


CORONAVIRUS


COVID-19

© March 2020: J Jericho & The Free School www.thefreeschool.education Price: USD 0


Copyright is waived if the author is acknowledged. jay@journalistethics.com


Holds a Doctor of Social Sciences from the University of Sydney

This educational book is about mockingbird media fake news. Royalty free use of images are claimed under fair use in education. You may download a copy at www.thefreeschool.education

This draft was mentally conceptualized and composed in two days. This author is currently in transit. He prefers to get his view in the public domain while this fake news topic is still hot.


All
vessels
voyage
to
Venice

∞ *To dedicated English language teachers who change the English-speaking world.* ∞

Tweety p. 1

Finances p. 3

Empirics p. 4

America p. 9

Rhetoric p. 11


© Warner Bros

Possibilities p. 12

Overlapping p. 15

Reset p. 16

NESARA p. 18

Index p. 27

Tweety

This booklet is about the notorious Coronavirus COVID-19. This respiratory virus has become a media sensation since late November 2019. This virus has infected 76,936 persons and killed 2,462 victims as at February 29, 2020 (Center for Disease Control, 2020).

This text contains three further segments. The next section provides historical context. It discusses post 2000 epidemics and pandemics that bear similarities to the Coronavirus 'crisis'.

The following segment examines theories about what/who caused the Coronavirus and why.


In a world of fake news, fake elite university research and mass government disinformation, it is near-impossible for independents to fathom these questions. The combinations and permutations of plausible scenarios is mind-

boggling. The Heads of State of America and China may be uncertain of these critical issues.

Trump's Tweets may offer the most authentic intelligence about this quagmire. On the balance of probabilities, COVID-19 is yet another Deep State False Flag. Its goal may aim to justify the inevitable Mother of all Global Financial Resets – on terms advantageous to their toxic New World Order, One World Government agenda as overseen by Royals, Rothschilds and Rome.

WTF

Severe acute respiratory syndrome coronavirus

pubchem.ncbi.nlm.nih.gov/patent/US2006257852

PATENT VIEW

Patent: **US2006257852**

This web page summarizes information in PubChem about patent US2006257852. This includes chemicals mentioned, as reported by PubChem contributors, as well as other content, such as title, abstract, and International Patent Classification (IPC) codes. To read more about how this page was constructed, please visit the [PubChem patents help page](#).

<https://pubchem.ncbi.nlm.nih.gov/patent/US2006257852>

Coronavirus

patents.justia.com/patent/10130701

Jul 23, 2015 - THE PIRBRIGHT INSTITUTE

The present invention provides a live, attenuated coronavirus comprising a variant replicase gene encoding polyproteins comprising a mutation in one or more of non-structural protein(s) (nsp)-10, nsp-14, nsp-15 or nsp-16. The coronavirus may be used as a vaccine for treating and/or preventing a disease, such as infectious bronchitis, in a subject.

Latest THE PIRBRIGHT INSTITUTE Patents:

- [Attenuated African swine fever virus vaccine](#)

<https://patents.justia.com/patent/10130701>

What the fairy-tale are these websites dated 2015 about?

Please conduct your own research to draw free-willed conclusions.


This author's body of open-access (free) works argues that the global fiat, usurious financial system is on the brink of collapse. This argument is not original. My Deep State centric articulation of this argument is. Readers may access this thesis at the link in the references section.


It is a remarkable coincidence that the Mockingbird fake news corporate media (CNN, Fox, ABC *et al.*) are aggressively pushing the Coronavirus crisis as the SWIFT Global Financial System is imploding.

Based on historical experiences, and prior research, I surmise that the fake news corporate media are likely propagating another false flag distraction agenda. Look over here people – and don't look over there. 'Here' is the Coronavirus scam. 'There' is the staged collapse.


Empirics

Here we go again. Does this Coronavirus feel like déjà vu poo poo to you? The MK Ultra fake news corporate media are experts at threatening the masses into believing that the sky is about to fall in – one way or another. Imminent: global war, asteroid collisions, climate change catastrophes – the sick list goes on (Jericho, 2019d).

These media extracts overleaf may provide you with a point-of-reference to refresh your memory

and conduct further research. Ridiculously over-hyped borderline fake epidemics and pandemics are classic Deep State Playbook 101 ‘fear porn’ tactics (Jericho, 2019, p. 45).

Fake News Mafia Godfather, Rupert Murdoch, and his NewsCorp Dark Empire is brainwashing the masses to fear that all *circa* 8 billion people on our planet are going to contract the Coronavirus. This extreme outcome has never been reported by orthodox historical narratives. Journalists are masters of verbs and adjectives. ‘All’ and ‘none’ are rare extremes.

news.com.au/lifestyle/health/health-problems/wily-and-intelligent-coronavirus-will-hit-every-country-expert-warns/news-story,

Expert warns we will all get the coronavirus

A top coronavirus expert has warned it’s “inevitable” every country will be hit by the deadly disease, with another claiming it could be “with us for life”.

Alle McMahon


FEBRUARY 28, 2020 12:25PM

An ‘expert’ is just a person who supports the speaker’s or writer’s view. A ‘critic’ is their opposite.

An Australian virologist at the forefront of coronavirus testing has warned “we’re all going to get infected” with coronavirus “at some point”.

Associate Professor Ian Mackay from the University of Queensland also warned on Thursday that the virus could be “with us for life”, he told *The Australian*.

“It doesn’t look like this virus is ever going to go back in its box.”

Prof Mackay said the virus would become impossible to avoid.

“At some point in the coming months or years we’re all going to get infected because we’ve all been infected by these other endemic viruses,” he said.

“We already have four of these coronaviruses, mostly causing colds. We get them every year. They peak during winter but they still move around between us during the rest of the year as well. So it’s likely this might become one of those.”

Whose opinion do you hold in higher regard – a university professor or a senior medical doctor specializing in respiratory infections based at a major hospital Emergency Department?

2005

Do you recall the Avian Bird Flu (H5N1 *et al.*) pandemic that occurred about 15 years ago? As usual, mass media hysteria threatened humanity that global chaos and doom was imminent.

theguardian.com/world/2005/sep/30/birdflu.jamessturcke

Bird flu pandemic 'could kill 150m'

It is difficult to know which Deep State agent ranks lower – the criminal UN World Health (Depopulation) Organization or its brotherly fake news bedfellow – *The Guardian*.

UN health chief warns of coming flu catastrophe

theguardian.com/world/2005/nov/07/birdflu.jamessturcke

National Public Radio news broadcaster tend to publish relatively more balanced stories.

The Next Pandemic: Bird Flu, or Fear?

February 2, 2006 · 6:16 PM ET
Heard on [Fresh Air](#)

npr.org/templates/story/story.php?storyId=5183999


TERRY GROSS

Fear and paranoia often take hold when a disease threatens to become an epidemic. Dr. Marc K. Siegel is the author of the new book *Bird Flu: Everything You Need to Know About the Next Pandemic*.


2009

In terms of media overhype, the Swine Flu (H1N1) pandemic was a replay of Avian Bird Flu. To this author, it is not surprising that 'THE EDITORS' of Deep State fake news dirtball – *The New York Times*, felt the need to co-publish an opinion piece that makes prominent the adjective 'Panic' in their title. Furthermore, it is predictable to see them cite the fake science depopulation crime agency that masquerades by the respectable proper noun the World Health Organization.

roomfordebate.blogs.nytimes.com/2009/04/27/swine-flu-a-cause-for-panic/

Swine Flu: A Cause for Panic? *The New York Times*

BY THE EDITORS APRIL 27, 2009 8:19 PM


(Photo: Eric Gay/Associated Press) Workers disinfecting a classroom at a high school in Cibolo, Tex., on Monday.

The World Health Organization [raised its global alert level for the swine flu on Monday](#), as Mexican officials reported that the death toll from the outbreak had reached 149. In the United States, the number of people sickened by the virus reached 50 (with 28 cases in one New York City school), though officials said that none of the cases were serious. Amid travel advisories and health warnings, how worried should Americans be that the disease might turn into a far more serious epidemic?

Et al.

[dailymail.co.uk/news/article-2786966/How-The-Simpsons-predicted-US-Ebola-outbreak-1997.html](https://www.dailymail.co.uk/news/article-2786966/How-The-Simpsons-predicted-US-Ebola-outbreak-1997.html)


She then asks if he would like 'to color something', to which he replies: 'I already did', and points to an apocalyptic drawing of a dead Bart surrounded by blood and bodies with the sun and clouds appearing to cry.

The Bird Flu and Swine Flu pandemics are probably the two most memorable global panics propagated by mainstream fake news media in recent decades.

Other panics that concern human made and/or naturally occurring bio-crises include the:

- Mad Cow Disease (Creutzfeldt–Jakob) outbreak during the early 1990s
- West Nile Virus outbreak in 2003
- Ebola Virus outbreak in 2014
- Zika Virus outbreak in 2016.

Deep State Disney (1997) used predictive programming in 1997 to MK Ultra mind feed the masses that the Ebola outbreak was forthcoming. Right, George? What an evil looking clown.

America

This author's body of works dated 2019 theorizes that the Deep State crime cartel plan to reset the Global Financial System on their terms. Under the post January 2017 World Order, the Deep State includes all major global powerbrokers, minus America's patriotic defenders. In the broadest sense, this cartel is spearheaded by the Venetian Black Nobility, which includes their private bankers, the Rothschild crime family. The House of Windsor crime family and the European Union Dictatorship (Berlin) are subordinate to the Venetian Black Sun Nobility.

GLOBAL WORLD ORDER IN FLUX: MARCH 2020


1, 2 & 3 denotes rank; Direct descendants of Cain rank highest.

Donald Trump is the only Head of State who fearlessly uses the adjective 'fake news' to describe corporate media. His administration is not subordinate to the Black Sun cartel that owns this media syndicate. President Trump's outspoken Tweets about the Coronavirus are worthy of analysis. May you freely and independently validate their authenticity and purpose.


Donald J. Trump ✓
@realDonaldTrump


China has been working very hard to contain the Coronavirus. The United States greatly appreciates their efforts and transparency. It will all work out well. In particular, on behalf of the American People, I want to thank President Xi!

5:18 AM · Jan 25, 2020 · [Twitter for iPhone](#)


Donald J. Trump ✓
@realDonaldTrump


We are in very close communication with China concerning the virus. Very few cases reported in USA, but strongly on watch. We have offered China and President Xi any help that is necessary. Our experts are extraordinary!

8:56 pm · 27 Jan 2020 · [Twitter for iPhone](#)

Rhetoric

On February 27, 2020, American President Donald Trump advised the public via a press conference that the Coronavirus will eventually 'disappear'.


Trump says coronavirus will 'disappear' eventually

CNN.com

17 hours ago


Trump says coronavirus will 'disappear' eventually

Q13 FOX News

17 hours ago


Coronavirus: Trump claims COVID-19 could 'disappear' in future - Business Insider

Business Insider

13 hours ago

This Google extract below is attributed to News Week (2020). This text is *verbatim* consistent with reports published by dozens of independent news agencies.

www.independent.co.uk/voices/trump-coronavirus-us-cpac-stock-... ▼

Trump and his CPAC buddies are crumbling in the face of ...

8 hours ago - **With** his **Coronavirus** Task Force stood behind him, the **president** attempted to calm ... Though **White House** officials have forbidden public health experts from speaking ... **One day it's like a miracle, it will disappear,**" he said, adding **that** his ... Asked **about** the stock markets' precipitous slide, **Trump** blamed ...

May you root out President Trump's full speech and decipher the meaning in full context.

President Trump's views are not novel. Bird Flu and Swine Flu eventually disappeared.

Possibilities

This author avoids dealing in hypotheticals as a rule. Why torture yourself over the thousands of permutations and combinations that may never transpire? Unfolding 'crises' are an exception.

On the balance of probabilities, at least one of these overlapping entities are involved in the creation and/or dissemination of the Coronavirus. These may include rogue or authorized actors.

Low intelligence agencies: MI6, Mossad, CIA, KGB, Ministry State Security (China), VAJA (Iran).

Clandestine biowarfare agencies: CDC, Wuhan Laboratory, Swiss 'Medical Research' Institutes.

Fake universities *e.g.* Harvard, Sydney, Cambridge, Moscow, Beijing, ETH Zurich, McGill.

Governments: America, Israel, China, Russia, UK, EU, Vatican, Rome, Switzerland, Iran.

Crime families: House of Orange, House of Windsor, Rothschilds, Venetians.

This list of names above accounts for nothing. They are the same boring usual suspects that appear in local, national, regional and global human engineered Order out of Chaos false flag fables. The utility of this list may inform some readers that it is near-impossible for virtually all people to decipher false flags. It is plausible that only a core team of a dozen or so puppet masters have full oversight of who, what, when, where, why and how. For example, junior scientists who are told they are producing vaccines may not know that they are producing biowarfare tech.

Rogues

Some false flags are masterminded by lone wolves (extremely rare) or small clandestine teams. Projects of major significance, such as HAARP hurricanes may be activated by a small team. In virtually all cases, sign-off is authorized by an apex entity such as a **senior European Royal**. These illustration extracts below are merely points of inquiry for curious researchers.

FOR IMMEDIATE RELEASE justice.gov/opa/pr/harvard-university-professor-and-two-chinese-nationals Tuesday, January 28, 2020

Harvard University Professor and Two Chinese Nationals Charged in Three Separate China Related Cases

The Department of Justice announced today that the Chair of Harvard University's Chemistry and Chemical Biology Department and two Chinese nationals have been charged in connection with aiding the People's Republic of China.

Dr. Charles Lieber, 60, Chair of the Department of Chemistry and Chemical Biology at Harvard University, was arrested this morning and charged by criminal complaint with one count of making a materially false, fictitious and fraudulent statement. Lieber will appear this afternoon before Magistrate Judge Marianne B. Bowler in federal court in Boston, Massachusetts.

Yanqing Ye, 29, a Chinese national, was charged in an indictment today with one count each of visa fraud, making false statements, acting as an agent of a foreign government and conspiracy. Ye is currently in China.

Zaosong Zheng, 30, a Chinese national, was arrested on Dec. 10, 2019, at Boston's Logan International Airport and charged by criminal complaint with attempting to smuggle 21 vials of biological research to China. On Jan. 21, 2020, Zheng was indicted on one count of smuggling goods from the United States and one count of making false, fictitious or fraudulent statements. He has been detained since Dec. 30, 2019.

Is this what they call 'Blood Money' in certain cultures? *Time* may tell. As reported by the usual Deep State fake news rags. Maybe they can donate some money to covert cardiac arrest projects.

[www.washingtonpost.com › world › 2020/02/06 › gates-foundation-pro...](https://www.washingtonpost.com/world/2020/02/06/gates-foundation-pro...)

The Gates Foundation promises \$100 million to fight the ...

Feb 6, 2020 - The **Gates Foundation** promises **\$100 million** to fight the **coronavirus** ... The **Bill and Melinda Gates Foundation** announced Wednesday a new ...

[www.cnn.com › bill-melinda-gates-foundation-novel-coronavirus](https://www.cnn.com/bill-melinda-gates-foundation-novel-coronavirus)

Bill and Melinda Gates Foundation donate \$100 million to ...

Feb 6, 2020 - The **Bill and Melinda Gates Foundation** is dramatically increasing the amount it's spending to combat the **coronavirus**, pledging up to **\$100** ...

The following hypothetical scenarios that explain the Coronavirus fable are plausible.

1. This virus transmitted to humans via animal products consumption. This is the only cause.

[who.int/docs/default-source/coronaviruse/situation-reports/20200221-sitrep-32-covid-19.pdf?sfvrsn=3](https://www.who.int/docs/default-source/coronaviruse/situation-reports/20200221-sitrep-32-covid-19.pdf?sfvrsn=3)

Through the International Food Safety Authorities Network (INFOSAN), national food safety authorities are seeking more information on the potential for persistence of SARS-CoV-2, which causes COVID-19, on foods traded internationally as well as the potential role of food in the transmission


Don't be fooled by WHO's sweet baby blue logo. WHO is a Deep State depopulation crime agency.

Their cold-blooded, twisted, Black Sun treacherous serpent hides in plain sight in their logo.

2. China disseminated the virus as a depopulation, power-grab, lockdown reset agenda.
3. The cornered Deep State cartel staged the China outbreak to appear as an American biowarfare attack – to instigate World War III between America and China.
4. The Rothschild crime family want to collapse the Global Financial System on their terms, as opposed to the terms planned by a second term Trump Administration.

Do readers appreciate how dangerous it is for novices, such as this writer, to publicly engage in hypotheticals, in ultra-high stakes events such as pandemics and biowarfare allegations? May

[www.nytimes.com › 2020/02/17 › business › media › coronavirus-tom-...](https://www.nytimes.com/2020/02/17/business/media/coronavirus-tom-cotton.html)

Senator Tom Cotton Repeats Fringe Theory of Coronavirus

Feb 17, 2020 - The Chinese authorities say the outbreak began in a market in Wuhan where wild animals were sold. The city is also home to a biochemical ...

this partial self-


control, honesty

and self-reflexivity

be a hallmark of the future of new wave truth and objectivity journalism. Deep State propaganda mouthpieces such as CNN, BBC, RT (Russia Times) and China Daily routinely print vastly revised, contradictory theories about high-stakes political crises. Changes in theories often occur just days apart. The main problem is that they do not reconcile the reasons for these wild variations.

Overlapping

Deep State engineered crises, such as biowarfare, usually pursue multiple agendas. Please consider these benefits to the Deep State from HAARP human-made hurricanes.


1. Order of out chaos – Fearful populations are more likely to follow government orders to evacuate to Emergency Settlement Camps.

2. Government reconstruction contracts can be awarded to corporate political donors.

3. Population reduction.

4. Government confiscation of affected lands that are deemed unsafe for human habitation.

Which persons/entities, if any, are the arch beneficiaries of the Coronavirus thus far?

Reset


The global fiat money usurious crime racket managed by the Vatican-Rothschild Bank for International Settlements is on the brink of collapse. In this author's neutral, objective, researched opinion, China is currently the most unstable nation of the major powers, *i.e. c.f.* America, the EU and Russia. Please consider these examples that are collectively worse in China.

[www.wsj.com › articles › chinese-withdraw-deposits-from-rural-bank-fo...](https://www.wsj.com/articles/chinese-withdraw-deposits-from-rural-bank-fo...)

Scenes From a Chinese Bank Run: 'We Really Can't Afford to ...

Oct 31, 2019 - Scenes From a Chinese **Bank Run**: 'We Really Can't Afford to Lose the Money' ...
YICHUAN, **China**—Depositors swarmed a rural bank here for a third ... After hours in line
Thursday, the bank cashier handed him a wad of cash ...

Tens of millions of never inhabited, low quality apartments are rotting in Chinese ghost cities.


Millions of street protestors
disobediently display anti-
Beijing sentiment in Hong
Kong during 2019.

Source: Breitbart (2019)

A visit by Chinese Premier Xi Jinping and his apex-level delegation to Monaco during March 2019 was barely covered by the mainstream fake news media such as CNN. The head of the world's second largest economy and the world's most populous nation found time to conduct serious business negotiation meetings with a square-mile micro nation that has around 30,000 citizens. The Albert Dynasty is obviously France's incognito royal clan. These mobsters puppet manage

Xi Jinping Holds Talks with Prince Albert II of Monaco 2019/03/

https://www.fmprc.gov.cn/mfa_eng/zxxx_662805/t1648336.shtml


the French branch of the Rothschild crime family. What are these gangsters plotting?

Between January 28, 2020 and February 10, 2020, Chinese

Premier Xi Jinping was shown once only in moving cinema images by Chinese State-owned media. This is a most rare occurrence for the second most influential Head of State at the height of a national global crisis. According to Chinese State Media Agency Xinhua, this static picture shows Premier Ji Xinping in a medical mask. This public event is supposedly dated February 10, 2020.

China's conspicuously absent leader reemerges – for an ...

[https://www.washingtonpost.com › world › 2020/02/05](https://www.washingtonpost.com/world/2020/02/05)

Feb 5, 2020 - **Xi Jinping** has talked about waging a battle against the coronavirus but has **not** ... the strongman head of the Communist Party had **disappeared** almost entirely from view. ... in state media only one time in the previous **12 days**: a week before, ... He was **not** in scrubs and a **face mask** meeting the health-care ...

What is a doppelganger? What is CGI?


NESARA

The symbolism that underlies false flags often hides in plain sight. This author wonders how many people question why the Coronavirus (COVID-19) was patented as a merger of two nouns – ‘corona’ and ‘virus’. Corona is a word that is associated with crowns. Note that the Coronavirus was patented in America in 2015. Prior to the Trump Rebellion which began on January 20, 2017.

Those who are panicking about the Coronavirus need to chew a chill pill. The number of fatalities reported by government sources informs us that less people have died from Coronavirus than fatalities attributed to the seasonal flu. So-called fatality rates have not reached 10% of deaths attributable to seasonal influenza – in Asia and other regions (*e.g.* Bursztynsky, 2020).


Those who challenge fake news narratives, without fear or favor, are the sources who are deserving of our time and attention for critical-stakes issues.

To this author, Tweety Bird’s Tweets are worthy of special scrutiny – literally and cryptically. Answers to the Coronavirus enigma may exist in these sources.

So long as this uncaged Canary at the coalface chirps, there’s hope for humanity. *Haliaeetus Leucocephalus*, fowl mouth songbird, you. Singing like a GITMO gaol bird. Music to these *auribus*.

Deep State holdout wolves are crying loudest about domestic Coronavirus infections. These members of the Red, White, Green mafia clan are among the biggest government liars.


[nytimes.com/2020/02/27/world/europe/italy-coronavirus.html](https://www.nytimes.com/2020/02/27/world/europe/italy-coronavirus.html)

Much of that criticism has come from rival Italian officials at the national level, no doubt concerned about Italy's blighted image — and their own — as the number of cases in the country has spiked to 650, with 17 deaths.

Cases possibly linked to Lombardy have appeared in Austria, Switzerland, and [the Canary Islands](#) of Spain, adding to the impression that the region is the European source in a new stage of global contagion.

[bbc.com/news/world-middle-east-51628484](https://www.bbc.com/news/world-middle-east-51628484)

Bahrain's health ministry meanwhile raised its number of confirmed cases to 17. It said all of those infected had travelled from Iran via the UAE.

The usual suspects. The New York Slimes and the Babylonian Brainwashing Coronation.

NESARA

NESARA

The National Economic Stabilization and Recovery Act

108th CONGRESS

2nd Session

H. R. _____

(This bill has not yet been introduced into Congress)

To amend the Federal Reserve Act of 1913, as amended; and the Internal Revenue Code of 1939, as amended; in order to secure for the American people their unalienable right to Life, Liberty, and Property.

IN THE HOUSE OF REPRESENTATIVES

The Facts

Part I

June 2019

Download free at: <https://journalistethics.com/>

References

Babylonian Brainwashing Coronation (2020), *Coronavirus: Iran's deputy health minister tests positive as outbreak worsens*, <https://www.bbc.com/news/world-middle-east-51628484>

Center for Disease Control (2020), *Update: Public Health Response to the Coronavirus Disease 2019 Outbreak — United States, February 24, 2020*, www.cdc.gov/mmwr/volumes/69/wr/mm6908e1.htm

CNBC (Bursztynsky, J.), *The flu has already killed 10,000 across US as world frets over coronavirus*, www.cnn.com/2020/02/03/the-flu-has-already-killed-10000-across-us-as-world-frets-over-coronavirus.html

Colliers Magazine (1954), *May 28, 1954 edition cover page*.

Daily Mail (2014), *How The Simpsons predicted US Ebola outbreak in 1997*, www.dailymail.co.uk/news/article-2786966/How-The-Simpsons-predicted-US-Ebola-outbreak-1997-Episode-shows-Marge-offering-sick-Bart-children-s-book-Curious-George-Ebola-Virus.html

Department of Justice (2020), *Harvard University Professor and Two Chinese Nationals Charged in Three Separate China Related Cases*, www.justice.gov/opa/pr/harvard-university-professor-and-two-chinese-nationals-charged-three-separate-china-related

Disney (1997), *Lisa's Sax (Simpsons Episode)*, Disney: LA, USA.

Donald Trump, Twitter (Official), *Home*,

https://twitter.com/realDonaldTrump?ref_src=twsrc%5Egoogle%7Ctwcamp%5Eserp%7Ctwgr%5Eauthor

Foreign Affairs of the People's Republic of China (2019), *Xi Jinping Holds Talks with Prince Albert II of Monaco*, www.fmprc.gov.cn/mfa_eng/topics_665678/xjpdylmngfggsfw/t1648336.shtml

The Independent (Feinberg, A.)(2019), *Trump and his CPAC buddies are crumbling in the face of coronavirus stock market panic*,

www.independent.co.uk/voices/trump-coronavirus-us-cpac-stock-market-a9365426.html

Jericho, J. (2019a), *Civilizational resets*

——— (2019b), *Deep State Playbook 101: 101 Ways that Globalists Depopulate Humanity*

——— (2019c), *How Banks Spin Trends and Infiltrate Sheeple*

——— (2019d), *MK Ultra Mind Control*

——— (2019e), *NESARA, The Facts: Part 1* Free at <https://journalistethics.com/>

McMahon, A. (2015), *Expert warns we will all get the coronavirus*,

www.news.com.au/lifestyle/health/health-problems/wily-and-intelligent-coronavirus-will-hit-every-country-expert-warns/news-story/31aebf54eed03ee29fdbf632026fefe

Justia (2015), *Coronavirus*, <https://patents.justia.com/patent/10130701>

NPR (2006), *The Next Pandemic: Bird Flu, or Fear?*,
www.npr.org/templates/story/story.php?storyId=5183999

The Guardian (Sturcke, J.) (2005), *Bird flu pandemic 'could kill 150m'*,
www.theguardian.com/world/2005/sep/30/birdflu.jamessturcke

The Guardian (2020), *Coronavirus: South Korea reports more than 800 new cases*,
www.theguardian.com/world/2020/feb/29/coronavirus-south-korea-cases-surge-as-australia-bans-iran-arrivals

The New York Times (2009), *Swine Flu: A Cause for Panic? - The New York Times*,
<https://roomfordebate.blogs.nytimes.com/2009/04/27/swine-flu-a-cause-for-panic/?mtrref=www.google.com&gwh=70311BD42BEBCE5336FBF889B7FC8B80&gwt=pay&assetType=REGIWALL>

The New York Times (2020), *Let's Not Shake Hands': Xi Jinping Tours Beijing Amid Coronavirus*,
www.nytimes.com/2020/02/10/world/asia/xi-jinping-coronavirus.html

The Washington Post (2020), *China's conspicuously absent leader reemerges — for an audience with a friendly autocrat*,


www.washingtonpost.com/world/chinas-conspicuously-absent-leader-reemerges--for-an-audience-with-a-friendly-autocrat/2020/02/05/507e6d02-47de-11ea-91ab-ce439aa5c7c1_story.html

US National Library of Medicine (2020), *Severe acute respiratory syndrome coronavirus*,
<https://pubchem.ncbi.nlm.nih.gov/patent/US2006257852>

XINHUA (2020), Image dated 02/10/20, courtesy of *The New York Times*, cited above.

World Health Organization (2020), *Coronavirus disease 2019 (COVID-19)*
Situation Report – 32, www.who.int/docs/default-source/coronaviruse/situation-reports/20200221-sitrep-32-covid-19.pdf?sfvrsn=4802d089_2

In memory of
from influenza in


those who have died
2019 and 2020.

<https://wellcomecollection.org/articles/W7TfGRAAAP5F0eKS>

End of book review. Please use this template to analyze one or more issues raised in this book.

Suggested question: Do you believe that certain elite universities are fake entities?

Non-dichotomy analysis model

Opinion 1	Opinion 3	Opinion 2
Yes, most of them. They only care for money and power.	The University of Sydney and Cambridge definitely are. They use the IELTS scam exam to human traffic Asian students.	No. If they were, they would be prosecuted.

Side 1


Side 1 is a polemic viewpoint

Middle Ground


Side 2

Side 2 is a polemic viewpoint

Alternative argument 1: I need time to research this complex question.

Opinion 4


Alternative argument 2: I have no interest in this sector. The question does not appeal to me.

Opinion 5

End of book review. Please use this template to analyze one or more issues raised in this book.

Suggested question: Do you believe that certain elite universities are fake entities?

Non-dichotomy analysis model


Index

America	pp. 1-2, 7-12, 14-15, 18
Animals	pp. 6-8, 11, 14
Asia	pp. 1, 5, 9, 12, 18
Bird Flu	pp. 6-8
China	pp. 1, 5, 9, 12-14, 16-17
Coronavirus patent	p. 2
Deep State	pp. 1, 3-4, 6-9, 13-15, 19
Donald Trump	pp. 1, 10-11, 14, 18
Fake newspapers	pp. 5-7, 11, 14, 16-17, 19
Fake universities	pp. 1, 12-13
False flags	pp. 1, 3, 12-13, 18; the whole book
Finances	pp. 1, 3, 9, 14, 20
Intelligence agencies	pp. 9, 12
Iran	pp. 12, 19
Italy	pp. 9, 12, 16, 19
Royal crime families	pp. 9, 12-13, 17
Swine Flu	pp. 7-8
The Gates man	p. 13
Vatican, Rome	pp. 9, 12, 16, 19
Weather warfare	pp. 13, 15
World Health Organization	pp. 6-7, 14