine.

We must remember that the AMA has had over 100 years to **indoc-trinate us** and deceive us with the power and the wonders of the media. They've hired psychological experts to craft their messages and their advertisements to convince us into believing that health comes from them; from a pharmaceutical pill or a vaccine! This is false! **Health does not come from unnatural patented chemicals, vaccines or pharma-**

ceuticals (drugs). Health comes from obeying God's natural laws and by keeping our bodies clean and free of heavy metals and toxins. This enables our immune systems to keep us disease free and in vibrant health. Natural bodies + natural wholesome elements = natural health! Health comes from a clean body whose immune system defends them against all invaders and all dis-ease!

A brain free of heavy metals and toxins and a clean body full of vibrant natural elements will give you a feeling of vibrancy that is hard to believe until you experience it for yourself. The answers, my friends, are not as complicated as the AMA tries to convince you they are. They are as simple as [God has explained them!](#) I urge you to choose to eliminate the anxiety, depression and other feeling of hopelessness from your life by following His simple and natural health advice. I would like to hear the story of your success. Please post it on our website: www.friendsoftheoriginalconstitution.org

The Sixth Step: Removing anxiety, fear, worry and stress. These emotions weaken the immune system. These can cause a fight-or-flight response which the body responds to by sending chemicals and hormones throughout your system such as adrenalin and cortisol. The short term effects of the body's response to these negative emotions can be temperature reduction (blood retained in the major organs to protect them) which invites invaders such as a virus, which likes a "cooler" environment, to proliferate. Have you ever experienced a time when you went through a serious stressful situation and then got a cold or the flu a short time later? Negative emotions weaken the immune system. But, on the contrary, how does your body feel when you're on the beach soaking up the sunshine without a care in the world? You feel great, right? As we discussed earlier, "bugs" don't like the heat, that's why your body creates a fever, to kill them off. They also don't like a body full of vitamin D, C, B, A, minerals etc.; one that has a clean and strong immune system and a body that's full of positive energy!

The long term effects to the body's response to these negative emotions can lead to disease. The negative experience can attach itself to a weakened organ in your body and if not released, it can cause a more serious problem in the future. I once had a nasty boil, and my practitioner that uses a Quantum Biofeedback Frequency Scanner, identified that it was the result of a bad experience I'd had when I was 10 years old. These practitioners can not only identify problems, but they can send positive

frequencies into the body to help your body release any retained negative emotions. It's very important to stay positive and have faith and hope along with keeping our bodies free of toxins.

The point I'd like to make here is this: what do we see every day in the media? Narratives, commercials, news coverage, press conferences and COVID-19 numbers; all which are causing people to fear and to worry about a **common flu virus** as well as hundreds of other "diseases!" The AMA, CDC, Big Pharma and others are profiting off our fears! Many of their tactics and treatments are anti-health! They are counting on people getting sick so they can sell them a product or a service. This is disease exploitation and profiteering! This is disease racketeering! This is the perpetuation of their "SickCare" system! It's making these conspirators very wealthy, but it's making us very unhealthy!

This oppression of the truth and of the Naturopathic Industry will change when we successfully hold our Constitutional Convention & Court (CC&C), eliminate monopolies such as the AMA, restore our Constitutional Government and restructure our current "Sick Care" System into an actual "Health Care" system. We the People must have the Liberty to choose for ourselves! St. Augustine said "The truth is like a lion. You don't have to defend it. Let it loose. It will defend itself." It's time we let the truth loose on our corrupt FEDERAL GOVERNMENT & the corrupt MONOPOLIES that own them.

Don't worry, be happy! Have faith in God and in his wisdom. Be positive. We will be successful with His help. If you feel overwhelmed at the anticipated learning curve or don't feel confident enough to do any of these steps alone, please be assured, you are not alone. There are many people out there that can help you discover the natural elements you need to take right now to help you gain the optimum health you want, to strengthen your immune system, to gain the ease and get rid of the disease you may be suffering from right now.

One such service that I would suggest is going to a practitioner that uses a Quantum Biofeedback Frequency Scanner. Here's a recap: This machine operates kind of like sonar. It sends mild and safe frequencies into the body and at the cellular level the cells bounces back to the scanner the deficiencies within the body. The body basically "communicates" to the machine what it's lacking and the machine translates these defi-

ciencies into understandable codes and recommendations to reverse the deficiencies.

You can learn more here: naturalsolutionsphc.com/what-is-gest4
A list of practitioners here: gestessentials.com/msa-practitioners

This machine works extremely well and is currently “legal” (in the FEDERAL CORPORATION GOVERNMENT SYSTEM) for a licensed practitioner to use in a very restricted way: Meaning that they can’t claim to cure you or treat you. Treating you and “curing you” is currently only “legal” and available to you through the “American Medical Association (AMA).”

In fact, another machine worked too well: the Quantum Biofeedback SCIO EPFX & Indigo. The FDA banned their professional use in the USA. I had an experience with one of these a couple of years before they were banned. The practitioner put the machine on a “feel good” mode for 15 minutes. At the end of this session I felt a “euphoria” and a physical high I’d never experienced before and have not experienced through any other machine since! I tried to find this practitioner again but was told by the herbal store owner that this practitioner had been shut down by the FDA! This is flat out criminal behavior by our FEDERAL CORPORATION GOVERNMENT!!!

We are going to stop this criminal behavior, this disease exploitation and racketeering business of the AMA, CDC and Big Pharma that’s being aided and abetted by the FEDERAL GOVERNMENT. In my book “Map of Thieves” I lay out the detailed plan to hold a Constitutional Convention & Court (CC&C) to restore the original Constitution and the original Constitutional Government that was stolen from us.

One of the tasks of our Constitutional Convention & Court (CC&C) will be to restructure our entire Health Care System and base it on Liberty (Freedom of Choice). The following excerpts are from our [Complaint and Lawsuit](#) which describes how we are going to incentivize Doctors and Nurses to help us get the job done.

\$1 Trillion	Program/Incentive: Each Participating U.S. Licensed Physician (Allopathic Doctor) to receive \$1 Million (1M eligible) to (A) Convert their practice to a “Keep You Well” Monthly
--------------	---

	<p>Subscription based practice (B) Merge their practice with a Naturopathic Practitioner(s) (C) Incorporate Natural Remedies into their practice (D) Incorporate the use of Bioenergetic/Quantum Bio-Feedback and frequency scanners and machines for the scanning, diagnosis, treatment and health recommendations for their patients/clients (E) to phase out of “most” (non beneficial unnatural) man formulated chemical concoctions (Drugs & Vaccines) from their practices (F) enroll, pay for and complete an equivalent of a Naturopathic Associate’s Degree (60 semester credit hours) in an accredited Naturopathic school (as set forth below). Any Licensed Physician that is “laid off” or “fired” or their employment is terminated or they lose their license to practice medicine after the filing of this complaint due to exposing or telling the truth, will be eligible for this Program/Incentive and to have their employment and license reinstated. (Ibid)</p>
\$1 Trillion	<p>Program/Incentive: Each Participating U.S. Licensed Nurse (R.N or L.P.N), 4.6 Million eligible, to receive \$218,000 scholarship to cover 4 years living expenses and education to receive a Doctorate of Naturopathic Medicine from the accredited Naturopathic school of their choice. This Program/Incentive is designed to assist U.S. Licensed Physicians in the section above to (A) Convert their practice to a “Keep You Well” Monthly Subscription based practice (B) Merge their practice with a Naturopathic Practitioner(s) (C) Incorporate Natural Remedies into their practice (D) Incorporate the use of Bioenergetic/Quantum Bio-Feedback and frequency scanners and machines for the scanning, diagnosis, treatment and health recommendations for their patients/clients (E) to phase out of “most” (non beneficial unnatural) man formulated chemical concoctions (Drugs & Vaccines) from their practices. Any Licensed Nurse (R.N or L.P.N) that is “laid off” or “fired” or their employment is terminated or they lose their license to practice nursing after the filing of this complaint due to exposing or telling the truth, will be eligible for this Program/Incentive and to have their employment and license reinstated. (Ibid)</p>

There are many more incentives that will help everyone in this country obtain better health, liberty and freedom. You can read the long list of incentives that are available on [our website](#).

The point of section one of this book is to help you understand that health is a choice, not a game of Russian Roulette.

Section Two

This section is written to inform everyone on this planet about what the COVID-19 vaccine is, what it does and how we can reverse the serious to deadly consequences that have come and are coming to those who've received it.

For those who've lost loved ones due to the Covid-19 vaccine, I will refer you to our [Compliant & Lawsuit](#) where you can find out how you can be compensated for your loss after we are successful in holding a Constitutional Convention & Court.

The causes and effects of the COVID-19 vaccine:

The following are excerpts from an [interview with Dr. Sherri Tenpenny](#) which I believe is the best most succinct and understandable explanation of how the immune system normally functions and how the COVID-19 vaccine changes the original programming (recipe) that God, who created our bodies, designed and programmed into our immune system:

[Quote] "I've been exploring problems associated with vaccines since September of 2000 and logged...far past 40,000 hours of my time now...investigating and reading the scientific literature... I've mapped out...10 (mechanisms of injury)... it's in my personal and professional opinion...that **this is a very well designed killing machine**...the people who designed this are smart, they have trillions of dollars at their disposal; they can hire the best and the brightest everywhere...they have lots of years of research that they can pull upon...many of these articles ... are having anywhere from 20 to 50 footnoted references....this is not information that is hidden, it's not information that's not readily available to the powers that be...**they know; they know; they know exactly what they are doing.**"

"what actually...normally happens...(our bodies) make proteins all day long...you take a DNA and through a process called transcriptase, you make messenger RNA (a replication of DNA)...going forth into your cells...it's literally encoded with a recipe...and that recipe is to build a protein...(your cell's use) your ribosome's as the factory, through a process called translation to make a protein...that protein then goes out into your circulation...for a variety of things...(to) heal...(as) building blocks

for your hormones... or immune system...this is a normal process that happens all day long...(the process) for cellular utilization”

“if that protein was made abnormally, through this process called transfection [the process of artificially introducing DNA or RNA into cells], that protein can get reincorporated back into your DNA...and... that’s one of the many mechanisms...of how your body develops cancer cells...because it puts this protein back in... (your cells) so that the next round of messenger RNA... (the recipe) has been permanently changed and you start to create abnormal messages...those abnormal messages become proteins.” (abnormal proteins)

“so when the people that say...the messenger RNA doesn’t effect the DNA, they are correct, it does not (directly); it happens by an intermediary (the recipe) when...the proteins...come back...and affect the DNA...this is what happens when you get injected...(with) mRNA, which comes from the Pfizer shot...and...the Moderna shot...you’ve got messenger RNA (mRNA) that’s already been encoded with a specific recipe...(created) in a laboratory...to make a spike protein...that little piece of messenger RNA, synthetically made in a laboratory...(is) really unstable, if they just directly injected the messenger RNA into a body...it would be gone in no time (body would eliminate quickly)...so they wrap it around... (a) coating of lipid... (which) protects that messenger RNA... from changing its recipe or from being degraded once it’s injected (and eliminated by the body)...those...lipid protein coatings... have never been injected into human beings before...”

“think...about...high school chemistry...you can have 3 completely inert ingredients sitting on a bench do nothing, but you mix all three of them together in a test tube, the test tube can bubble and bubble and explode...we don’t know what happens when that (Pfizer/Moderna shot) gets injected inside our bodies...we...have done no synergistic toxicity (tests) on this, we assume that it’s inert...on the outside of (the lipid protein coating)...they put a...coating...polyethylene glycol...people in the UK...(are) having anaphylactic shock...many people were saying they thought it was due to the polyethylene glycol...a chemical that can...bind to your proteins...now that looks like an abnormal protein and your body can make an antibody to that complex (mRNA coated with a polyethylene glycol lipid), so it pre-sensitizes you to (allergic reaction to polyethylene glycol)...having an antibody (response) showing you’re having a reaction to that...a lot of allergic reactions (to the Pfizer/Moderna

shot)... because they've been pre-sensitized... between 70 and 72% of the population has antibodies...to polyethylene glycol...they are at a greatly increased risk of severe allergic reactions...that's mechanism of injury number one of how this shot can kill you is by anaphylaxis."

"taking a messenger RNA that's been pre-coded with a recipe to make a spike protein...and injecting it as a shot...opens up....and deposits the messenger RNA (into the cell)...then that messenger RNA runs through the ribosome factory. Through this process the ribosome's translate the recipe and create the spike protein...three things can happen with that spike protein...one...is that it can...glob onto the outside of your cells...the spike protein can...become... a hapten and the hapten is the thing that can set you up for future allergic reactions... the second thing is... through this process of transfection... (it) can get re-incorporated into your own personal DNA...the third thing...and more nefariously... the spike protein...goes out into your circulation and you start to make antibodies to the spike protein...they call them anti-spike protein antibodies...these antibodies are different (from neutralizing antibodies) in that they can attack your own organs...attack many of the cells in your own body"

"...there was a study that was done in January by immunosciences lab...what they found was that 28 out of the (50) tissue types were attacked by that antibody...the most aggressive where ones that were neurological (e.g: tremors)... attacking a nerve (e.g: bells palsy) ...the most profound (strongest reactions)...were the ones found in the brain...immune system...pancreas...mechanism number two (for injury) is that these antibodies can have a direct interaction with up to 28 different tissues in your body and the one that is a really strong reaction is mitochondria (energy)...when these antibodies attack your mitochondria ...one of the main symptoms people are having is profound fatigue...you're going to get a variety of injuries...joint pain, lung injuries...kidney and liver injuries...auto immune...thyroid..."

"the third mechanism is that... (this) antibody is different...it's a non-neutralizing antibody...when you're re-exposed to a garden variety Coronavirus...it kicks up that immune response...people will be...presented with blood in their lungs, coughing up blood, Doctors are going to think they have pneumonia...or present as a pulmonary emboli but what's really actually happening is this super high level of anti spike antibodies ...are attacking their lungs...(the problem: these shots are

flooding the body with) 50 billion segment per shot of this messenger RNA...making a ton of these spike proteins...so that when your body goes on red alert...and starts making antibodies...the numbers go through the roof....they stay there for a long time... they have the possibility of this molecular mimicry looking around at the other tissues...because you've got so much of it...(those who've received the shots) are having horrible outcomes...they are going to be at a huge increased risk of autoimmune disease...antibody dependent enhancement...they're going to lose all their tolerance...breakdown their tissues...and this is only the first three (mechanisms for injury) that I've gone through"

"the fourth one...the spike antibody... can...attack your microphages (e.g: in your tissues: M1 start the fire to kill the attackers; M2 puts out the fire)...(they work together) they're like the fire department...like a controlled burn...(they also) clean up the dead debris (e.g: red & white blood cells, destroyed tissue)...so the body can heal (m2 macrophages: are anti-inflammatory)...when you've got this antibody in your system, it kills the M2 macrophages...so they can't do their job...you end up with more and more and more burn...this is what the cytokine storm thing is all about...when they sacrificed the animals (experiments on animals with this vaccine/all died)...they looked at their lung tissue, they found it was full of M1 macrophages and zero...M2 macrophages at all..."

"(next mechanism for injury) the spike protein can mutate and cross the blood-brain barrier...and...cause destruction of two proteins (she refers to them as protein A & B) that are in your brain...(destruction of) protein "A" can lead to ALS...if protein B (mutates), it can lead...to FTLD, which is frontal temporal lobe (cognition lobe) degeneration (dementia)..."

"the J & J shot is different...(it's coated with adenovirus/has the spike protein already in it)...to start making antibodies (avoids the translation process)...that's why they say "it's quicker and you only need one shot"...the AstraZeneca shot works the same way...same relative mechanism of action...the end result...there's a spike protein...that's never been there before and will cause disease and destruction forever...and it creates an antibody... your B cells have been sensitized to make those antibodies and that stays there forever...there's no long term studies on this...one of the other mechanisms...(studies) are pretty sure that this adenovirus combination can lead to cancer...never been studied for car-

cinogenicity, sterility...(the overall) birth rate has gone down...changes your genetics, birth defects...abnormal proteins can lead to cancer”

“one other mechanism is...moderna talking about (for a future adjuvant) is injecting...a recipe (messenger RNA) to make flagellum (foreign/abnormal bacteria/protein that toll-like receptors watch for and under normal circumstances, enable their eventual elimination)...that doesn't belong there...totally experimental...if we inject that into the body and make a billion copies of flagellum and suddenly our whole body (our toll-like receptors enable the response of flooding our bodies with fire)... (flooding) with interleukin 5...and...10 (turning on your cytokines)...it's an on button without an off button...who's going to turn it off?...that's where...we'll start seeing these multi organ system inflammations and people dying, because we have flooded the neighborhood (body) with (abnormal proteins/messenger RNA) with a flagellum protein that doesn't belong there...flooded with cytokines with nothing to turn them off...”

“the Israel (100% mandatory vaccinations) study...with the Pfizer shot (vaccination campaign from mid-December to mid-February) ...conclusion of it was this...for the elderly (over 65), during that 5 week period of time, the vaccination killed 40 times more people than the infection would have killed...people under the age of 65; 260 times more people died from side-effects of the shot than died of the infection...there was a big spike of deaths (from anaphylaxis) in the first 4 or 5 days ...(then it dropped down to normal) and then starting at day 30 it started to increase and it went up from there, because it takes at least 30 days to get the full impact of the developing of this anti spike antibody; it takes anywhere from 4 to 8 weeks to start to get the antibody spike and that continues to grow over time; so where we're going to see the most impact of this...is going to be anywhere from 4 to 18 months...(an immunologist told her) we are going to have rampant massive autoimmune disease (wave) over the next 10 years...the full impact...the full blown autoimmune disease can take up to 15 years...this is going to kill people for a long time to come.”

[End Quote]

You can find more information from Dr. Tenpenny at drtenpenny.com

Doctors and Scientists around the world are sounding the alarm and speaking out against the COVID-19 so-called “pandemic” and the perni-

cious vaccines that are bringing a plague upon our world. You won't find these alarms currently sounding in the mainstream media. I could list hundreds of quotes and references from these Doctors and Scientists, but my main purpose in this section, is to give you information on how we can reverse the effects of the COVID-19 vaccine.

For your reference, however, I will list a few sources and recommend the following links for your information; to gain more knowledge about the nefarious agenda of the American Medical Association, the CDC, Big Pharma and their disease profiteering, extortion and racketeering schemes.

Video: [Plandemic: The Great Awakening](#).

Documentary including interview with Dr. Judy Mikovits. Exposes the truth about COVID-19. Banned on every major social media platform.

Video: [Plandemic II: Indoctrination](#).

Goes deeper into the vaccine agenda, the WHO, Bill Gates, Anthony Fauci, the Mainstream Media, Big Tech, Big Pharma, health agencies and more.

David E. Martin, the focus of the documentary-movie Plandemic II: Indoctrination; is a national intelligence analyst, white collar crime investigator, Professor, Lecturer, Chairman and CEO; he has tracked a three decade-long money trail that leads directly to the key players behind the COVID 19 pandemic. This is his assessment: [Quote excerpts from this [Interview with Stew Peters](#)]: "there is no virus...the prognosis is in fact quite dire...(this is) a manipulated, Chimeric (Fusion of proteins from different parts by joining two or more genes - originally coded for separate proteins), synthetic mRNA strand... not derived from a pathogen, it is derived from a computer simulation. We do not know the long effect...there will be consequences...injecting a stimulant to produce a toxin for the secondary benefit, you "hope" of building an immune response to the toxin that your body's producing...the world is being subjected to a bio-weapon that has already killed thousand and will likely impact the morbidity of hundreds of millions...this is organized crime"

Website: [America's Frontline Doctors](#)

Doctor's standing up against tyranny and the false banners of safety.

Article: [Dr Judy Mikovits: "COVID vaccine will kill 50 million Americans."](#)

Thousands of Videos: People injured by Vaccination: briqhteon.com

Book: [Thimerosal: Let the Science Speak: The Evidence Supporting the Immediate Removal of Mercury—a Known Neurotoxin—from Vaccines](#) by Robert F. Kennedy Jr.

Book: [Health Myths Exposed: How Western Medicine Undermines Your Health](#) by Shane Ellison M.Sc. (Former pharmaceutical chemist)

Book: [The Drug Story](#) by Morris Allison Bealle

[Confessions of a Medical Heretic](#) by Dr. Robert S. Mendelsohn.

[When Healing Becomes a Crime](#) by Kenny Ausubel

[The "Fitzgerald Report"](#) submitted into the Congressional Record August 3, 1953, concluded that there was a conspiracy by the AMA and others, using public and private means to stop and destroy anyone who did not conform to their orthodox viewpoints and treatments.

There are **hundreds of links**, articles and quotes located [on this site](#). Here are just a few quotes:

- “These unnatural substances (vaccines) injected into the blood-stream deposit more toxins in one “shot” than a year of injudicious eating and faulty elimination.” **Dr. Loffler**
- “The FDA won’t spend one dime on ozone research, but they spent over \$1 million intimidating, harassing, and persecuting me alone.” **Dr. Jonathan V. Wright, M.D.**
- “We have a multi-billion dollar industry that is killing people, right and left, just for financial gain. Their idea of research is to see whether two doses of this poison is better than three doses of that poison.” **Glenn A. Warner, M.D.**
- “Immunization is total nonsense! More than that is what’s hidden from people about vaccines-neurological problems, seizures.” **Guylaine Lancot, M.D.**

- “The greatest threat of...diseases lies in the dangerous and ineffectual efforts made to prevent them through mass immunization.” **Robert Mendelsohn, M.D.**
- “My final conclusion after forty years or more in this business (medicine) is that the unofficial policy of the World Health Organization and the unofficial policy of the ‘Save the Children’s Fund’ and [other vaccine promoting] organizations is one of murder and genocide.” **Dr Archie Kalokerinos MBBS PhD FAPM.**
- “Vaccination is a massive fraud.” “The entire vaccine program is based upon nonsense, fear, and concocted fairy tales.” **Russell Blaylock M.D.**
- “Vaccines did not save lives and never will...vaccine development, testing and distribution has committed atrocities upon primates and humanity. Vaccines are dangerous and should never be injected into anyone for any reason. They are not the answer to infectious disease.” **Suzanne Humphries, M.D.**
- Many viral infectious diseases have been cured...by the proper administration of Vitamin C...vaccinations for these treatable infectious diseases are completely unnecessary...all of the side effects of vaccinations...are completely unnecessary.” **Thomas Levy M.D., J.D.**

J.W. Hodge, M.D. said:

“The medical monopoly...euphemistically called the American Medical Association, is not merely the meanest monopoly organized, but the most arrogant, dangerous and despotic organization which ever menaced a free people in this or any other age.

Any and all methods of healing the sick by means of simple and natural remedies is sure to be assailed and denounced...as fakes, frauds and humbugs. Every practitioner of the healing art who does not ally (themselves) with (Allopathic Medicine) is denounced as a ‘dangerous quack’ and impostor by (them)... (Anyone) who attempts to restore the sick to a state of health by natural means without resorting to the knife or poisonous drugs, disease imparting serums, deadly toxins or vaccines, is at once pounced upon by these medical tyrants and...bitterly denounced, vilified and persecuted to the fullest extent.”

[End Quote]

Thousands of people have lost their lives and tens of thousands have been injured by the COVID-19 vaccine. And as you've read in the above information, there are estimates of millions more that will die or have the potential of developing serious autoimmune diseases. The following is a report from the VAERS (Vaccine Adverse Reporting System). According to VAERS there have been over \$4 Billion paid out to those people who have been injured by vaccines. Robert F. Kennedy Jr. says that this "reported" number is way low and the HHS (US Dept of Health and Human Services) confirms this, by admitting that less than 1% of vaccine related injuries are reported. So that number you see below should reflect the reality of \$450 Billion paid out to those injured by vaccines.

The many [testimonies](#) of people injured by vaccines reflect that they did not know of the serious to deadly consequences that can result by being injected with these toxic poisonous potions. Purposely obscuring the truth from people about this is enough grounds to prosecute the AMA, the CDC, the Vaccine Companies and all leadership in the FEDERAL GOVERNMENT and the Main Stream Media.

National Vaccine Injury Compensation Program
Monthly Statistics Report

Fiscal Year	Number of Compensated Awards	Petitioners' Award Amount	Attorneys' Fees/Costs Payments	Number of Payments to Attorneys (Dismissed Cases)	Attorneys' Fees/Costs Payments (Dismissed Cases)	Number of Payments to Interim Attorneys'	Interim Attorneys' Fees/Costs Payments	Total Outlays
FY 2016	869	\$230,140,291.20	\$16,226,881.12	99	\$2,741,830.10	59	\$3,502,709.91	\$252,610,872.33
FY 2017	706	\$252,245,932.76	\$22,046,786.00	131	\$4,439,638.57	52	\$3,383,464.24	\$282,094,720.59
FY 2018	521	\$199,588,007.04	\$16,658,440.14	112	\$5,108,382.65	58	\$5,151,148.78	\$226,503,978.61
FY 2019	653	\$198,217,707.64	\$18,991,247.65	102	\$4,791,157.62	65	\$5,487,545.23	\$225,457,657.94
FY 2020	734	\$188,885,877.55	\$20,217,550.29	112	\$5,650,056.54	76	\$5,178,788.23	\$217,932,072.61
FY 2021	453	\$129,821,924.04	\$16,226,541.07	105	\$5,370,423.72	35	\$2,547,809.13	\$153,766,497.98
Total	8,028	\$4,200,808,895.00	\$242,507,285.33	5,670	\$95,915,653.76	600	\$45,898,534.31	\$4,585,230,368.40

NOTE: Some previous fiscal year data has been updated as a result of the receipt and entry of data from documents issued by the Court and system updates which included petitioners' costs reimbursements in outlay totals.

"Compensated" are petitions that have been paid as a result of a settlement between parties or a decision made by the U.S. Court of Federal Claims (Court). The # of awards is the number of petitioner awards paid, including the attorneys' fees/costs payments, if made during a fiscal year. However, petitioners' awards and attorneys' fees/costs are not necessarily paid in the same fiscal year as when the petitions/petitions are determined compensable. "Dismissed" includes the # of payments to attorneys and the total amount of payments for attorneys' fees/costs per fiscal year. The VICP will pay attorneys' fees/costs related to the petition, whether or not the petition/petition is awarded compensation by the Court, if certain minimal requirements are met. "Total Outlays" are the total amount of funds expended for compensation and attorneys' fees/costs from the Vaccine Injury Compensation Trust Fund by fiscal year.

Since influenza vaccines (vaccines administered to large numbers of adults each year) were added to the VICP in 2005, many adult petitions related to that vaccine have been filed, thus changing the proportion of children to adults receiving compensation.

In this [article by the Defender](#); Children's Health Defense News & Views, it says: "Surpass 400,000 Following COVID Vaccines: VAERS data

released today by the CDC showed a total of 441,931 reports of adverse events from all age groups following COVID vaccines, including 6,985 deaths and 34,065 serious injuries between Dec. 14, 2020 and June 25, 2021.

Data released today shows that between Dec. 14, 2020 and June 25, 2021, a total of 411,931 total adverse events were reported to VAERS, including 6,985 deaths — an increase of 872 deaths over the previous week. There were 34,065 serious injury reports, up 2,825 compared with last week.

National Vaccine
Information Center
Your Health. Your Family. Your Choice.

Search Results

From the 6/25/2021 release of VAERS data:

Found 411,931 cases where Vaccine is COVID19

Table

↓	↑ ↓	
Event Outcome	Count	Percent
Death	6,985	1.7%
Permanent Disability	5,852	1.42%
Office Visit	77,819	18.89%
Emergency Room	56	0.01%
Emergency Doctor/Room	54,551	13.24%
Hospitalized	23,208	5.63%
Hospitalized, Prolonged	49	0.01%
Recovered	150,590	36.56%
Birth Defect	205	0.05%
Life Threatening	6,898	1.67%
Not Serious	162,885	39.54%
TOTAL	† 489,098	† 118.73%

† Because some cases have multiple vaccinations and symptoms, a single case can account for multiple entries in this table. This is the reason why the Total Count is greater than 411931 (the number of cases found), and the Total Percentage is greater than 100.

[End Quote]

Medical Doctors are under extreme threat and pressure from the AMA and others to not speak out against vaccines. It's rare to hear contrarians (but there are few listed above). Most will not tell you that vaccine's are full of toxins and that today's COVID-19 vaccines are full of unnatural elements designed to enable the altering of your DNA. They cannot treat you with anything except drugs, surgery, radiation or vaccines, without the threat of losing their license! And fear of the potential loss of livelihoods and their reputations keeps most of them from stepping out-

of-line! Some of the brave ones (as quoted above) have had enough and refuse to continue to go along with the charade.

The AMA, the CDC, Vaccine companies and Big Pharma make hundreds of Billions of Dollars every year selling us Drugs and Vaccines! But the good news is we've exposed them for the disease profiteers, extortionists and racketeers they are; at our Constitutional Convention and Court we are going to prosecute them for their crimes and establish a new "**keep you well**" **healthcare system**. In my book "Map of Thieves," I go into detail about how we're going to get this job done.

The following is an excerpt from our [Complaint and Lawsuit](#) on how we are going to incentivize Doctors and Nurses in this country to change their current practices.

\$1 Trillion	Program/Incentive: Each Participating U.S. Licensed Physician (Allopathic Doctor) to receive \$1 Million (1M eligible) to (A) Convert their practice to a "Keep You Well" Monthly Subscription based practice (B) Merge their practice with a Naturopathic Practitioner(s) (C) Incorporate Natural Remedies into their practice (D) Incorporate the use of Bioenergetic/Quantum Bio-Feedback and frequency scanners and machines for the scanning, diagnosis, treatment and health recommendations for their patients/clients (E) to phase out of "most" (non beneficial unnatural) man formulated chemical concoctions (Drugs & Vaccines) from their practices (F) enroll, pay for and complete an equivalent of a Naturopathic Associate's Degree (60 semester credit hours) in an accredited Naturopathic school (as set forth below). Any Licensed Physician that is "laid off" or "fired" or their employment is terminated or they lose their license to practice medicine after the filing of this complaint due to exposing or telling the truth, will be eligible for this Program/Incentive and to have their employment and license reinstated.
\$1 Trillion	Program/Incentive: Each Participating U.S. Licensed Nurse (R.N or L.P.N), 4.6 Million eligible, to receive \$218,000 scholarship to cover 4 years living expenses and education to receive a Doctorate of Naturopathic Medicine from the accredited Naturopathic school of

	<p>their choice. This Program/Incentive is designed to assist U.S. Licensed Physicians in the section above to (A) Convert their practice to a “Keep You Well” Monthly Subscription based practice (B) Merge their practice with a Naturopathic Practitioner(s) (C) Incorporate Natural Remedies into their practice (D) Incorporate the use of Bioenergetic/Quantum Bio-Feedback and frequency scanners and machines for the scanning, diagnosis, treatment and health recommendations for their patients/clients (E) to phase out of “most” (non beneficial unnatural) man formulated chemical concoctions (Drugs & Vaccines) from their practices. Any Licensed Nurse (R.N or L.P.N) that is “laid off” or “fired” or their employment is terminated or they lose their license to practice nursing after the filing of this complaint due to exposing or telling the truth, will be eligible for this Program/Incentive and to have their employment and license reinstated.</p>
\$50 Billion	<p>Program/Incentive: Each Participating U.S. Pharmacy (100K eligible) (Except Defendants and those pronounced ineligible by the CC&C) to receive \$500K for the following purposes (A) Change their title name from Pharmacy to “Dispensary” (B) Convert their business model to be a support to the new “Keep You Well” multi-health care system by selling products that compliment and support multiple industries including but not limited to the naturopathic industry, allopathic, herbology, quantum frequency, essential oils, chiropractic, holistic, ayurvedic, acupuncture, aromatherapy, aura healing, chakra, craniosacral, energy, light, massage, osteopathy, qigong, reflexology, reiki, shiatsu, tibetan, traditional, tui na, and yoga, etc. (C) to phase out of “most” (non beneficial unnatural) man formulated chemical concoctions (Drugs, Chemicals & Vaccines) from their business (D) owners of the “Dispensary” must all pay for and complete an equivalent of a Naturopathic Associate’s Degree (60 semester credit hours) in an accredited Naturopathic school (as set forth below). (E) ensure that their employees have all received updated accredited training as set forth in the section immediately below. Any employee that is “laid off” or “fired” or their employment is</p>

	terminated or they lose their license after the filing of this complaint due to exposing or telling the truth, will be eligible for this Program/Incentive and to have their employment and license reinstated.
--	---

So at this point you're probably saying "this is wonderful for those who have not received the vaccine, but please tell me how I can be cured of the COVID-19 vaccine!

Okay, here we go: Number One: I will start with the incentive program we have in our Complaint/Lawsuit to be ratified at the Constitutional Convention & Court as one of the ways we can reverse the effects of the COVID-19 vaccine.

\$100 Billion	Program/Incentive: Each Participating RNA/DNA Geneticist (top 100 throughout the World are eligible) to receive up to \$100 Billion <u>after</u> developing an <u>effective</u> countermeasure/reversal to the DNA modifying COVID-19 vaccine(s). An Initial start-up allocation of \$100k will be granted to each approved participant to get them started. Collaboration is strongly encouraged! Those scientist(s) who pool their resources and work together will stand a greater chance of obtaining the reward(s): the \$100 Billion + the accolades from the World for saving millions of lives!
\$400 Billion	Program/Incentive: Those RNA/DNA Geneticists who develop the approved reversing agent to the DNA modifying COVID-19 vaccine - will be eligible to oversee the production and distribution of this product on a worldwide scale. The end user has the liberty of choice to accept it, and will not be charged. All of the costs associated with its production and distribution will be covered by the new Central Bank of the restored Constitutional Government of the United States of America.

This way is going to take time, because it's going to take time to get enough signatures on the Declaration of Restoration and actually hold the Constitutional Convention & Court; then once it's ratified by the States, we'll have to quickly set up the government and transfer all assets of the FEDERAL RESERVE into our new Citizen Owned Central Bank. Then the scientist can begin their work. Hopefully, the news of this

movement will have spread throughout the world and they'll already be working on a reversing agent for all of the COVID-19 vaccines. If you are one of them (scientist), or know one of them, please encourage them to begin their work now to develop the reversing agent to the COVID-19 vaccine.

Number Two: So what can you do now? You can start by reading Section One of this book which goes into detail about obtaining optimum health through cleansing your body of toxins (detoxing) and filling your body with the elements (nutrients/minerals) that your body needs to repair and rebuild itself. The more pure you are inside, the more your immune system can do its job with peak efficiency. The more overloaded with toxins you are and the more devoid of minerals (nutrients), the quicker the onset of disease can happen. In Section One, I talk about the promises to those who follow the fullest extent of [God's Health Law](#):

Here's His promise: D&C 89: 18 And all saints who remember to keep and do these sayings, walking in obedience to the commandments, shall receive health in their navel and marrow to their bones; 20 And shall run and not be weary, and shall walk and not faint. 21 And I, the Lord, give unto them a promise, that the destroying angel shall pass by them, as the children of Israel, and not slay them. Amen

The third thing you can do is pray to God and plead with Him to heal you and also ask for a blessing from the elders of the church:

James 5:13 Is any among you afflicted? let him pray... 14 Is any sick among you? let him call for the elders of the church; and let them pray over him, anointing him with oil in the name of the Lord: 15 And the prayer of faith shall save the sick, and the Lord shall raise him up; and if he have committed sins, they shall be forgiven him. 16 Confess your faults one to another, and pray for one another, that you may be healed. The effectual fervent prayer of a righteous man availeth much.

D&C 42: 44 And the elders of the church, two or more, shall be called, and shall pray for and lay their hands upon them in my name; and if they die they shall die unto me, and if they live they shall live unto me. 48 And again, it shall come to pass that he that hath faith in me to be healed, and is not appointed unto death, shall be healed.

It's very important to be positive. There are many accounts of people willing themselves to heal by having faith. Fear is negative energy while faith is positive energy. Don't listen to the fear tactics of these fear mongers any more.

These are the things you can do while waiting for a reversing agent to be developed. Trust in God. All of our lives are in His hands, fear not but be believing in Him. Don't put your trust in people who put themselves above God and His wholesome and natural healing elements; most only care about making money off of you and they've been trained only in drugs, surgery, vaccines and chemical concoctions.

Supplemental Information

We live in a sea of bacteria and viruses. Our immune system deals with these on a daily basis. Our world has dealt with these since time began. The cure for all of these invaders is a healthy immune system! This is what can keep us healthy and free of disease!

But what do the racketeers tell us to do during this so-called "pandemic" with their power and wonders of the media? They craft their psychological messages and their advertising to convince us into believing that health comes from buying and using their unnatural chemical disinfectants to kill the virus! They have us wiping down every surface that anyone comes into contact with - multiple times a day - to keep us "safe" from the Virus! They want us to believe that this "pandemic" is like the bubonic plague that killed millions of people.

Now, please don't misunderstand me, I know that being sanitary helps to prevent disease. The bubonic plague killed millions because of harmful bacteria proliferated by rat fleas, and the very unsanitary condition in Europe at that time. A very important thing that allopathic medicine has given us is antibiotics. In an emergency like the bubonic plague, it is a miracle cure!

What I am saying is that this common flu virus is not the bubonic plague! It's a hyped up and exploited "pandemic" for the purposes of racketeering and to make billions, if not trillions of dollars off of us and to gain control over our lives. The use of unnatural toxic chemicals is doing more harm to our immune system's than good! There are natural

disinfectants that we can use such as hydrogen peroxide or rubbing alcohol or natural disinfectants with botanically derived ingredients.

What are the affects these unnatural chemicals have in our bodies by either breathing their fumes or by being absorbed through our skin? They are toxic! Read the labels! They all have a WARNING LABEL that says “CALL POISON CONTROL CENTER OR A DOCTOR IMMEDIATELY IF INGESTED” or something similar to this language! If they are poisonous by ingesting, they are also, by smaller degrees, poisonous to our bodies by either breathing them or absorbing them! They can weaken our immune system by adding more toxins to our bodies!

The AMA, the CDC and other Defendants in our lawsuit are telling us to wear masks that cause us to breathe our own carbon dioxide, which adds toxins to our body. They recommend harsh unnatural chemical disinfectants that add more toxins to our bodies. They are injecting people with a vaccine which has a poisonous adjuvant and a recipe to alter our DNA, which will add a mega dose of toxins to our bodies and cause our immune systems to overload and to the point of dysfunction. They strip our foods of the vital nutrients our bodies require to rebuild themselves. They sell us Genetically Modified foods that are full of poisons. They put additives in our foods that have a toxic effect inside our bodies.

Why are they doing this and more? To perpetuate their “SickCare” system! They don’t make money on us if we are well, so where’s the incentive to keep us well? We must remove the incentive to keep us sick and coming back for more products and “treatments.” We must completely change our system into a “keep you well” system which we are going to accomplish and our Constitutional Convention & Court. Their empire of greed and control is about to permanently fall.

Not only have they perpetrated and pulled off this world-wide deception - but they’ve been deceiving us for over a century! They have willfully withheld the truth from us about viruses and all diseases, including cancer, diabetes, tuberculosis, heart disease, depression, anxiety, chronic fatigue, auto-immune diseases and thousands more!

95,000 people **die each and every day from the true pandemic I call greed, disease exploitation, extortion and racketeering** that cause people to become deficient in minerals and loaded with toxins! **People are dying from Toxemia!** Allopathic medicine’s leadership ac-

tively conspires to hide and suppress this truth from us and have been suppressing this truth for over one hundred years! Their business model is **based on keeping us sick – not on keeping us well!** Our current “Sick Care” **system will** be changed to a true “Keep You Well” Health Care System when we our successful at our Constitutional Convention & Court.

They (the AMA, Big Pharma, the CDC and the FEDERAL GOVERNMENT) are pushing hard to “vaccinate” everyone on this planet. This is part of their eugenics depopulation plans.

There are states that want to force people (mandate) to do things against their will (take away their liberty). **NOBODY** can rescind your Liberty without due process of Constitutional Law as specified by the original Constitution!

Last year, our Governor announced a “voluntary” app that can track your movements so that if (more like when) you get the “next” virus or “variant,” they will be able to see from your activity where you might have been “exposed” to the “virus” and who you might have “exposed.”

There is also talk that there’s a bio-chip (more likely nano-particles, already inside of these new vaccines). This is another huge motivation for the FEDERAL GOVERNMENT to eventually make these vaccines “mandatory.” This is about control, not about who’s “safe” or “not safe.” If you’re hooked to the cloud, you can be tracked and all your information, your whereabouts and your status is available to them at all times.

This is dictatorship, force and completely opposite of what the original constitution allows! All of these tyrannical things they’ve been doing to us for the last few years are their plans to fully implement a “New World Order” or a “One World Government.” It’s an “electronic control” and monitoring system, an electronic digital currency system and a system of “restrictions.” In other words if you do not comply - you can be labeled “unsafe” and then they could **restrict** you from anything; from a Drivers License, work, travel, social events or even going into a business or anywhere that does not “accept” so-called “unsafe” people.

With a Bio-Chip/Nano Particle’s electronic “control” system, **you couldn’t do anything without “approval.”**

What we are experiencing with this COVID-19 “pandemic” and the coming forever “variants” are their plans being implemented and are right out of the NAZI fascist playbook (Read “[The RISE and FALL of the THIRD REICH](#)” by William L. Shirer) on how to gain control of and conquer nations with fear and force! But they don’t need to use an army to conquer us by force, they’ve learned that using psychological warfare is far greater. People’s fear of “disease” is a much greater weapon to get them to conquer themselves from within.

But, now you know the truth! Disease is not a game of Russian roulette, it’s a choice. Health and cures do not come from man-manipulated synthetic concoctions, it comes from God, from keeping our bodies free of toxins and from the wholesome elements that will supply our immune system with the power to overcome most everything.

There is massive amounts of evidence of people being cured of all major diseases! If you look for the truth, you will find it! Example: In one of the books I listed earlier “When Healing Becomes a Crime” by Kenny Ausubel; he tells the story of Harry Hoxey whose Hoxey Cancer Clinics helped **thousands of patients** to be cured of Cancer. It also tells of his decade’s long battle, arrests, law suits, smear campaigns against him, the suppression of his successes and the eventual shut down of his clinics in the U.S. His nurse Mildred Nelson re-started the clinic in Tijuana Mexico to escape the persecution that plagued Hoxsey by the AMA, the FDA and others.

Please talk about this with everyone you know. Use social media, email, your phone, blogs, and forums or just talk about it in your face to face conversations. Come to our rallies and peaceful assemblies.

Please share your story with us about how you’ve been personally injured by the MONOPOLISTS! You will find a social media area on our website (www.friendsoftheoriginalconstitution.org) where you can post your story. If you are a whistleblower, you’ll find a link that will direct you on how to send us your evidence against the defendants in our Law-suit.

Subscribe to our website so that we can send you updates on our progress to restore liberty, restore the Constitution and restore the truth!

Your Liberty, your original Constitution and your health are all at stake!

Join us in this Cause of Liberty!

Join our \$500 Trillion lawsuit by signing the [Declaration of Restoration](#) which authorizes a Constitutional Convention & Court.

May God grant us success!

Scott Workman