CRIMES AGAINST HUMANITY REASONS:

- · Drs. and specialists have been censored.
- Data and scientific studies have been censored if they do not fit the official agenda.
- Hospitals and Medical Institutions were receiving money per COVID patient deaths.
- As a result, all other causes of death were replaced by Covid per CDC orders for 2020.
- It is against the Nuremberg Code to call the vaccine safe it is called an experimental INJECTION.
- By making vaccines and masks mandatory the US will be breaking Nuremburg Codes that state, "voluntary consent is essential."
- · UN Agenda 21.
- · All deaths resulting from policies implemented by politicians and healthcare authorities like putting symptomatic COVID patients in nursing homes near healthy people, insisting on the use of ventilators when it was clear they were doing more harm than good, etc.
- · All the deaths/illnesses resulting from mask wearing when it is clear they do not help.
- All the deaths/illnesses resulting from taking experimental vaccines/
- All the deaths/illnesses resulting from the economic collapse.
- All the deaths/illnesses resulting from withholding simple, time tested drugs that have proven to work.
- All the deaths/illnesses resulting from not allowing credentialed doctors to use these drugs on their patients so that results could be seen
- · Falsifying scientific studies and data to fit an agenda.
- · Evidence of FEMA camps and other determent facilities being prepared to house those who do not comply with the narrative.
- Medical Mismanagement: Treating all patients with Covid symptoms as actual Covid patients without further testing for other potential causes of their illness.

SOCIAL CONCERNS:

- · People are experiencing mental health and emotional problems due to stress levels, social distancing and isolation.
- · As a result of the above issues, healthy social practices, some based on rich cultural and ethnic traditions, are being replaced by practices more akin to some kind of virtual reality since most activities are being encouraged through computer.
- School children are traumatized as their healthy social habits are being replaced by the restrictions being forced upon them in learning environments.
- Since the elderly are the most vulnerable group, extreme restrictions have been placed on them. Our seniors are being traumatized as they are isolated from family, friends, grandchildren, etc.
- · The Propaganda Media machine has engaged in psychological manipulation and created social situations where peer pressure from our neighbors and the community has become a norm.
- · The above manipulation is affecting the psychological health of communities, institutions, small businesses and more.

TESTING REASONS:

- India has stopped administering testing since the test kits are off 40% of the time
- Testing of non-humans has resulted in positive results.
- · Corona Virus PCR test inventor, Christian Drosten's credibility is in guestion as he is being named in a Class Action Suit. His credentials are in question, his tactics, methods and predictions are faulty and he has many conflicts of interest such as deep connections to the pharmaceutical industry.

- · Evidence exists that shows the tests produce positive results from a multitude of infections and may have been specifically designed to produce false positives thereby increasing COVID19 cases.
- The swabs are not cotton swabs. They are specifically manufactured with special lab created artificial fibers.
- There is evidence to suggest that the test swabs may contain nanoparticles. These kinds of particles have been linked to a new disease called

MASK RELATED REASONS:

- · Masks Don't Work.
- Masks are completely irrelevant to blocking the SARS-CoV-2 virus.
- Doctors describe mask mandates as a "clinical trial."
- · There is no scientific study to support the efficacy of masks.
- Direct copy from the package of N95 Masks from 3M reads, "This product...will NOT PROVIDE ANY PROTECTION AGAINST COVID-19 (CORONA-VIRUS) OR OTHER VIRUSES OR CONTAMINANTS."
- · Also from the 3M mask packaging: "Wearing an ear loop mask does not reduce the risk of contracting any disease or infection."
- Surgeons use masks in the operating room to prevent contamination of open wounds from drops of sweat and saliva.
- The size of the coronavirus is 1/1000th to an atom. Masks only stop microns larger than the size of 1/100. This is like the size of a pea through a chain link fence.
- The higher loss of life in the 1918 Spanish influenza outbreak was from bacterial infection from wearing masks which caused and still causes respiratory infections and pneumonia.
- · OSHA whistleblowers have come forward to provide evidence of why the masks do not work and also to stress how incredibly harmful the long term effects of wearing masks are on the public.

BILL GATES REASONS:

- Bill Gates has said that the best return on investment he ever made was on vaccines. He plans to profit \$6.2 trillion.
- Bill Gates net worth prior to Covid: 98 billion. Net worth now: \$115.8 billion. His true wealth gets hidden as it is much more vast.
- Bill Gates Foundation also distributed vaccines all over Africa.
- · The vaccines that Gates helped spread through Africa resulted in paralysis, and infertility.
- · Bill Gates has criminal charges and arrest warrants filed against him in several African countries.
- · Bill Gates is on video talking about reducing the population with vaccines. See population control and UN Agenda 21.
- · Bill Gates is not a Medical Doctor, Doctor of Science, Doctor of Anything and yet, he somehow has become the "expert" on vaccines.

SPIRITUAL RELATED REASONS:

- · While stadiums remain open and large crowds are allowed to gather to protest officially approved topics, places of worship were closed down and currently many of these places still have restrictions.
- · There are people who report that post vaccination, they can no longer "feel" God. There is an emotional disconnect described.
- · In many spiritual groups and texts, there is reference to a great leap in consciousness that occurs at the end of evolutionary cycles called ascension. Some speculate that the controlling groups on this planet have created this hoax to prevent ascension thereby continuing consciousness slavery on the Earth.
- Given the above statement, it seems that the vaccine may have been created to assist in the actual separation of the lower individual personality from its higher wisdom counterpart. Some spiritual groups refer to that higher wisdom as the soul.

WE'RE BEING COVID SCAMMED

HERE'S 111 REASONS WHY I AM

LEARN THE REASONS BEHIND THESE CENSORED CLAIMS AT WWW.111REASONS.COM

These reasons are brought to you by compassionate, awake doctors, virologists, scientists, academics, epidemiologists, citizens from around the world who have been in the healthcare industry or actively supported humanity much of their lives.

STATISTICAL RELATED REASONS:

- The numbers from the CDC record that this virus outbreak is no more deadly than the seasonal flu.
- · No increase in annual deaths despite media hype.
- The chance of surviving the coronavirus has over 97% survivability rate per the CDC.

SCIENCE RELATED REASONS:

- The CDC has claimed that there has been no scientific study that proves the existence of the COVID-19 strain.
- If there is no verifiably isolated COVID-19 strain, there can be no vaccine created since the strain has to be used to create the antibodies.
- From above, the vaccine is not really a vaccine and so it was not created to provide immunity to the COVID19 strain which has not been isolated.
- The above fact prompts us to ask, "What exactly is the function of the COVID-19 vaccine?"
- If not truly a vaccine then perhaps this drug/injection serves as a medical treatment, in which case, it should be used on people with actual symptoms.
- · People (sick & healthy) are being coerced to take this "treatment."
- The benefits of this treatment, which is not really a vaccine, are minimal and the authorities admit to this.
- They admit to no guarantee of protection from catching Covid after receiving the injection.
- They admit to no guarantee that you will not spread a virus after being vaccinated.
- In spite of of the previous facts, the establishment still encourages the need for additional shots and ever-increasing numbers of new "vaccines" that would be required on a regular basis to prevent illness from more and more strains.
- If the first strain was not isolated then how can we be assured that these "new strains" even exist.
- A need for continuous shots would turn each and every citizen into a chronic patient who would require constant pharmaceutical treatments instead of relying on the innate immune system that we were born with.
- Since the establishment admits that the injection is not really a vaccine, then taking continuous vaccines to prevent dying from strains of viruses not even isolated makes no sense at all.
- This injection is experimental since it has not been time tested through the normal scientific methods.
- This injection is not approved by the FDA since it is experimental and not properly tested.
- This injection has a high likely hood of making you sick, with a list of many possible side effects and adverse reactions.
- The establishment insists the injection is safe but there is absolutely no long term studies done on the safety of this treatment.
- This injection has a higher chance of side effects, including death, than catching Covid-19.
- It is deceptive and inaccurate for the establishment to claim that a drug is safe when there have been no long term studies carried out on it.
- In trials with mRNA vaccinated animals who were later exposed to the coronavirus, a considerable percentage of the animals died. We are starting to see this happen in the human vaccinated population.
- Many scientists are concerned about the mRNA long term results and consider this injection to be gene modification. They are concerned about the push to mass vaccinate and the underlying intent behind such modification.
- In all other outbreak scenarios, we Isolate the sick, not the healthy.
- Moderna admits in its white papers that their injection has the risk to "permanently change a person's DNA."
- Moderna was bankrupt. They never created products or vaccines for humans before . How can we trust them with a challenging vaccine?

ALTERNATIVE TREATMENTS:

- Corona virus has successfully been treated using Ivermectin in India, Mexico, Sweden, Germany, France, and in select trials globally.
- It has also been treated with hydroxychloroquine, zinc & azithromycin.
- Lysine has now been found to be a treatment for COVID19.
- Sunshine and fresh air have been proven to boost natural immunity.
- The lockdowns and masks prevent access to sunshine and fresh air thereby inhibiting immune function.
- Time tested herbal treatments and vitamin/mineral supplements boost natural immunity and help to prevent infection and inflammation response.
- Human touch, kindness and social interaction are known to increase immunity and well being thereby providing a natural resistance to illness.
- The lockdowns and social distancing prevent these crucial human interactions from taking place.
- Energy medicine, naturopathic procedures, chiropractic, acupuncture, massage, and regular exercise increase overall health by increasing crucial energy flow in the body, eliminating energy blockages, oxygenating the blood, invigorating the overall tissue/organ vitality thereby increasing immunity and healing the body when sick.
- The lockdowns and social distancing closed up shops of practitioners, gym owners and doctors thereby preventing access to these vital effective treatments.

ECONOMIC REASONS:

- The Economy has never before been shut down during an epidemic, much less the entire world.
- Disaster Capitalism
- Small shop owners were discouraged from opening and forced to impose draconian measures on their patrons while the large corporations were allowed to provide services.
- The Individuals and Groups that have created and continue to sustain
 the global narrative will prosper from a pandemic since many of them
 own patents connected to aspects of this agenda and some are invested
 in companies like pharmaceuticals, large departments stores, mask
 companies, testing, equipment, etc. that are profiting from COVID19.

POLITICAL/CONTROL RELATED REASONS:

- Pharmaceutical companies, politicians, medical establishment, universities and the media appear to have joined forces in the creation of an "official" narrative for COVID19 and its vaccine roll-out.
- This same group continually manipulates the populace into fear in order to persuade them to follow the official narrative.
- This same group continually manipulates the populace into anger and encourages people to coerce and police their fellow citizens endorsing shame and force as a form of punishment for not going along with the official narrative.
- This same group has employed technological means and high tech Hollywood special effects to use the media to continually hide the truth about death rates, actual medical facts, and adverse reactions.
- In October of 2019, a corona virus outbreak simulation called Event 201
 was preplanned and held in New York. Sponsored by the Johns Hopkins
 Center for Health Security in partnership with the World Economic
 Forum and the Bill and Melinda Gates Foundation, this event simulation
 was a "disaster drill" of sorts that completely mirrored the actual "surprise" pandemic that followed months later.

- During Event 201, much emphasis was put on how the governmental, health, and corporate power structures could control the narrative and market their "pandemic plan."
- Internet Search Engines and Social Media Outlets connected to Government Agencies have deliberately eliminated availability of websites, books, virtual information and information sharing that presents alternative facts and info (Cyber Book Burning).
- Anyone or any Group that presents information, studies, statistics, evidence, etc. that offer up alternative views are discredited, subject to censorship, often dismissed from positions and sometimes threatened
- Many doctors presenting successful COVID19 treatments have been censored and labeled as "propaganda" while the vaccine was posed as the only solution to Covid-19.
- The executives and board members at Pfizer are on record that
 they have not taken their own treatment, despite all the fanfare and
 assurances. They are claiming that they would consider it unfair to
 "cut the line". Why would billionaires with private jets, yachts, and
 private islands all of a sudden decide it is generous to wait in line for
 something that they truly desire?
- Israel is being used as a guinea pig to implement vaccine apartheid and an agenda to isolate and punish the unvaccinated. The goal is to perfect the apartheid there and then spread the "process" throughout the globe.
- · Vaccine Travel Passports.
- · Intended future Vaccine Food Passports/scans.
- Intended future Vaccine buy/sell requirements.
- Rules and regulations are vague from city to city, state to state and country to country. Some things are mandated and some are suggested but often times strict regulations are enforced even if they are not necessarily mandated.
- As our rights are being stripped it is unclear what the local and national governments really can/cannot do.
- Those in charge of enforcing these vague rules are confused and as a result, people are being treated badly if they even try to do anything counter to the stringent "rules."

LEGAL REASONS:

- A mandate is NOT a law.
- The vaccine legally cannot be called a vaccine it is EXPERIMENTAL GENE THERAPY.
- Deaths resulting from the injection are not covered by many life insurance companies because it is considered experimental.
- By consenting to take the "experimental" vaccine, very often you waive your right for insurance payout.
- Pharmaceutical companies have no liability if illness, handicap or death result from the vaccine/injection. They cannot be sued.
- Any lawsuits for vaccine injury since 1986 have resulted in capped compensations that are paid out by the government with tax payer money. The Pharmaceutical companies cannot be sued.
- · Politicians are immune to liability as well.
- Through the recent PREP Act immunity is also given to prescribers, administrators, program planners, and all agents involved with development and distribution of Covid-19 Experimental Therapy.
- It takes time to pull together a legal case against institutions, governments, companies, etc. that may be involved in what appears to be an agenda. In the meantime much damage will be done.

INTELLIGENCE IS QUESTIONING THE NARRATIVE AND HAVING AN OPEN MIND TO HEAR OPPOSING POINTS OF VIEW. THEN MAKING UP YOUR MIND. SCIENTIFIC METHOD IS GOING THROUGH THE PROCESS OF ELIMINATION TO STUDY POTENTIAL THEORIES AND THEIR EFFECTS. IT IS NOT BLIND OBEDIENCE.