

THE VIRUS THAT DOES NOT EXIST!

THE VIRUS THAT DOES NOT EXIST!

By Dr. John Reizer

THE VIRUS THAT DOES NOT EXIST

© 2021 by Dr. John Reizer

This publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the author. None of the written content may be altered.

Published by Dr. John Reizer

Chapter One

Those of us awake realize the sars-cov-2 virus does not exist. We also realize that there is no public health emergency and that the world's governments are in the process of committing a genocidal act on their citizenry.

The Covid-19 world pandemic is being used by the powers that be as a means of reaching an end goal — a New World Order. It's all part of the United Nations' master plan of sustainable development, which translated into simpler terms, equates to planetary slavery for the masses that is ultimately run by big corporations.

The pandemic is also a genocidal plot to cull the global population through a vaccination program that will rewire human genetics and create a cytokine storm in many people's immune systems. The vaccine program will lead to massive numbers of deaths and ultimately a drastic reduction in the world's population.

Concerning the fake coronavirus pandemic, it's important to remember that a significant tentacle of the United Nations is the World Health Organization, which writes the policies and sets the directives the CDC and other health regulatory agencies follow. There are also a plethora of biotech corporations and pharmaceutical giants inside the mix of corruption taking place.

The United Nations is in the process of implementing strategies that will reeducate (indoctrinate) the world's children in such a way that they systematically fall in line with and

embrace specific goals that have been designed to usher in a completely different looking world – a New World Order!

COGNITIVE DISSONANCE

We live in a world where cognitive dissonance runs rampant within our society. Cognitive dissonance is the mental discomfort people often experience when they simultaneously juggle two or more beliefs that are in direct opposition with one another. More simply written, it is the state of psychological distress people experience when they are presented with alternative viewpoints concerning universally accepted truths (conspiracy theories).

There are conspiracy theories about many different subjects. The moon landings, 911, and vaccines are just a few of the biggest ones that we often read about. But there are many more and all these subjects are enough to drive a sane person crazy.

The thing that we should all be cognizant of as everyday citizens is that if a trusted source lies to the public about one thing, there's a good chance they will lie about something else. In fact, they might lie about everything else.

Unless you live in a vacuum, in the great state of denial, you probably already realize that the powers that be have lied to the public about many things throughout modern history. Why do we continue to trust officialdom and ridicule people that question it? Do we really believe that there are no conspiracies happening in our world?

All people are governed by different governments on this planet. Regardless of where you may happen to reside in the world, you're being lied to about something by a governing body. All governments do this to keep their citizens aligned with

a paradigm that's been well thought out by a powerful structure of managerial elites who remain hidden and in the shadows.

All modern-day subjects in existence have a different library of knowledge related to them depending on who or what may be accessing the subjects. What we're told about health sciences and medicine as healthcare consumers is far different than the knowledge available to the powers that be about said subjects. The same can be said about astronomy, religion, politics, historical events, technology and pretty much everything else that makes up the fabric of our perceived reality construct.

When most people are presented with evidence that suggests they've been intentionally taught inaccurate information about a subject for most of their lives, they become angry or dismiss the evidence as a conspiracy theory. This phenomenon is a defense mechanism the human mind employs to block out the pain and anger associated with people uncovering the truth about the world they have imagined was far different than what they have discovered.

CHILDHOOD DISEASES

Over the years, there's been a tremendous amount of disinformation being discussed through the mainstream media about outbreaks and epidemics concerning measles and other childhood diseases. And of course, the media coverage always blames the epidemics on anti-vaxxers; those dreaded conspiracy nuts that refuse to receive vaccines and genuflect to the church of medicine.

Public health officials regularly release reports to the mainstream media about epidemics, pandemics, and outbreaks of diseases. Then they encourage everybody to rush out to

medical facilities to receive vaccines to protect themselves and loved ones.

DECEPTIVE TERMINOLOGY BEING USED

The words endemic, epidemic, pandemic, and outbreak are often used interchangeably by the government regulatory agencies as well as by the mainstream media companies to purposely mislead citizens about the dangers associated with certain diseases that may or may not be affecting various communities at any given time.

Endemic is the term used to describe a disease that regularly exists in a certain community. For example, measles is supposedly no longer endemic in the United States because there has been an absence of reported, continuous measles transmission cases for 12 months or longer. According to government regulating agencies, the disease is only transmitted in the United States by unvaccinated citizens that visit foreign territories and then bring it back home. These individuals supposedly infect other US citizens that have not been vaccinated.

Epidemic is the term used to describe a disease that has increased its number of reported cases in a community at a rate of one case more than was anticipated by health officials. For example, if a specific community normally expected 5 cases of measles each year based on previously reported health statistics, and suddenly 6 cases were reported, this would be an epidemic.

Pandemic is the term used to describe a situation where several epidemics are being reported throughout a country, in different countries or around the world at the same time.

Outbreak is the term used to describe a disease that has been reported in a community for the very first time or not for several years. Or the cases currently being reported are one case higher than previously reported. For example, if a given community has one case of measles reported each year and there are normally no cases reported this would be an outbreak as well as an epidemic.

The reporting of epidemics and pandemics through media sources are very confusing to the public. When people hear or read about these terms, they often believe that millions of people are being infected with a disease process. Truth be told, the terms epidemic, pandemic, and outbreak are usually referencing only a few cases of a disease process that have recently occurred.

It is vitally important that readers understand the lexicon being used within the public health profession before blindly jumping to conclusions and making poor decisions that might end up harming them in the long run.

The mainstream media regularly reports that measles occurs in the United States at near epidemic proportions. This might seem really frightening to the average citizen. But what these reports fail to disclose is that in the entire United States, only 500 cases of measles or less are reported annually.

There were approximately a little over 328 million people living in the US as of 2019. Is this really a health crisis? When the words epidemic and pandemic are inserted, the reports seem a lot scarier than the raw numbers would indicate.

In addition, the measles virus is not any more dangerous for most human beings than the common cold. We're talking about a virus that lasts 7-10 days, produces an immune system

response of fever, coughing, runny nose, and a rash which is how the virus is expelled from the body.

Unless your immune system is severely compromised, the measles, like all childhood illnesses, has a short duration in the human body and leaves a person with lifelong immunity and a more finely tuned immune system that will have an easier time defending itself against other microbial invaders over the course of a lifetime.

The common cold lasts 1-3 weeks, produces an immune system response of fever, coughing and a runny nose. And again, unless your immune system is severely compromised it's not a big deal for the average person. It's a bigger threat to compromised people than the measles and other childhood illnesses.

REVIEWING PUBLISHED HEALTH STATISTICS

Statistics being reported to the public by government regulatory agencies must be reviewed with a great deal of skepticism. These agencies routinely under-reported polio cases by classifying them as meningitis and they did similar sleight-of-hand calculations with other diseases after vaccine campaigns were initiated many years ago. According to a whistleblower in the movie VAXXED, they still delete certain statistical data to suit whatever agenda they want to promote.

Many incidents of upper respiratory disorders, pneumonia, and rhinoviruses (common colds) are undoubtedly being reported by the government regulating agencies as influenza cases during the months of October – May (Flu season). This is how the number of Influenza deaths gets pumped up to the astronomical numbers reported. What most people fail to realize is that a lot of these people are probably dying from other

illnesses besides the flu such as common colds, bacterial pneumonia, and strep infections. Many of these patients are severely immunocompromised because they take too many drugs, are malnourished or extremely advanced in age.

There's no vaccine or published cure for the common cold so you rarely see anything being promoted by the medical-industrial complex about a simple rhinovirus. If a person's immune system is very weak, the common cold can be potentially as dangerous as the alleged measles or influenza viruses.

Our perceptions about many things are usually a lot different than the realities associated with such happenings. This phenomenon does not occur by accident. It happens because media companies are constantly reporting information, they garner from government sources that have been specifically designed to deceive the public.

If we watch television, read a newspaper, or listen to the radio, we are absorbing disinformation from media companies that affect our lives. This is especially true in the case of healthcare news.

Prior to the COVID-19 world pandemic announced in 2020, there was an extremely strong campaign taking place by the medical-industrial complex to push vaccines on the general population. Likewise, there's been an equally aggressive campaign taking place for decades that has been trying to attack anti-vaxxers and people that display good common sense when it comes to health and how to take care of their bodies. You might say the overall strategy employed by the powers that be is quite pandemic in nature and perhaps the greatest threat to human physiology we've observed in a long time.

Chapter Two

A lot of people have interesting theories about how we got into the current predicament (The World Pandemic) we are now facing. Some experts are calling Covid-19 a naturally occurring microbe, while others believe the virus was bioengineered in a military laboratory.

In my opinion, neither of the scenarios is correct. I have maintained from the beginning of 2020 that the Covid-19 narrative was designed by a team of talented writers. I believe a creative staff of people decided to invent a fictional coronavirus as their villain because it was something that would literally scare the world's population into taking intentionally engineered bioweapons to cull the global population.

THE ANATOMY OF A FAKE DISEASE

The sars-cov-2 microbe's genetic signature (what distinguishes one virus from another) was derived primarily from computer modeling. In other words, the genomic sequencing that proves the virus is a real entity from a microbiological standpoint was created using a computer that accepted data and information about other allegedly isolated coronaviruses not named sars-cov-2. The sars-cov-2 virus was synthesized by using the genetic sequencing of other viruses. The genetic signature of the COVID-19 virus was never fully

isolated or retrieved from a real infected person using scientific methodologies like Koch's postulates.

The symptoms of a fake Covid-19 disease resemble the same symptoms of practically every common cold or upper respiratory infection that has ever been experienced by human beings. This includes the highly publicized inability to taste or smell things. The fake disease designers ensured that the symptoms associated with sars-cov-2 would be the same symptoms commonly experienced with all colds and upper respiratory infections.

The recognition or diagnosis of a fake Covid-19 infection in humans is accomplished by a rigged PCR test that can deliver on-demand false-positive test results. This type of testing is necessary to create fake case numbers that can then be used by health regulatory agencies to introduce the words epidemic, outbreak, and ultimately pandemic.

Mitigation techniques are the medical procedures or products used to treat or manage a fake Covid-19 disease. These medicinal products suppress the human immune system's abilities to initiate different symptoms that innately eliminate bacterial, fungal, and alleged viral infections naturally. The regular uninhibited expression of human immunity under the immune system's supervision creates a plethora of symptoms to deactivate viruses and kill bacteria that might be causing widespread infection in each human system.

Getting the public to respect the false science and fraudulent research handed out by the different sovereign territories worldwide is of paramount importance when introducing a fake virus into the public domain.

We have isolated the virus, we have proven it exists, these are the definitive symptoms associated with the disease; these

are the key statements made and claimed by the officially authorized scientific spokespersons pedaling the pandemic's written narrative.

Confusing the public by blurring the lines between real cold infections and a fake Covid-19 disease is a strategic way to make the fake disease look real. Diagnosing and coding actual upper respiratory infections as Covid-19 case numbers creates the public perception that the fake disease is legitimate and a menace to society.

The prevention and management of a fake viral disease far into the future is always a life-saving vaccine. Perhaps the biggest fraud ever introduced within the construct of the infectious disease paradigm is the central idea that vaccines can be injected into human beings to allegedly stimulate the immune system so that it can produce antibodies against the viral signature that was, in the case of the Covid-19 fakery, never discovered in the first place.

Vaccines end up overstimulating the immune system and damage the body's ability to contend with naturally occurring microbes that normally pose no threat to the human organism.

The overproduction of junk antibodies in response to a vaccine product is direct evidence of the immune system's destruction. The presence of junk antibodies in a vaccinated person is used by drug companies as unscientific evidence that the medicinal product effectively does its job even though the antibodies are useless in defending a person against any alleged viral microbes.

Chapter Three

In this chapter, I hope to point out a few things that many people do not understand concerning the business of faking viral epidemics/pandemics.

Along with others, I have claimed since the beginning of the COVID-19 pandemic that the sars-cov-2 virus is a fake pathogen. I have based my assertion on the facts that no sars-cov-2 viral isolates have ever been isolated in totality from an infected living animal or human host. I have also based my opinion on the fact that the virus's published genomic structure was created using computer modeling. For all intents and purposes, sars-cov-2 is a CGI production.

The other disturbing fact surrounding the COVID-19 pandemic psyop is that the diagnostic tool used to generate millions upon millions of false-positive case numbers is a PCR test.

The inventor of the PCR test, the late Kary Mullis, went on the record and stated that his test should never be used to detect or diagnose infectious diseases in animals or human beings.

According to Dr. Mullis, the PCR test was never meant to be used in clinical settings on patients. Despite Kary Mullis's explicit instructions, the PCR test has been used to diagnose the presence of sars-cov-2 in humans worldwide. But that's not the

only instance where the PCR test has been used to diagnose infectious diseases to create the illusion that a menacing virus was on the loose and terrorizing citizens globally.

OTHER FAKE VIRUSES DIAGNOSED USING PCR TESTS:

[AIDS](#)

[MERS](#)

[SARS](#)

[EBOLA](#)

[ZIKA](#)

[INFLUENZA](#)

[CHICKEN POX](#)

[MEASLES](#)

[PERTUSSIS \(Bacterium\)](#)

[MUMPS](#)

There are many others...

PCR tests detect common genetic materials from animal and human subjects that can then be over-amplified in a laboratory setting. Depending on the degree of overamplification, the PCR tests can create an unlimited number of false-positive results for the fakery that has been running rampant in the medical profession for decades.

All the above-listed alleged viruses (infectious diseases), in my opinion, were made to look like credible biological threats against humanity by inappropriately using the same PCR diagnostic technology. These practices were done despite explicit warnings not to do so by the technology's inventor.

When you are selling toxic vaccines and antiviral products that do the real physiological damage in human patients, a PCR

test and other diagnostic tools based on similar science can be employed to create the illusions that viral epidemics and pandemics are real when, in fact, they are not!

The scientists and doctors behind the scenes at the highest level have been working on different medical psyop schemes for many decades, and I believe they perfected the sleight-of-hand psychological operations before rolling out the great world pandemic of 2020.

COVID-19 was not the controlling powers' first carnival show. These elitists have been faking infectious diseases by either creating fake viruses using computer modeling technology or overhyping harmless ones. The fraud, be it a fake or harmless virus, is set into motion and given credibility by introducing fake case numbers. The PCR tests generate a massive number of fake case numbers. The alleged damage coming from a specific disease is brought to fruition from administering the medicines and vaccines allegedly designed to mitigate or manage the different disorders.

Psychopaths have victimized society for a long time. People worldwide have been hoodwinked into believing that viral microbes that are either nonexistent or harmless ingredients in our natural environment are out to kill us all. We have been tricked into believing the giant medical lie that maintains vaccines and synthetic medicines routinely distributed are necessary to make our biological systems stronger to ward off microbes (weapons) of mass destruction.

If a secret group of people was planning to unleash on society the world's biggest scientific fraud ever, they might want to make sure the one person who could poke holes in their false narrative was forever silenced.

It's too risky to have one brilliant scientist hanging around in the background who could potentially destroy all your hard work. When you have spent decades preparing to deliver to the world stage a global pandemic that will forever change the way people embrace infectious diseases, antiviral products, and other lucrative intellectual properties such as a new breed of gene therapy vaccines, you cannot afford to have any loose ends that could potentially harm the integrity of your storyline.

Decades of planning, psychologically priming the world community, meticulously covering your tracks in the laboratory, designing the perfect bioweapon, and having in your possession the most essential prop in the operation — the crucial diagnostic lab tool necessary to breathe life into the fake disease — might all be jeopardized by one renegade scientist. This person might have to be placed on *The Target List*!

Remember one crucial fact: *Dead Scientists Can't Damage Your False Narrative!*

It's interesting to note that the late Dr. Kary Mullis died mysteriously in 2019 from a pneumococcal infection. His death coincidentally occurred only a few months before the COVID-19 world pandemic was borne.

Chapter Four

If you are familiar with my writings, you already know and understand that I believe nothing in the world is as it appears. I don't keep writing those words and supporting content that backs up my supposition because I have nothing better to do.

I keep writing about the illusions presented to the masses by the controlling powers as reality to wake up individuals capable of understanding the truth. I want to connect with people who desire to poke holes in the fabric representing a matrix of lies and remove invisible shackles that ultimately imprison humanity.

Long ago, a gigantic information hierarchy was established on planet Earth. The individuals that created the structure and who resided at its pinnacle maintained and guarded a library of universal knowledge about human life and how everything in existence works.

Because knowledge equates to having power and leverage over others who do not have access to the same information, a decision was made to hold back certain truths about life, existence, and many other vital subjects by the people who knew the truth about everything.

As time marched on, the truthful information about Earth, life, and everything in-between became more and more guarded by those people who assumed a position at the top of the hierarchy of knowledge. At the same time, the disinformation about Earth, life, and everything in between was passed on broadly to everyone else.

Throughout modern history, most people on our planet have continually been fed a variety of misinformative content about many subjects that cumulatively make up human beings' current understanding of life, existence, and their place in the world.

Secret organizations established long ago throughout the world helped pass on truthful information about life and universal existence to select members of society.

Presently, a tiny percentage of people worldwide know about a much different history of human existence — an alternative version of reality that minimally resembles the one marketed to the people residing at the lower levels of the information hierarchy.

The mass genocide (COVID-19) taking place in the world has been written, produced, and directed by the people who reside at the top of the information hierarchy.

The controlling powers have been manipulating, influencing, and moving people in predetermined directions for a lot longer than most of us can imagine.

The world pandemic that exists because most citizens misunderstand microbiology and infectious diseases demonstrates quite well how important it is to have access to accurate information at all times and how dangerous an information hierarchy structure can be for most of the population that is kept in the dark about universal existence.

From what I have studied over the past twenty years, I believe approximately eight thousand people in the world are the significant policymakers for the rest of the herd. I think these are the most influential family members and associates who have direct input and influence when it comes to creating directives that are handed down to the managerial elites perceived by the masses as the policymakers and the leaders of sovereign territories.

Amongst these eight thousand people, there still exists careful compartmentalization of information concerning the most crucial secrets about the world and human life.

At the very tip of the hierarchy of knowledge, I believe there are probably three hundred individuals who understand everything about our planet.

I will go out on a limb and write that what these three hundred people know and understand about life on Earth is far different than what any of us think we know about the same subject.

Suppose you believe seven billion people are living on our planet. In that case, it's easy to understand why it is so important for the powers that be to maintain tight control over the outflows of information.

Mathematically speaking, it would be incredibly tricky for eight thousand people to maintain the continuity of control over seven billion people unless the controlling members could regularly keep the masses off balance with plenty of lies and disinformation.

Think about the extent that people go to police themselves concerning just the wearing of face masks. Up until 2020, most citizens wouldn't dream of wearing a face mask. Now the same individuals are enforcing the draconian policy onto fellow sheep.

This scenario is accomplished when the controlling powers can oversee and monitor the reporting of every subject imaginable.

Because the elites running the show control all outflowing information, they can control people's perceptions and, therefore, what society believes is reality.

What happens when a few people learn about some of the world's biggest secrets? The powers that be marginalize the damage very quickly by disseminating disinformation through the media corporations they own and control.

What happens when a more significant number of people learn about something never meant for them to see? The controlling powers create an event that distracts attention from the information that is being exposed. For example, a school shooting or terrorist attack is arranged and carried out. They create a national conversation about something that diverts attention away from whatever taboo information is being discussed.

What happens when a critically significant number of the world's population begins to learn about the most important secrets that are not supposed to be seen by the herd? What happens when too many of the flock know too much about things the powers that be rely on to stay in control? ***A world genocide happens!***

When too many secrets become known, they cannot be placed back inside Pandora's box. When certain things are seen, they cannot be unseen. Sometimes, a significant psyop with many casualties is required to divert attention away from the fact that those in control are losing their leverage and influence over the herd — a last-ditch effort to avoid the complete breaking down of a longstanding control system is unleashed.

I believe that this is at least one of the reasons why a mass genocide was activated — too many secrets were coming out of the bag. Pedophilia and human organ harvesting are two of the most important secrets that have been revealed. Many other damaging stories are also out of the box.

In chemistry, there's a thing known as titration. A small beaker of colorless liquid known as the analyte is the recipient of individual drops of another chemical known as the titrant. After each drop is introduced into the glass, the observer watches to see if the colorless liquid changes are temporary or permanent. After a certain titration saturation threshold is reached, the colorless liquid permanently turns a vivid color and is forever changed. There's no getting the analyte back to a colorless state.

I believe that such a threshold has been reached concerning the members of society learning about the world's biggest secrets. I think the controlling powers believe that there is no way to get a significant number of world citizens back to their previous state of naivety.

Chapter Five

Let's discuss the mass genocide that is currently unfolding right before our eyes. There's no sense beating around the bush and pretending that something awful is not happening.

Throughout our lives, we have been told that vaccines are the surefire way to prevent infectious diseases. Year after year, campaigns are shoved in our faces that relentlessly market childhood and other vaccines that allegedly prevent illness in humans and animals.

Then, in 2020, when it's reported that the deadly sars-cov-2 virus threatens the continued existence of human life on earth, the public health geniuses, instead of turning to traditional vaccines to combat the invisible microbial invader, decide that conventional vaccines are no good. Suddenly, with the appearance of sars-cov-2, we are told that we must embrace a newer technology—one that has never been tried before in human beings.

Instead of relying on a so-called successful traditional vaccine model, where an attenuated viral isolate is used to create an antibody response to an identified pathogen, the scientific community wants to inject the members of society with a gene-altering mRNA product that forever alters the human genome and produces a spike protein that our immune systems will attack.

The above-referenced narrative tells anyone paying attention that sars-cov-2 is not an actual virus. The narrative speaks volumes about the pandemic being a plandemic and that no viral isolates of the COVID-19 virus exist. The mainstream scientific community — the people not being censored and allowed to have a voice in the matter are lying to us through their teeth. There is no viral pathogen attacking human beings. It's all fake and has been a fraud since the very beginning, back in January 2020.

In my opinion, there's only one way to educate the public about the truth concerning COVID-19 and the gene-altering vaccines. Unless we can find a way to do what I am talking about, it's pointless to waste time trying to convince people that sars-cov-2 is not real.

People have been brainwashed by mainstream media programming and cannot critically think about the illogicality of everything that has happened concerning COVID-19.

Until people turn off their televisions and disconnect from the hypnotic transmissions that are nonstop, we will not be able to get through to most of the population that has been systematically brainwashed.

You can provide brainwashed people with actual science, logical and plausible scenarios, and other information that proves beyond a doubt that they are being misled. It won't matter. The brainwashed members of society will not listen or pay attention to the truth.

The key to waking up society is to get people to disconnect from the mainstream media. Until this goal can be achieved, it will be nearly impossible to wake up the sleeping.

Make no mistake about what is transpiring in the world, readers. We are witnessing a global genocidal plot to reduce the

human population drastically. This operation was pre-planned long ago. The amount of time and energy invested by the controlling powers to bring to fruition the most diabolical plan ever concocted by human beings against other human beings is mind-boggling.

The “people,” if you want to refer to them as such, orchestrating this operation will stop at nothing to accomplish their objectives. Internet platform providers’ censorship of the truth is so extensive globally that it is becoming embarrassing to watch the machinations unfold.

In years past, alternative healthcare practitioners and truth-tellers have been marginalized by big tech platforms and search engine cataloging. But those previous attempts to hide the truth from public healthcare consumers pale in comparison to what is currently going on in the world.

The fact that these censorship tactics are being employed against well credentialed doctors and scientists worldwide speaks volumes about the fact that COVID-19 is a hoax and the vaccines being administered around the world are bioweapons.

The truth is a dangerous thing for the few who control the many. The truth will set you free, and the slave masters don’t want anyone set free. That’s why they are censoring anyone who might bring to light the fact that there is no virus to be afraid of, and the vaccines operating under an Emergency Use Authorization are the real threat to humanity.

It’s all Alice and Wonderland, folks. Everything is 180 degrees opposite of what it appears. What is advertised to be science is fiction. What is advertised as pseudoscience is science. The vaccines advertised as the cure are the death sentence for humanity. Social distancing, explained to keep people healthy, lowers human resistance and makes people ill.

Below, you will find the screenshots I captured from the website getvaccineanswers.org. The amount of misinformation contained on this website is mindboggling, to say the least. In the United States, advertisements for this particular website are marketed on mainstream radio and television several times an hour.

After each screenshot featured below, I have written a rebuttal and clarified the facts to point out the lies and misinformation for our readers.

When **traditional vaccines** are injected into people, they introduce attenuated viral pathogens that bypass the regular portal of entry and overstimulate portions of the immune

system. This situation, unfortunately, causes an overabundance of junk antibodies to be produced.

The vaccines stress the immune system and throw it out of balance, setting up lifelong battles with autoimmune disorders and other diseases. Also, the junk antibodies produced from the vaccines do not protect the person from the conditions in question and are direct evidence the immune system has been damaged. Booster shots are required to keep the antibodies at an agreed-upon level that the mainstream scientists believe is sufficient for the human body. This scenario is quack science!

In the case of the COVID-19 vaccines, no attenuated viral isolates are present that "teach the immune system" how to fight the sars-cov-2 virus.

-Dr. Reizer

Do the vaccines protect against the variants?

Current data suggest that COVID-19 vaccines authorized for use in the United States offer protection against most variants. However, some variants might cause illness in some people after they are fully vaccinated. We are still learning exactly how effective the vaccines are against new variants of the virus that causes COVID-19.

[More about virus variants \(CDC\)](#)

The sars-cov-2 virus has never been isolated in totality from an animal or human being in a laboratory setting anywhere

in the world. There are currently no viral isolates available that have been photographed by electron microscopy. Any images of the alleged sars-cov-2 virus that have been published in scientific journals have been created through computer modeling (CGI) and have never been isolated from an infected animal or person.

The scientific fact that no sars-cov-2 viral isolates exist for inspection by independent scientists speaks volumes about the fraud taking place concerning COVID-19.

Therefore, variants of a viral microbe can't exist if the original virus is not real.

It is also impossible for COVID-19 vaccines to "offer protection" against fictitious variants.

-Dr. Reizer

**How do we know
COVID-19 vaccines are
safe?**

 The answers on this site were developed with and vetted by the CDC

Millions of people in the United States, including 96% of medical doctors, have received COVID-19 vaccines, and these vaccines have undergone the most intensive safety monitoring in U.S. history.

Vaccines are authorized by the U.S. Food and Drug Administration (FDA), which sets strict standards for clinical trials and rigorously evaluates scientific data submitted by vaccine developers. Once vaccines are made available to the public, the FDA continues to monitor vaccines very closely for safety.

The reported statistics that "millions of people in the United States, including 96% of medical doctors,

have received COVID-19 vaccines” does not in any way, shape, or form prove the vaccines are safe or have undergone intensive safety monitoring by scientists working for big pharma drug companies or at independent lab facilities.

The COVID-19 vaccines have all been issued in the United States under Emergency Use Authorizations (EUAs), which means the FDA has not approved the medicinal products. All COVID-19 vaccines are experimental medicines that continue to remain in scientific trials. In a nutshell — the so-called “experts” have no idea what short or long-term damage will occur in people that have received these drugs.

-Dr. Reizer

Should I worry about long-term side effects?

Serious side effects that would cause a long-term health problem are extremely unlikely following COVID-19 vaccination.

Long-term side effects following any vaccination are extremely rare. Vaccine monitoring has historically shown that if side effects are going to happen, they generally happen within six weeks of receiving a vaccine dose.

For this reason, the Food and Drug Administration required each of the authorized COVID-19 vaccines to be studied for at least eight weeks after the final dose. Millions of people have received COVID-19 vaccines, and no long-term side effects have been detected.

According to the VAERS database run by the CDC which has a 97% — 99% underreporting accuracy rate — 6,000 American

deaths (**600,000 deaths if you calculate the underreporting errors**) have already occurred shortly after taking the unapproved, untested vaccines being touted as safe and effective by mainstream science and media sources.

In addition to the reported deaths coming from the vaccines — 329,021 severe adverse reactions (**over 32 million severe adverse reactions if you calculate the underreporting errors**) have occurred in just a few months since the vaccines were rolled out.

–Dr. Reizer

The information provided by the website about fertility issues related to the COVID-19 vaccines is based on pure lies and outright disinformation. Health officials have received many reports from women about spontaneous abortions occurring after receiving the vaccines.

Although we will not know the full extent of the fertility issues attached to these bioweapons — it's a safe bet to make that there will be many complications concerning sterility down the road. Some scientists have reported that the spike proteins created by the mRNA jabs have been detected in reproductive tissues in males and females.

-Dr. Reizer

How were the vaccines made so quickly?

The science behind the breakthrough had a head start. Researchers had already made progress developing vaccines for other types of coronaviruses: they applied lessons learned after the 2003 SARS epidemic and the 2012 MERS outbreak. They also learned a lot from creating a vaccine for Ebola — which isn't a coronavirus but has taught us more about viruses.

The COVID-19 vaccines were most likely created and perfected over time. The bioweapons (gene-altering therapies) were not developed in the last year. These products were undoubtedly made long ago, and the poisons have been stored in waiting for the right false flag to be issued by the world government overseeing the entire mass genocide.

EBOLA, SARS, MERS, ZIKA, HIV, and all childhood viruses are tested for by a PCR diagnostic tool incapable of detecting a viral infection in animals and human beings.

Karry Mullis, the inventor of the PCR test, went on the record many times, stating that the PCR test was designed to be a laboratory tool and not a diagnostic one. Mullis also noted that the PCR test was ineffective as a lab diagnostic tool to confirm the presence of viral or other pathogens in animals and human beings.

It is more than likely that everything the public and medical doctors have been taught about infectious diseases and microbiology is based on disinformation. Therefore, the entire science centered around infectious diseases should be revisited to edit the disinformation that has been considered in reaching the current paradigm and false understanding of how human immunity works and interacts with natural microscopic flora in Earth's atmosphere.

-Dr. Reizer

Chapter Six

Back in August 2020, when I was writing my novella, *PLANDEMIC*, I was fooling myself by thinking that most people could be convinced through a fictional story that the world pandemic was, in fact, a science fiction event.

I have learned since writing that story that no matter how many real scientific facts you provide, most people aren't interested in them. In other words, they couldn't care less about the fact that there's no evidence of sars-cov-2 ever being isolated in totality from a person diagnosed with the disease.

From a microbiological perspective, that's a big deal. You see, if a viral pathogen has never been isolated from anyone in the world who has been diagnosed as having the disease, it means the disease doesn't exist. It means the viral pathogen hasn't satisfied the rigors of scientific methodologies (Koch's postulates), and therefore it's never been discovered.

But the average person doesn't care about science because they are television junkies addicted to mainstream media products and the science fiction that is being pedaled by these corporations.

There have been plenty of articles and videos posted by extremely credible scientists and doctors who have repeatedly explained that the PCR tests were never designed to diagnose the presence of sars-cov-2. The same people have explained

that the PCR tests can register false-positive results on-demand by simply altering the amplification cycles when developing the test results.

For all intents and purposes, the PCR tests are useless and completely unreliable in detecting the fake COVID-19 illness in human beings. Even though this information has been made public, the public at large continues to rush out to testing centers to see if they are positive for a virus that doesn't exist.

The COVID-19 world pandemic is a hoax. It's a false flag event that has its foundation built on eggshells. It's a house of cards that could collapse at any moment if laypeople or the scientific community would remove their heads from their backsides and open their eyes.

We have been lied to by health regulatory agencies worldwide about the existence of an alleged viral pathogen with a genomic signature generated through computer modeling. It does not exist!

If scientists don't have a real viral target, they cannot create a diagnostic tool to detect the pathogen's existence in a human or animal host. If scientists don't have a real virus, they cannot create a vaccine that will produce antibodies in humans against the nonexistent pathogen.

It's not that complicated to understand, yet here we remain, a society of fools still wearing masks in public, inside cars, and inside our homes. Here we remain, a society of sheep driving to testing centers each week and voluntarily taking PCR tests that are unreliable and yielding false-positive results. Why can't people wake up and see what should be so obvious to anyone capable of performing the most minimal amount of critical thinking?

To the people out there who are wide awake and understand what is happening but are still wearing masks to blend in and not make a scene because doing so might seem to be an uncomfortable situation — I implore you to stop practicing these bad habits.

It's time for everybody awake to become sore thumbs. It's time for everybody awake to stand up, stand out, and begin speaking about the fraud taking place. We need to resume living our lives the way they were meant to be lived. We are not sick people, and there's no need for healthy people to be quarantined, tested, and retested by a bogus PCR test. There's no need for healthy people to be vaccinated or practice social-distancing procedures. People have been hunkering down and trying to flatten a curve that doesn't exist for over a year. It's time to say, "enough is enough," and stop feeding the false narrative of COVID-19.

SEVEN STEPS TO CREATE A MASS GENOCIDE

1. You must create a fake scenario where people are allegedly getting sick from a disease that does not exist.
2. You must create a fake viral pathogen from thin air that does not exist, explaining why people are getting sick.
3. You must computer-model a genomic viral structure that does not exist.
4. You must design a bogus lab test to detect a fake viral pathogen that does not exist in humans.
5. You must create with that bogus lab test millions upon millions of false-positive case numbers that do not exist.
6. You must utilize those false-positive case numbers to introduce the words outbreak, epidemic, and pandemic into the global conversation.

7. You must have an Emergency Use Authorization issued because of the pandemic terminology to get your toxic, untested, unsafe, experimental vaccines (bioweapons) distributed and administered to the public.

If any of the above-numbered steps are removed from the equation, it's game over for the plandemic, and the entire house of cards will come tumbling down!

Chapter Seven

Do you remember early in the pandemic psyop how the mainstream media and our government leaders tried to make it appear as if the COVID-19 vaccines were going to be made mandatory? Do you remember how American citizens and people in many other countries were led to believe that military troops would administer the toxic jabs to all civilians at gunpoint?

Back in early 2020, before the bioweapons' manufacturing process, we saw on television and read many articles how the United States Constitution did not protect US citizens from forced vaccinations because of an old and antiquated legal decision — Jacobson vs. Massachusetts.

Around that time, a video surfaced of a well-known US defense attorney, Alan Dershowitz, commenting about mandatory vaccines.

According to Dershowitz, we were all going to have to take the COVID-19 jabs. At least, that is what the mainstream media and American government wanted people to believe.

Do you remember his famous quote that was blasted across the media? ***“Let me put it very clearly, you have no constitutional right to endanger the public and spread the disease, even if you disagree. You have no right not to be vaccinated, you have no right not to wear a mask, you***

have no right to open up your business.” Dershowitz also went on to say, ***“And if you refuse to be vaccinated, the state has the power to literally take you to a doctor’s office and plunge a needle into your arm.”*** All these statements were untrue but purposely featured on many platforms by mainstream media companies under the supervision of different government intelligence agencies.

It was well-known at this stage of the farce by all government leaders, including the acting POTUS, that the COVID-19 vaccines planned for administration were not going to be approved medicines by the FDA. It was also already known that these products were only going to see the light of day and be administered to the public under an Emergency Use Authorization (EUA).

Without the fake case numbers created by the bogus PCR tests, there could be no pandemic terminology used. Without the pandemic terminology in place, there could be no EUAs implemented, and there could be no administration of unapproved, untested bioweapon vaccines.

In other words, there was never any chance in the United States of America that the COVID-19 vaccines would become mandatory and be plunged into your arm by anyone. But our American government and many other sovereign governments globally wanted their citizens to believe this was a likely reality.

Creating the notion in the minds of US and other citizens worldwide that the bioweapons were going to be mandatory was another psyop against the public.

All governments on the planet are at war with their citizenry. These battles, in many instances, are silent ones — covert psychological actions — that seek to wear down the collective psyche of the masses to ultimately make the average

person believe there is no hope, and it's pointless to challenge the governing power structures where they reside.

In the United States, people were always going to have the legal right to opt-out of taking the vaccines. There was never any legal debate about that fact. It is illegal for the US government to mandate its citizens receive EUA drugs of any nature — including gene-altering vaccines.

Governments worldwide knew that the vaccines could not and would not be made mandatory. Did they let their citizens know this fact? No, of course not. The world's governments wanted to place an extreme amount of mental stress on the public they manage for a world governing construct. The world's governments wanted people to feel hopeless and voluntarily take untested, unsafe bioweapons while believing the entire time that the medicinal products would eventually be made mandatory. The whole operation was a psychological ploy designed to break the will of the average citizen.

From day one of the fake virus's announcement, governments worldwide have had one primary objective — to get as many fools as possible to receive the COVID-19 jabs. That goal and ultimate objective remain unchanged.

Do not take the vaccines!

Conclusion

So, what can we do about this gigantic mess that seems almost impossible to resolve? We can inform people about what is taking place. So many citizens don't even understand a psyop is occurring and that they are the victims.

Not everybody will be able to absorb or digest this perspective of the narrative. Feed the information to those individuals you believe are awake. The more people that understand what is transpiring, the better the chances will be that members of society will band together in the future.

Share this book with as many people as possible. It is my gift to society, and you may freely distribute the publication anywhere if it remains free of charge. Please visit the website www.nofakenews.net for more information.

--Dr. John Reizer