

Silent Fall 2020: The Weaponization of Electromagnetic Radiation

by Jeremy James

A fluorescent tube lights up when placed under high power transmission lines.

This paper addresses the health implications of background electromagnetic radiation (EMR) in our daily environment. It develops and expands upon ideas already expressed in several of our earlier papers, notably, *Electromagnetic Radiation, Mass Insanity, and the New World Order* (#178), *Ireland is Facing a Potential Health Pandemic from its Newly Installed Network of 5G Antennas* (#222), and *Proof that the Covid-19 Pandemic is a Hoax Based on a Fake Test and Twisted Statistics* (#224).

Our main aim is to show, using objective verifiable evidence, that:

- (a) The Elite have known for decades that continuous exposure to rising levels of background EMR is harmful to human health.
- (b) They have been actively promoting the increased use of EMR in certain frequency bands to weaken the human immune system and facilitate social control.

- (c) The influenza-type nature of EMR-induced illness is being used to trick the public into believing that the supposedly new coronavirus pathogen is endangering human health and can be eliminated only through mass vaccination.
- (d) The worldwide 5G telecommunication system will shortly be used as a weapon to subdue, maim and possibly even kill large numbers of people (of all ages) in a silent, untraceable way, enabling the introduction of draconian laws and a totalitarian form of government. A new, more virulent strain of 'Covid-19' or another exotic disease will likely be blamed for these injuries and deaths.

The paper is rather long and may prove taxing for some readers. You may prefer to read the **Conclusions** first (pages 37-49) – which are very disturbing – and only decide then whether or not to read the paper as a whole.

Below: A glowing fluorescent tube sits on a block of marble. It is powered by magnetic induction. An electric circuit beneath the block creates a strong magnetic field which wirelessly lights the tube.

A major decline in the health of Millennials

We will begin with a review of a report by the US health insurance corporation, Blue Cross Blue Shield – *The Health of Millennials* – which was published in April, 2019. The group known as “Millennials” is the portion of the population who were born between 1981 and 1996. The report looked at their overall health condition in 2017, when these people would have been aged between 21 and 36 years, and compared it with Generation X (those born in the period 1965 to 1980).

The study found that the health of Millennials enters a major decline at age 27. Only 83% considered themselves to be in good health. When the top ten health conditions affecting this cohort was examined, the study found that, between 2014 and 2017, the incidence of eight of them had shown a double-digit increase in percentage terms. For example, the #1 health condition, ‘Major Depression’, increased from 3.8 per hundred individuals to 5 per hundred. In just three years its prevalence had increased by more than 30 percent!

Ranked by adverse health impact, the #10 health condition was ‘Type II Diabetes’. It had increased from 1.9 to 2.3 per hundred, an increase of more than 20 percent!

When these results were compared with those of Generation X over the same period (2014-2017) the Millennials were significantly worse in 8 of the 10 categories. For example, the prevalence of ‘Major Depression’ was 18 percent greater, and ‘Type II Diabetes’ was 19 percent greater.

The trend is startling and should have been headline news. The methodology used to gather and analyze this data was very robust, as the following extract shows:

“This is the 26th study of the Blue Cross Blue Shield, The Health of America Report series, a collaboration between Blue Cross Blue Shield Association and Blue Health Intelligence (BHI), which uses a market-leading claims database to uncover key trends and insights in healthcare affordability and access to care. This report analyzes the data of 55 million commercially insured millennial Americans (ages 21 to 36 in 2017). Prevalence rates are rounded to the nearest tenth of a point.”

The results leave no room for argument. The total population covered by the study – 55 million people – and the consistent way the data was collected are both very compelling. They strongly suggest that an unknown environmental factor is seriously affecting the health of young Americans. Surprisingly, the authors of the study did not attempt to identify what this was. They did conclude, however, that “The health status of millennials will likely have substantial effects on the American economy over the next two decades – including workplace productivity and healthcare costs.”

In his book, *The Invisible Rainbow* (2018), Dr Arthur Firstenberg argues persuasively that EMR is the cause:

“The only reasonable explanation for the alarming decline in health of the Millennial generation is the life-long irradiation of their brains and bodies from their cell phones. Cell phones did not work in most of the United States until 1997, and their use was not prevalent among teenagers until 2000. Millennials are the first generation that began using cell phones in their teenage years or earlier, when their brains and bodies were still developing. People who were 34 to 36 years old in 2017 were 17 to 19 years old in 2000. People who were 34 to 36 years old in 2014 were 20 to 22 years old in 2000. No other environmental factor changed so radically in just three years. Microwave radiation is responsible for the tragic state of the Millennial generation’s health compared to the health of every other generation that preceded them.”
[p.383]

His assessment is supported by countless biomedical studies in Europe and elsewhere, stretching back several decades, which show the many ways EMR can impact adversely on human and animal health, even at power levels far below that of the cell phone.

In his pioneering work, *The Body Electric* by Dr Robert Becker, which was published in 1985 and which predicted these devastating outcomes, stated:

“It may be hard to convince ourselves that something we can’t see, hear, touch, taste, or smell can still hurt us so dreadfully. Yet the fact must be faced, just as we’ve learned a healthy fear of nuclear radiation. Certain scientists, some perhaps acting in a program of deliberate disinformation, keep telling the public that we still don’t know whether electropollution is a threat to human health. That’s simply not true. Certainly we need to know more, but a multitude of risks have been well documented.

Three dangers overshadow all others. The first has been conclusively proven: ELF electromagnetic fields vibrating at about 30 to 100 hertz, even if they're weaker than the earth's field, interfere with the cues that keep our biological cycles properly timed; chronic stress and impaired disease resistance result. Second, the available evidence strongly suggests that regulation of cellular growth processes is impaired by electropollution, increasing cancer rates and producing serious reproductive problems. Electromagnetic weapons constitute a third class of hazards..." [p.327]

Both of these men had studied the health effects of EMR for decades and have demonstrated a formidable grasp of the subject. It would be a grave mistake to set aside their testimony on foot of spurious studies to the contrary, funded and overseen by the telecommunications industry, which stands to make fabulous profits from the widespread proliferation of cell-phone technology. As Dr Becker hinted, the public is being bombarded with deliberate disinformation via the media, not only downplaying the risks posed by environmental EMR, but actually denying that there are any. In reality, the risks are real and getting worse, posing a serious danger to human health, especially the health of our children, not to mention the escalating damage it is doing to the flora and fauna in our environment.

The telecommunications industry is lying (and lying and lying)

The telecommunications industry consistently argues that non-ionizing radiation, the type used in their products, has no known health effects. However, the industry has never published the results of any double-blind trials that would confirm this. Neither will it acknowledge the existence or validity of extensive studies conducted in the former Soviet Union or various European countries, beginning in the 1950s, which prove beyond all doubt that non-ionizing radiation, even at low dosages and power levels, can produce a wide range of adverse health conditions.

The US government has sided with the industry, even though it is in possession of the same scientific studies and has even published at least one report, as far back as 1971, which shows that the US military had examined thousands of these studies and was familiar with their contents. In short, when the White House, Congress, the Pentagon, the CDC, or any other government agency contends that low levels of environmental EMR are harmless, they are lying. They are not misinformed, confused or mistaken – they are lying.

The report of 1971 may be found at this link (it may take a while to download):

<https://apps.dtic.mil/dtic/tr/fulltext/u2/750271.pdf>

We include in **Appendix B** a set of screen shots showing the substance of the report and proving that the military were aware in 1971, if not earlier, that non-ionizing EMR is harmful to human health, even at very low intensities, and was familiar with the range of adverse health effects that it was capable of producing. These include:

cataracts; corneal damage; increased elasticity of the blood vessels; tubular degeneration of the testicles; heating effects around metal implants; reduced fertility; damage to the heart muscle; headaches; anorexia; high blood pressure; thyroid enlargement; reduced corticosteroids in blood; insomnia; seizures; blood disorders; nervous disorders; gastro-intestinal disorders; metabolic disorders; endocrine gland changes; genetic changes and mutations; biochemical changes; etc etc

Changes that cannot be measured may be speculative, those which can are real. Here we have an archive of more than 2300 papers – as far back as 1972! – which show real physiological changes induced randomly by EMR in the environment. As Hans Selye once said, change is stress. All of these unwanted changes produce stress, not all of which is detected by the subject, and increased stress impairs our immune system. So, at minimum – even before one identifies specific morbidities as a result of EMR in the environment – we have definite proof that EMR makes us vulnerable to disease. Thus, the more we are exposed to EMR and irradiated with a greater range of EMR frequencies, the more vulnerable we become.

Historical attitudes

Over the course of human history, since the Flood of Noah, we have been exposed only to the natural EMR of the earth itself and to periodic bursts of electromagnetic activity from the sun.

This natural background activity is known as the **Schumann Resonance**. It comprises several EMR wave patterns which collectively produce an overall rhythm of 8-10 cycles per second. This corresponds to the Alpha rhythm in our brain, which oscillates around 8-12 cycles per second. A person in a restful waking state would have neural oscillations in the Alpha range.

Ever since the time of Alessandro Volta, an Italian scientist of the 18th century who invented the first electric battery, science has seen electricity purely as a physical phenomenon, with no role or involvement in biological processes. Despite a wealth of evidence, as far back as the 18th century, that electrical activity played an intrinsic role in the functioning of living organisms, this prejudice has persisted. By the turn of the 20th century it was so strong that any scientist who took this view was accused of ‘Vitalism’ and shunned by prestigious institutions. The rising atheism of the 19th and 20th century was hostile to any explanation of the physical universe that was not strictly mechanical, where discrete, interconnecting parts behaved in a predictable way. Electricity was far too unpredictable to be allowed any place in such a scheme, especially where living organisms were concerned.

By the second half of the 20th century this prejudice was being heavily promoted by all of the leading scientific journals. It became virtually impossible to obtain a research grant to conduct an experiment that might show that electrical activity was involved in the healing or growth of an organism. Even though it was known that human cells were not simply membranes filled with water and organic particles, but liquid crystals that acted like semiconductors, the barrier against open-ended research was immense.

The Rockefeller stranglehold on scientific research

Russian scientists were free to carry out such research, but American scientists were not. The prohibition could be traced to the top levels of the funding disbursement hierarchy, where elite, unaccountable groups like the Rockefeller Foundation and the Ford Foundation, among others, set the rules for everyone else. Enterprising scientists at that time, such as Robert Becker, Allen Frey, and Ross Adey – who made strenuous efforts to push back the barrier – must have wondered why there was such staunch opposition to open research into the biomedical effects of EMR. They could not have guessed that a powerful group, working in concert behind the scenes, was determined to conceal from the American public the incredible sensitivity of living cells – human, animal, and vegetable – to the ever-increasing power, density and variety of environmental EMR.

A Tesla Coil wirelessly lights a bulb.

Media blackout

There has, in effect, been a media blackout for the past 50 years or more. It can be compared to the mockery and ostracism that scientists endure when they dare to question the absurd theory of Evolution, which can be demolished in a dozen different ways. The media has placed this topic under a blackout because a thorough public discussion of the thesis that EMR does not affect living organisms would quickly expose the lies.

One would search in vain through any mainstream newspaper in recent decades, whether in Europe or America, for a serious review of the dangers posed by environmental EMR. Any time a debate gets going it is quickly quashed. The public must be kept in the dark.

This ignorance is essential if the coming weaponization of 5G is to be successful. In the old days the Elite raised armies to destroy defenseless nations. Today they raise corporations and give them sweeping powers, whereby dangerous vaccines, GMOs, toxins, and weaponized EMR devices can be deployed by stealth in a silent war. The victims fall before an enemy which they cannot see and which they do not even know exists.

The electrical grid

The advent of electricity was a watershed moment for mankind. Initially it appeared to offer potentially endless advantages with no obvious downside. While some acute observers knew that this could not possibly be true, the industrialized nations pressed ahead without conducting trials or studies of any kind that would test the possible health effects of EMR. Indeed the concept of EMR itself was poorly understood. The notion that the entire earth was a dynamic electrical environment did not become widely appreciated until quite recently.

Dr Firstenberg offers what we believe may be the easiest way to grasp the impact of electrification on human health. He went back through the records and collated data on the electrification of the United States in 1931. Some states were very advanced, while others lagged far behind. Taking the total number of residential customers, as published by the Edison Electric Institute, and dividing it by the total number of households in each state, as published in the Census, he was able to graph the relative rates of electrification across the entire country in 1931. He then compared this with the mortality rates by category for each state. The results were astonishing:

Heart Disease

Less than 30% electrification	Mortality per 100,000	Over 90% electrification	Mortality per 100,000
Alabama	99	Massachusetts	357
Arkansas	85	New York	360
Mississippi	81	New Jersey	313
New Mexico	65	Connecticut	256
South Carolina	137	California	250

Diabetes

Less than 30% electrification	Mortality per 100,000	Over 90% electrification	Mortality per 100,000
Alabama	9	Massachusetts	24
Arkansas	7	New York	25
Mississippi	9	New Jersey	21
New Mexico	5	Connecticut	18
South Carolina	9	California	14

Cancer

Less than 30% electrification	Mortality per 100,000	Over 90% electrification	Mortality per 100,000
Alabama	43	Massachusetts	197
Arkansas	35	New York	132
Mississippi	47	New Jersey	127
New Mexico	28	Connecticut	97
South Carolina	37	California	93

These statistics show that the risk of dying of heart disease, diabetes or cancer was considerably greater in those states which had the highest levels of electrification. Where heart disease was concerned, the risk was 3-4 times greater!

The only notable difference between these states was their respective stages of electrification. A complete graph of the 48 states shows a steadily ascending curve, denoting a consistent positive relationship, and therefore a causal connection, between electrification and mortality.

Why is this remarkable phenomenon so little known? While a number of scientists, such as Samuel Milham, have tried to draw attention to it, the power generation industry has succeeded in convincing the world that studies of this kind are fraught with difficulty. Those who dare to carry out such research are dismissed as mavericks who are willing to use dubious methodologies and incompatible data sets to win support for their outlandish theories.

Nevertheless, as Milham noted: “It seems unbelievable that mortality differences of this magnitude could go unexplained for over 70 years after they were first reported.” Even if Milham’s explanation was unpalatable, there was – and still is! – an onus on scientists of integrity to examine the huge disparity in mortality and find the cause.

If the power generation industry was indifferent, if not obstructive, the telecommunications industry has been actively hostile. In 1996 Congress made it **illegal** for cities or states to regulate the implementation of cell phone technology by reference to its known or suspected health effects: “No State or local government or instrumentality thereof may regulate the placement, construction, and modification of personal wireless service facilities on the basis of the environmental effects of radio frequency emissions to the extent that such facilities comply with the Commission’s regulations concerning such emissions.” - *Section 704* of the Telecommunications Act of 1996. This was one of the most dangerous pieces of legislation ever passed in the United States, giving the big corporations everything they wanted.

Scientists who have tried for years to alert the public to the dangers of EMR

		
Dr Samuel Milham	Dr Barrie Trower	Dr Martin Pall

The FCC is a pawn of the telecommunications industry

If the Commission (the FCC or Federal Communications Commission) decrees that something is safe, then it’s safe. End of discussion. It doesn’t matter how much data a municipality may have which shows that cell phone antennas are causing adverse health effects, whether in humans or animals. If the FCC says otherwise, its decision is final.

Just as the pharmaceutical industry exercises a stranglehold over all matters pertaining to vaccines, the telecommunications industry is able to write its own rules and do as it pleases. The public has virtually no protection from whatever reckless policies the industry may decide to pursue. The Telecommunications Act of 1996 effectively turned America into a vast, unregulated laboratory for a powerful new technology whose harmful effects on human biology were well known to the industry – but not to the credulous, dumber public.

Powerful vested interests have “captured” the regulatory agencies which are supposed to protect the public. This gives ample room for the enemies of the United States to use this double-edged technology to weaken it from within. The Marxist infiltration of Congress, government departments, and other statutory bodies has enabled them to harness the harmful effects of domestic EMR for their own purposes.

Take EMR standards, for example, an area over which the state is meant to exercise complete control. Public safety should be the overriding concern, but it’s not! Consider these horrifying facts:

GHz 2.4

Human health depends overwhelmingly on the ready availability of oxygen and water. Every cell in our body needs both to function normally. Anything that interferes in any way with the supply of these essential nutrients is harmful to our health.

All matter has a resonant frequency. This is what causes a fragile glass to shatter if the acoustic frequency – the sound wave produced by a good soprano – is at the right pitch. If she sings the note at a high volume for several seconds, the energy transfer is so great that it shatters the glass.

Water is a molecule comprising two atoms of oxygen and one of hydrogen. These molecules resonate in response to a certain frequency of EMR. As they vibrate they gain energy from the EMR and their temperature increases.

The EMR frequency at which a water molecule resonates is 2.4 GHz – 2,400 million cycles per second. It will not resonate at 2.3 GHz or 2.5 GHz. Just 2.4 GHz. This is known as the dielectric effect. It even has some practical applications. For example, the glue inside certain articles of furniture can be cured indirectly by aiming a beam of radio waves at the required location. The beam heats the glue beneath the wood and causes it to bond.

Principles [edit]

Further information: Dielectric heating

A microwave oven heats food by passing microwave radiation through it. Microwaves are a form of non-ionizing electromagnetic radiation with a frequency in the so-called microwave region (300 MHz to 300 GHz). Microwave ovens use frequencies in one of the ISM (industrial, scientific, medical) bands, which are otherwise used for communication amongst devices that do not need a license to operate, so they do not interfere with other vital radio services.^[28]

Consumer ovens work around a nominal 2.45 gigahertz (GHz) – a wavelength of 12.2 centimetres (4.80 in) in the 2.4 GHz to 2.5 GHz ISM band— while large industrial/commercial ovens often use 915 megahertz (MHz) — 32.8 centimetres (12.9 in).^[29] Water, fat, and other substances in the food absorb energy from the microwaves in a process called dielectric heating.

From the Wikipedia article on the *Microwave Oven*.

Microwave ovens also work on the same principle. This is why they are set to operate at 2.4 GHz, the heat transfer frequency for water. However, many of the wireless devices in our homes – cordless phone, wireless earphones, baby monitor, automatic garage door, etc – do not need to operate at that frequency. Any number of non-heating frequencies could have been allocated for that purpose but, for some reason, the same frequency, 2.4 GHz, was selected for all of them.

This may seem of little consequence where our garage door is concerned, but it is highly significant when one of these devices is placed close to our head for hours at a time. Cordless phones are dangerous. Since they operate at 2.4 GHz they will inevitably heat our brain via the dielectric effect.

Who knows how many users have died of tumors contracted in this way? It is astonishing to think that such harmful devices were ever approved for human use.

- wi-fi routers

But the scandal does not end there. Virtually all of the wi-fi routers approved for use in our homes operate at 2.4 GHz. They may not be located next to our temple/brain but they broadcast continuously for 24 hours a day – unless we turn off the wi-fi feature and use a cable connection instead. It has even been rumored that the telecommunications industry will shortly discontinue the cable option and only distribute routers with a wi-fi feature that cannot be disabled (without turning off the device).

60 GHz

Having discussed the health impact of EMR on the water content of our cells, we will now turn our attention to the second of our two ‘horror stories’, namely the impact of EMR on the oxygen molecules in our lungs and bloodstream, as well as the process by which oxygen releases energy in a group of cells known as mitochondria.

Don't be discouraged by the big words and the seeming complexity of the subject. The basic principles are really quite straightforward. A little patience will reveal some of the vile tricks that Satan and his servants have been using to dumb down, debilitate and destroy mankind.

The oxygen molecule comprises two oxygen atoms linked by electrons. As we showed in one of our previous papers (#222) our intake of oxygen depends on the ability of the hemoglobin in our blood to extract these molecules from the air in our lungs. The air itself includes a large amount of nitrogen, none of which is taken up by our blood. The biochemical mechanism that our blood uses to extract the oxygen from the air is highly sophisticated and is easily impeded if the molecule has too much energy. This can happen if it has been exposed to an electromagnetic field which resonates at the same frequency as the molecule.

It turns out that one of the frequencies chosen by the telecommunications for use in its 5G products is the same frequency at which oxygen molecules resonate, namely 60 GHz.

Let's see their rationale for this. Here is how one telecommunications company described the "benefits" of 60 GHz for wireless communications:

In 2001, the Federal Communications Commission (FCC) set aside a continuous block of 7 gigahertz (GHz) of spectrum between 57 and 64 GHz for wireless communications. A major factor in this allocation with commercial ramifications is that the spectrum is "unlicensed" – in other words, an operator does not have to buy a license from the FCC before operating equipment in that spectrum... The 57-64 GHz band is located in the *millimeter-wave* portion of the electromagnetic spectrum, where the wavelength varies from ten millimeters (30 GHz) down to one millimeter (300 GHz). The millimeter-wave portion of the RF spectrum has been largely unexploited for commercial wireless applications... Point-to-point wireless systems operating at 60 GHz have been used for many years by the intelligence community for high security communications and by the military... Their interest in this frequency band stems from a phenomenon of nature: the oxygen molecule (O₂) absorbs electromagnetic energy at 60 GHz like a piece of food in a microwave oven [see chart]...

Another consequence of O2 absorption is that radiation from one particular 60 GHz radio link is quickly reduced to a level that will not interfere with other 60 GHz links operating in the same geographic vicinity. This reduction enables higher “frequency reuse” – the ability for more 60 GHz links to operate in the same geographic area than links with longer ranges...”

- text and chart from -

The Benefits of 60 GHz Unlicensed Wireless Communications

by YDI Wireless, VA (www.ydi.com)

Note the reference to the “microwave oven”. They are fully aware that the frequency they have chosen – 60 GHz – heats (or adds energy to) the oxygen molecules in the air.

Since this band of frequencies (57 GHz – 64 GHz) is unlicensed, it will be widely used by wireless providers. This means 60 GHz will be a common feature of all 5G network services. As the engineer says, its rapid attenuation in air allows it to be used extensively in the “same geographic vicinity.” In short, this wavelength of EMR will saturate the atmospheric oxygen in any city or town where 5G is installed.

The implications of this are alarming. Our health depends on the availability of oxygen molecules in their normal, non-excited state. In any city or town with a 5G network much of the oxygen that we breathe will be polluted by EMR energy generated in the 60 GHz frequency. This is certain to affect both the rate at which oxygen is absorbed by the blood into our lungs and, after it enters our bloodstream, the ease with which it can be utilised by our cells, notably the mitochondria which metabolise glucose with oxygen to produce energy.

Some popular Wifi Routers available on Amazon.

The first is ‘Amazon’s Choice’

- Wireless N speed: 300 Mbps Wi-Fi speed meets your daily internet needs; reliable, far-reaching 2.4 GHz Wi-Fi coverage with two high-quality 5dBi antennas
- MIMO technology: 2 x 2 MIMO technology allows the router to run several devices at the same time to increase efficiency for streaming and gaming
- Easy bandwidth management: Bandwidth control allocates necessary speed of each connected device to ensure quality of multi-media streaming
- Fast encryption: One-touch WPA wireless security encryption with the WPS button; compatible with IPv6 -the more recent Internet Protocol version
- Hassle-free management with Tether app: Network management is made easy with the TP-Link Tether app, available on any Android or iOS device

- Ultimate Wireless Speed: Combined wireless speeds up to 300 Mbps (over 2.4 GHz) and 600 Mbps (over 5 GHz) for smooth online gaming and video streaming
- Three fixed dual band high-performance antennas with a high-powered amplifier ensure the widespread Wi-Fi coverage and a stable connection
- 4 Gigabit Wired Connections: Provide fast, stable connections to all of your favourite wired devices, including game consoles, smart TVs, DVRs and more
- Guest Network and Parental Controls: Easily keep your main network secure by creating a separate network for visitors and restrict the internet access time and contents for children devices

WAVLINK AC3000Mbps WiFi Router, Tri-Band Gigabit Ethernet Ports WiFi Router Wireless 5GHz + 2.4GHz (1 USB Port, Guest Network, Parental Control, QOS, 802.11ac Wave 2)

by WAVLINK
 ★★★★★ 17 ratings
 | 5 answered questions

Price: £92.99 & FREE Delivery . Delivery Details

Pay £92.99 £82.99: get a £10 Amazon Gift Card on approval for the Amazon Platinum Mastercard. Terms apply.

The industry is indifferent to the harm it is doing

These horror stories prove that the industry is indifferent to the harm it is doing. Both the 2.4 GHz and 60 GHz standards are startling evidence of this. Indeed, the dangers posed by these standards – which could easily have been circumvented by choosing different frequencies – were so easy to foresee that we must ask why so many highly-placed figures in the industry saw fit to remain silent while this was going on?

Two scenarios are in view here, the phony one presented to the public and the real one known only to privileged insiders. While the public is urged to greet all kinds of EMR technology with unqualified approval, the insiders are set to make substantial profits while avoiding all liability. So long as they operate within the “safety standards” set by the FCC – which is controlled by the industry – no company can be held liable in a court of law for any harm caused by its products.

Insurance companies will not cover it either since they cannot pass on the risk to the main underwriters, such as Lloyds of London and Swiss Re. Both of these players withdrew from the EMR reinsurance market about twenty years ago. Clearly they knew something that the public does not know even today!

Some influential public servants knew of the dangers and tried to raise the alarm. One of the earliest and most honest attempts was a warning issued by the US President's *Office of Telecommunications Policy* in 1971. As Paul Brodeur stated in *The Zapping of America* (1977):

“Anxiety about the genetic effects of microwaves first came out into the open in December 1971 when the Electromagnetic Radiation Management Advisory Council [*which advised the OTP*] ...warned that the consequences of undervaluing or misjudging the biological effects of long-term, low-level exposure could become a critical problem for the public health, especially if genetic effects are involved.”

This would appear to be the closest that the American establishment has ever come to admitting that long-term low-level exposure to EMR, especially in the microwave range, is harmful to human health.

Influenza and EMR

To appreciate the wider implications of EMR for human health, we will take a brief look at influenza, a common illness which has been extensively studied for over a century but which still confounds the medical profession. Scientists have long been puzzled by the way this disease can suddenly appear in several parts of the world at the same time and, after a few weeks of intense activity, disappear just as quickly. It occurs with much greater frequency in our modern era than it did, say, two centuries ago. It is often described as a respiratory infection but its range of symptoms is much wider than that. In many cases there are no respiratory symptoms at all, while muscle aches, headaches, weakness, and fever are commonly reported. This would indicate that influenza attacks several parts of the body simultaneously and has no focal area of activity or primary target organ.

In 1992, Dr R E Hope-Simpson, one of the world's foremost authorities on the epidemiology of influenza, published an important work on this peculiar disease. Having studied it for over sixty years he was very familiar with its many strange attributes, chief of which was the fact that in many instances it arose with no obvious human-to-human contact. Many other medical specialists had noted the same phenomenon. If it was a "contagious" disease then it should spread in the form of a transmissible pathogen. It should be possible therefore to spread the disease deliberately by exposing volunteers to an infected person, but experiments of this kind were seldom successful. It was very common for one person in a large household to become infected, but no-one else. Also, it frequently happened that several people in an isolated household contracted the disease at the same time, which meant none of them could have been a source of contagion:

"The embarrassing secret among virologists is that from 1933 until the present day, there have been no experimental studies proving that influenza – either the virus or the disease – is ever transmitted from person to person by normal contact." – Firstenberg, 2018

Hope-Simpson could see that the standard model of human-to-human contagion did not apply to influenza. He hypothesized instead that the virus which caused the disease was already present in the individual, possibly for many years, and only became pathogenic when awakened by an environmental trigger. From his extensive studies he concluded that this trigger must fire simultaneously in various parts of the world in order to produce the same set of symptoms across a wide geographical area. The strongest candidate for this purpose, by far, was an electromagnetic event or possibly a rapid sequence of such events. These could possibly be produced by changes in solar activity or by periodic fluctuations in the magnetosphere which covers the earth.

A magnet possesses its own 'magnetosphere'. When tiny iron particles are scattered around it, they follow the pattern of the magnetic power lines.

Those who have studied the work of the Illuminati are familiar with the various tricks that they use to suppress or disguise information which they don't wish to become generally known. These include buying up the rights to a book, or even buying the company which owns the rights and then withdrawing the book. It also involves the removal of works of scientific or historical interest from libraries. Rather than buying up all copies of a work, which might attract too much attention, they pay an exorbitant sum for a few of them. This drives up the price and puts the remaining copies beyond the budget of most readers.

Something similar has happened to Hope-Simpson's book (which is only 272 pages long). It was reprinted in paperback form in 2013 and should have cost in the region of \$15 to \$20. The price on Amazon is actually \$120:

The Transmission of Epidemic Influenza
by R.E. Hope-Simpson | Jul 30, 2013

Paperback
\$119⁹⁹

More Buying Choices
\$106.58 (18 used & new offers)

Hardcover

A comment left on Amazon's UK website in 2006 by one of its customers, Dr M F Loudon, was exceptionally prescient. Here is what he said:

Dr MF LOUDON

★★★★★ **The future will test Hope-Simpson**
Reviewed in the United Kingdom on 14 January 2006

Edgar Hope-Simpson's [EH-S] book on The Transmission of Epidemic Influenza is not much quoted in the medical literature, and perhaps already forgotten, although at the time of publication it was favourably reviewed in several leading medical journals. However, his 'new concept' (he was a deeply modest man) of the transmission of Influenza will be well tested if and when the next pandemic arrives. If EH-S's concept proves correct the pattern and behaviour of the next pandemic will be very different from that proposed by governments around the world. At that point you won't be able to buy a copy of EH-S's book for love or money!

He states that, if Hope-Simpson is correct, “the pattern and behaviour of the next pandemic will be very different from that proposed by governments around the world.” How right he was! For a “contagious disease” Covid-19 could hardly be more unconventional. In fact, it fits so well with the electromagnetic model that – as many have suspected – that it is probably not a contagious disease at all but a viral pathology induced by manmade electromagnetic disturbances.

In their paper, *On the epidemiology of influenza*, published in the **Virology Journal** 2008 (5:29), the authors (John J Cannell, Michael Zaslhoff, Cedric F Garland, Robert Scragg, and Edward Giovannucci) give an overview in their Abstract of the incongruities associated with influenza which Hope-Simpson identified and, in doing so, endorsed his assessment of influenza as a NON-CONTAGIOUS disease!

Abstract

The epidemiology of influenza swarms with incongruities, incongruities exhaustively detailed by the late British epidemiologist, Edgar Hope-Simpson. He was the first to propose a parsimonious theory explaining why influenza is, as Gregg said, "seemingly unmindful of traditional infectious disease behavioral patterns." Recent discoveries indicate vitamin D upregulates the endogenous antibiotics of innate immunity and suggest that the incongruities explored by Hope-Simpson may be secondary to the epidemiology of vitamin D deficiency. We identify – and attempt to explain – nine influenza conundrums: (1) Why is influenza both seasonal and ubiquitous and where is the virus between epidemics? (2) Why are the epidemics so explosive? (3) Why do they end so abruptly? (4) What explains the frequent coincidental timing of epidemics in countries of similar latitude? (5) Why is the serial interval obscure? (6) Why is the secondary attack rate so low? (7) Why did epidemics in previous ages spread so rapidly, despite the lack of modern transport? (8) Why does experimental inoculation of seronegative humans fail to cause illness in all the volunteers? (9) Why has influenza mortality of the aged not declined as their vaccination rates increased? We review recent discoveries about vitamin D's effects on innate immunity, human studies attempting sick-to-well transmission, naturalistic reports of human transmission, studies of serial interval, secondary attack rates, and relevant animal studies. We hypothesize that two factors explain the nine conundrums: vitamin D's seasonal and population effects on innate immunity, and the presence of a subpopulation of "good infectors." If true, our revision of Edgar Hope-Simpson's theory has profound implications for the prevention of influenza.

While these medical scientists point to vitamin D deficiency, and not EMR, as the immediate cause of influenza, they take the same revolutionary road as Hope-Simpson and claim it is not contagious. It is very likely, as some believe, that EMR fluctuations impede the production of vitamin D in the body and lead to the biochemical cause proposed by these scientists. If so, then they are on exactly the same page as Hope-Simpson.

By the way the pharmaceutical product touted as 'Vitamin D' is chemically identical to rat poison and probably should not be taken to treat or guard against any disease. The only natural source of Vitamin D is sunlight, the very thing we lose during 'lockdown':

"Cholecalciferol (vitamin D₃) and ergocalciferol (vitamin D₂) are used as rodenticides. They are toxic to rodents for the same reason they are important to humans: they affect calcium and phosphate homeostasis in the body. Vitamins D are essential in minute quantities (few IUs per kilogram body weight daily, only a fraction of a milligram), and like most fat soluble vitamins, they are toxic in larger doses, causing hypervitaminosis."

– **Wikipedia article on rodenticides**

Electrical disturbances affect human tissue

We will now try and see how all of this fits into the bigger picture. In *The Invisible Rainbow* Firstenberg states:

“In 1836, Heinrich Schweich [*a respected German physician*] observed that all physiological processes produce electricity, and proposed that an electrical disturbance of the atmosphere may prevent the body from discharging it. He repeated the then-common belief that the accumulation of electricity within the body causes the symptoms of influenza. No one has yet disproven this.”

Regarding the role of sunspot activity he notes:

“...It wasn't until 1727 that the sunspot number surpassed 100 for the first time in over a century. And in 1728 influenza arrived in waves over the surface of the earth, the first flu pandemic in almost a hundred and fifty years.”

If strong atmospheric electrical disturbances can induce influenza in humans, then they would be expected to have a similar affect on animals. It has long been observed, both by general practitioners and by veterinarians that, during or approaching a pandemic, domestic pets and other animals often exhibit symptoms very similar to influenza. In fact, one of the leading British experts on influenza at that time, Dr Symes Thompson, actually wrote to the *British Medical Journal* in 1889 to warn the public that the recent outbreak of influenza in horses might signal an imminent outbreak in the human population. It is highly unusual for a respected physician to make a prediction of this kind. A few months later Britain was struck by one of the most virulent outbreaks of influenza in its history.

The period 1889-1890 is especially significant. In just a couple of years the magnetosphere that surrounds the earth became slightly electrified – for the first time ever – by large-scale power generation equipment. The electricity grids in Europe and America were now affecting the atmosphere and have done so continuously ever since. The background Schumann resonance, to which all living creatures are attuned, was now mixed with the frequencies produced by high tension cables, generators, transformers, and the many new industrial machines which drew power from the grid in large quantities.

The sky is like an electrical plate with a negative charge, while the earth is the corresponding positive plate. The two plates must maintain a dynamically balanced relationship. Lightning is the most obvious manifestation of this. The interaction between the two plates must take place continuously in all frequencies. For example, it was discovered in 1958 that VLF transmissions originating on the earth interact with particles in the magnetosphere, causing them to emit new VLF waves which can be detected many thousands of miles away. (VLF waves oscillate at the lowest end of the radio spectrum, between 10 and 1000 cycles per second).

As more and more devices were added to the grid across the earth as a whole, generating much greater power and operating in a huge multiplicity of wave bands, our electromagnetic environment has become vastly different today from what it was in 1880. The addition of huge radar stations for tracking submarines has greatly increased this effect. As Firstenberg noted: “Under natural conditions, as they existed before 1889, intense VLF activity, leading to electron rain and the shifting of the Schumann resonances, occurred only during geomagnetic storms. Today, the magnetic storm never ends.”

Measured healths effects from powerful EMR sources

The nett biological effect of all this is probably impossible to measure. However we can get a very good idea of what it must be doing from the effects produced by known transmission sources. Consider just one example:

For seventeen years, from 1974 to 1991, the Voice of Poland radio station broadcast from a remote location in central Poland. Its longwave antenna – known as the Warsaw Radio Mast – was an incredible 2,120 feet tall. During all this time the inhabitants of the surrounding villages complained that their health was being greatly affected by the transmitter.

Eventually the government authorised an official study. It was simple and inexpensive, testing such things as cortisol level, blood sugar, thyroid function, electrolytes, cholesterol, and red blood cell count. The results confirmed what the villagers had been saying. For example, 68% of them had abnormally high levels of the stress hormone, cortisol.

Very soon afterwards the antenna collapsed. This enabled the research team to go back and test everyone again. They still had residual health effects, but everyone, without exception, had normal electrolyte, thyroid and cortisol levels.

Weaponization

Forty years ago some radar systems were so accurate that they could track an enemy soldier 25 miles away. If it was possible to focus EMR beams with such accuracy in order to track a person, then it was also possible to use the same beams to disturb his mind. Today's computers can simultaneously direct an array of beams in this way to cause large numbers of people to fall ill. The symptoms would be very similar to those of influenza. No doctor on earth would be able to guess the cause – unless he understood the nature and accuracy of EMR weapons.

EMR devices of this kind are the ultimate stealth weapon. They are silent and invisible, and leave no tell-tale marks. They can be turned on and off at random in short spurts to evade electronic detection and can operate over great distances.

In 1983 Ross Adey, who has undertaken extensive research into all aspects of EMR, including its military applications, convened a seminar in which he demonstrated a Russian 'Lida' machine. This was a small portable transmitter that the Soviets used to tranquilize prisoners and make them more suggestible. The device was extremely simple, emitting a steady stream of 10 Hz waves which interfered with the natural Alpha rhythm in the prisoner's brain. An electrician who happened to see him with the machine asked where he got the "North Korean braining washing device":

"The guy said he had been brain-washed by a device like that when he was in a [North Korean] POW camp. They placed the vertical plates alongside his head and read questions and answers to him. He said he felt like he was in a dream. Later when the Red Cross came and asked questions, he responded with what had been read to him while under the influence of the device. He said he seemed to have no control over the answers."

Blurred image from a BBC documentary aired in 1984. It shows Dr Ross Adey with a Russian 'Lida' machine. The device was first used in the 1940s to put Soviet psychiatric patients to sleep, as through they had been tranquilized, without any physical contact.

That was over 70 years ago! Mind control through the use of brain-wave interference was in its infancy in the early 1940s. It has grown in leaps and bounds since then. For example, it is known that radio-frequency and microwave broadcast signals can be encoded with tailored oscillations which evoke a specific emotional state in the subject. It is believed that digital television has greatly increased the range and specificity of these subliminal emotional signals, such that an entire nation – having been asked to behave in a certain way – can be lulled gradually into a state of complacency or unthinking compliance. As Robert Becker noted in 1985, this technology “promises a method of mind control that poses immense danger to all societies – tyranny without terror.”

The Woodpecker

The world got a remarkable demonstration of this in July 1976 when the Russians turned on their ‘Woodpecker’ system. Known as Duga 3, it comprised a massive radio receiver in the Ukraine, with a huge companion transmitter about 60 miles away (See photos below). The receiver was a half mile long and about 480 feet tall.

Duga Receiver

It is widely believed that the Russians had similar Duga transmitters and receivers in other locations, such as eastern Siberia. The broadcast signal was – wait for it – 10 Hz. It was also extremely strong, spreading out across the entire earth and bouncing back again via the ionosphere. Amateur radio enthusiasts were greatly perplexed by this strange noise, which sounded like a woodpecker hammering on a tree (thus the name). If one listens to it on YouTube it is almost identical to the sound made by a helicopter sitting on the ground with its rotors still turning.

Military analysts said the Woodpecker was designed by the Soviets to give an early warning of a deadly missile strike. An incoming missile would supposedly cause a disturbance in the ionosphere which Duga would detect, giving the Soviets about 10-15 minutes to prepare. But this made no sense. The so-called ‘Star Wars’ system which the Reagan administration was planning in the 1980s had no hope whatever of knocking out incoming Soviet missiles, and it was well known that the Soviets had nothing remotely similar to it. So why spend a colossal sum of money building the Duga?

Duga Transmitter

An experimental weapon

The Duga system was actually an experimental weapon, presumably approved at a high level by the secret world government. Within a year or so after the Woodpecker began tapping, there were persistent complaints of strange and troubling symptoms from residents of several cities in the US and Canada. Eugene and Corvallis in Oregon seemed to be affected the most. The complainants spoke of pressure and pain in their head, as well as anxiety, fatigue, insomnia, lack of coordination, numbness, and a high-pitched ringing in their ears. These were characteristic of exposure to strong radio-frequency or microwave radiation. Many engineers who studied the powerful radio signal around these two cities concluded that it was being produced by the Woodpecker. ELF's can penetrate deep into the ground. When the signal arrived at its destination, having travelled through the earth, not over it, it was picked up and reradiated by the local power grid.

Dr Raymond Damadian, who invented the MRI scanner which is used in many hospitals today, has theorized that the Woodpecker signal is designed to induce magnetic resonance in human tissues. As such it is a military device for interfering with the metabolism and neural performance of a target population.

The Woodpecker was turned off in 1989. The Elite had probably learned what they needed to know. Besides, the continued operation of the Woodpecker would only have prompted enquiring minds to ask, upon the introduction of cell phone technology a few years later, whether the Woodpecker and 2G radiation had similar biochemical effects and, if so, whether they were causing harm.

A proportion of the population are far more sensitive than the average person to EMR. This may be due to a deficiency of an enzyme which the body needs to maintain its defenses against the biochemical effects of EMR. When the porphyrin in the myelin sheaths that surround our nerves is disrupted, their conductivity is affected. Porphyrin is a complex organic compound that is absolutely essential for human health. One category of porphyrin is used to make the heme in the haemoglobin in our blood, without which we would be unable to extract oxygen from the air.

The entire vegetable kingdom needs porphyrin as well to transmute the sun's light into energy via photosynthesis. The group of porphyrins in our myelin sheaths serve as electrical energy transmitters and allow our nerves to function like liquid-crystal semiconductors. (What staggering wonders the LORD has created!)

Enzyme deficiencies and environmental pollutants

Our bodies build the porphyrin it needs from a process that uses a sequence eight enzymes. A deficiency in one or more enzymes will reduce the amount of porphyrin available for our blood and nerves – both of which consume large amounts of oxygen – and make the individual more susceptible to environmental stress and EMR-induced fatigue.

The more polluted our environment becomes, with toxins of every kind entering our body, our supply of the eight enzymes is reduced. This leads to one of the many diseases that characterize our modern age, such as chronic fatigue syndrome, ME, multiple chemical sensitivity, life-threatening allergies, acute electromagnetic sensitivity, chronic asthma, severe depression, chronic insomnia, leaky gut, and irritable bowel.

Many of these problems are due simply to the fact that the cells in our body are not getting enough oxygen. Chief among these are the myelin sheaths on our nerve tissues and the mitochondrial cells which convert glucose and oxygen into energy. If the latter are not working efficiently – due to the reduced availability of oxygen – the unused glucose builds up in our bloodstream, leading eventually to diabetes. In a similar fashion, the unused lipids or fats, which should have been turned into energy, begin to build up in the lining of our blood vessels and lead in due course to heart disease.

Once again we see how two “modern” diseases, coronary heart disease and diabetes – both of which were relatively uncommon in the 19th century – can also be traced back to an inadequate intake and utilization of oxygen.

We can deprive our body of a vital substance like water for several days and still survive. We can go without food for several weeks and still survive, but if we are denied oxygen for only a few minutes, we die. We don't just get sick – we die! This simple fact highlights – very dramatically – the vital role that oxygen plays, moment by moment, in maintaining human health, both in terms of its availability and in terms of its successful assimilation into our cells.

In light of this, we should not be surprised to learn that cancer – the greatest cause of premature mortality in our modern era – is also linked directly to a deficiency of oxygen in our cells.

Starving cells of oxygen leads to cancer

As we have already noted, the cells where respiration takes place inside our bodies are known as mitochondria. The German scientist, Otto Warburg, received the Nobel Prize in 1931 for his discovery of respiratory enzymes. He later made a discovery which should have caused a revolution in the treatment of cancer.

He found that cancerous cells can multiply even in the absence of oxygen. They convert glucose into energy by a kind of fermentation process called anaerobic glycolysis. Only bacteria and yeasts would normally do this. This was actually a major discovery on his part – but it was virtually ignored by the medical establishment. He had found that a normal cell, when deprived of oxygen, may resort to this primitive but inefficient way of converting glucose into energy. Many scientists have since demonstrated that healthy cells can be made cancerous in this way. The glycolysis should switch off when the cell begins to receive oxygen again, but if the cell fails to switch back to normal respiration a cancerous growth can develop.

We might ask why the medical establishment has never exploited this crucial piece of knowledge to develop a humane way of treating cancer – instead of resorting to the barbarous rite of chemotherapy and radiation? Perhaps the answer lies in the fact that, on average, chemotherapy costs around \$5,000 to \$10,000 a month. It may also explain why the AMA defends its monopoly on the treatment of cancer with ruthless zeal.

EMR is the primary cause of oxygen malabsorption

We now need to see how all of this fits together!

EMR is the primary cause of oxygen malabsorption. Since oxygen transportation within the body relies crucially on the heme in our blood, and heme includes a large number of iron molecules, then an electrical field will automatically act on the heme in some manner. Of course, this does not prove that an illness will result, but it does show a direct physical connection between two otherwise unrelated phenomena.

Firstenberg has studied the health effects of EMR for many years. He also suffers from what is sometimes described as electromagnetic hypersensitivity. On 14 November, 1996, as recorded in his book, *The Invisible Rainbow*, he suffered a major health crisis which, as he says, “almost killed” him. He later learned that the pulsed microwave radiation system in his town had been turned on for the first time. The new 2G digital cell phone service was up and running.

A small number of other “canaries in the coalmine” also felt the impact just as he did. However, the majority of the population were not conscious of any change in their environment. This is to be expected since EMR affects most of us in a silent, invisible way.

Firstenberg decided to check the weekly mortality rates for several large American cities, which were published by the CDC, and compare the ‘before’ and ‘after’ rates by reference to the date on which the digital cell phone service in each city was activated. The charts for 4 of these cities are shown below:

Interestingly the cell phone companies in each case went live with 2G in November/December. This would enable them to ascribe a sharp increase in the mortality rate to seasonal influenza. As have already noted, the symptoms of ‘EMR shock’ and influenza are very similar.

Please remember, also, that this was just 2G technology! When it arrived a few years later, 3G turned every cell phone into a computer and every cell tower into a transmitter of broadband radiation.

How to cause an immediate spike in the death rate

It is significant that the introduction of 2G, a modest EMR source compared to 5G, led to an instant and significant increase in the death rate. It was, in effect, the Covid-19 of 1996. The only thing missing was an official claim that a new virus was causing this spike in the death rate. It doesn't take much imagination to see that Covid-19 is not a contagious virus at all but a CDC invention. It is possible to cause an immediate spike in the death rate, lasting 4-6 weeks, simply by boosting the net burden of EMR in a region. The CDC and the Deep State know this. So too do the telecommunications companies, the pharmaceutical companies, and the scheming cabal behind the New World Order.

Total havoc can be caused by tricking the public into believing that they are in the middle of a pandemic, that a deadly new virus has sprung from a sinister laboratory in communist China. It may be a ghoulish mutation or a genetic modification of a disease found only in animals, and that unless we act now – NOW! – we will be wiped out. So hundreds of millions obligingly hide from the virus, cover their faces with ridiculous masks, wash their hands umpteen times a day, and avoid coming within six feet of their neighbors!

This is complete insanity, but it is happening. Incredibly, entire populations have obediently torn to shreds their respective economies, denied their children an education, imprisoned their elderly relatives in care homes, and shut down their hospitals – and their churches! Small businesses that have taken years to establish are being allowed to fall apart. Tens of millions of jobs have been permanently lost in the US alone.

But, some will claim, thousands of people are dying needlessly! We must act quickly to save them! Well that is certainly a noble aspiration, but the increased rate of mortality has **NOTHING** to do with a contagious virus. Even if we were to accept that the coronavirus tests are valid – which they are not – the viral materials that they measure are endogenous. They are not spreading from one person to another, or from broom handles and door knobs. The scheming witches and warlocks of the New World Order have been playing mind games with a gullible, secular generation brought up on Disney magic, science fiction mumbo jumbo, Hollywood lust, and Middle Earth fantasies. When pushed into a state of fear, they are unable to think rationally.

Yes, people are dying in excess of the average rate of mortality because EMR is doing real harm to the health of the vulnerable. Elderly people with serious underlying conditions are not able to handle the extra electromagnetic stress, less oxygen is reaching their vital organs, and their immune systems cannot cope.

Thus far the Elite have focused mainly on the elderly and persons with a compromised immune system. But this will not continue. As we will explain later, they are now getting ready to take aim at our children, as well as a greater number of people in the 15-44 age bracket.

How these weapons affect Bee Colony Collapse

We now need to look more closely at the immediate impact that EMR can have, even when it is NOT being used in a weaponized form. The cases that follow are just a few examples from among the many hundreds that could be given.

Just about everyone has heard of bee colony collapse and the fact that many attribute this troubling phenomenon to the advent of cell phone technology. It should have been a huge wake-up call to all nations – just like the Woodpecker – but the mainstream media glossed over it. The telecommunications industry also conducted a successful disinformation campaign which blamed bee colony collapse on the varroa mite. Lots of photos of this little critters snuggling into the bee's hairy exterior convinced most sceptics that a mite was the culprit. They weren't told that perfectly healthy hives can produce large quantities of honey even when infested with varroa.

Countless researchers have shown that cell phone radiation upsets bees, allegedly by interfering with their orientation during flight. However, the effects are deeper than that. If a cell phone is placed beneath a hive, the bees will generally vacate the hive in 2-3 days.

In 2010 zoologist Neelima Kumar of Punjab University conducted a startling experiment. She placed two cell phones into each of two hives, with two additional hives as a control. The cell phones in each hive were set in talk mode and listening mode, respectively, to maintain a live connection. She then analyzed the bees blood, known as hemolymph. After only ten minutes exposure to cell phone radiation the concentration of glucose, cholesterol, carbohydrates, lipids and proteins in their blood rose tremendously. This meant the bees were finding it very difficult, if not impossible, to metabolize sugars, proteins, or fats. “As in humans,” Firstenberg notes, “their cells were becoming oxygen starved.” And it took only ten minutes!

Experiments like this are not being reported in our tightly controlled, highly censored mainstream media. The public must not be allowed to know the harm that cell phone radiation is inflicting on human cells and human metabolism. We are also ignoring, to our peril, the harm it is doing to our environment, destroying the very insect populations that we need to pollinate our food crops!

A Human Population – *before and after* electrification

The little known country of Bhutan is nestled high in the Himalayas between India and Tibet. It is about the same size as Switzerland but has a population of only $\frac{3}{4}$ million people. A reclusive Buddhist kingdom, it has kept itself entirely aloof from western influences and western technology until very recently. When the king, an absolute monarch, eventually appointed a council of ministers, they lifted the ban on television and the Internet. Seven years later, in July, 2006, they commissioned it first national electrical power generator, making it possibly the last country on earth to install an electrical system. In a little over a decade, it went from almost zero electrification to more than 95 percent.

The impact on the rate of diabetes was immediate. In 2004, 634 new cases were reported. By 2008, two years after electrification, it had jumped to 2,541. Tests showed that only $\frac{2}{3}$ of the population had normal blood sugar. In just four years the rates of newly reported cases of diabetes had quadrupled. By 2019 Bhutan had the same incidence of diabetes (types 1 and 2) as Germany, Brazil and India.

**Percentage of the Population with Diabetes (Types 1 and 2)
for persons in Bhutan aged 20–79
[Source: World Bank]**

Melanoma cases in Sweden rise dramatically from 1955

There is so much of interest in a paper by O Halberg and O Johannson, published in 2013, that it is positively mouthwatering. Its title, roughly translated into English, is *Increasing Melanoma – Too Much Skin Cell Damage or Too Few Repairs?*

Their research concentrated on skin cancer, a potentially fatal disease which has been increasing at an alarming rate in Sweden. Prior to 1955 melanomas in Sweden were on the patient’s head or sometimes on the feet and arms, areas normally exposed to the sun. After 1955, however, when the incidence of this cancer increased dramatically, most of the melanomas were on parts of the body which did not normally receive much sunlight. For example, among women, the incidence of melanomas on the head doubled by the year 2000, but increased 20-fold on other parts of the body. Furthermore, they were different in texture from those found on the head and limbs.

For anyone who wants a single, “say no more” image of what EMR can do to human health, the graph below is a chilling candidate:

The close correlation between melanoma and lung cancer makes it possible to test for a possible common cause. Established relationships like this are highly prized by both scientists and statisticians. They show that, if a tentative causal agent connects two separate and otherwise unrelated sets of data in a consistent way, then it is more than likely an efficient cause operating on both sets of data. In the Swedish study, this points to a cause which began to operate in 1955 and which has continued ever since.

Hallberg and Johansson looked first at the significant increase in car ownership around that time. Since Norway and Denmark also showed a strong correlation between melanoma and lung cancer, they were able to test for a common pattern arising from increased car usage, but none was found.

However, when they moved on to their next candidate – the introduction nationwide in 1955 of a new radio-frequency broadcasting system – they hit the jackpot. Instead of working from the hypothesis that EMR was an efficient cause of cancer, they decided instead to see whether it interfered with the body’s ability to repair damaged cells. If it did, then the steady accumulation of unrepaired cells would almost certainly result over time in a greatly increased risk that one or more of these damaged cells would become cancerous.

Here is how they explained their approach (The version below has been edited slightly for clarity):

In the mid-1950s a new broadcasting standard, using frequency modulated (FM) carrier waves, was introduced into Scandinavia. It took around 10 years before 95% or more of the population was covered by the system, so some areas did not get it until about 1965. The frequency used for FM radio is unusual in the sense that its half wavelength is close to the length of the [adult] human body. According to the World Health Organization the bandwidth used for FM-radio makes the body absorb up to ten times more energy than other bandwidths. Furthermore, the radiation is horizontally polarized, i.e., the electric field wants to drive the currents in a horizontal direction.

Our hypothesis is that, during sleep, the body might be positioned in a resonant direction, thereby allowing weak induced currents to flow through it all night long, year after year, and disturbing the immune system in its non-stop task of detecting and repairing or killing damaged skin cells.

They didn't look only at Sweden, but took three other countries – USA, Denmark and Norway – and compiled a graph showing the relationship in each country between (a) the rate (in years) at which FM services were rolled out in each country and (b) the incidence of melanomas:

It is extremely unusual, statistically speaking, to find such a high correlation between four different data sets! The graph is conclusive evidence that increased exposure to FM radiation over time increases the risk of developing a melanoma.

They then cited World Health Organization 'Fact Sheet #304' which includes the following eye-popping revelation:

Electromagnetic Fields and Public Health: Base Stations and Wireless Technologies (May 2006) – World Health Organization

... due to their lower frequency, at similar RF exposure levels, the body absorbs up to five times more of the signal from FM radio and television than from base stations. This is because the frequencies used in FM radio (around 100 MHz) and in TV broadcasting (around 300 to 400 MHz) are lower than those employed in mobile telephony (900 MHz and 1800 MHz) and because a person's height makes the body an efficient receiving antenna.

The World Health Organization confirms in its own fact sheet that the amount of electromagnetic radiation we absorb is far greater – up to five times greater! – if the wavelengths involved are proportional to our height. When they are the body acts as “an efficient receiving antenna.”

FM Radio Transmitter

Using this insight, they conducted a lengthy analysis of 289 “communities” or administrative regions in Sweden to measure the correlation between (a) proximity to one or more base station transmitters and (b) the incidence of melanoma. They figured that the more base stations there were in a given locality (which they call “transmitter density”), the greater the chances that a person was sleeping in alignment with at least one transmitter and therefore resonating all night within a continuous electromagnetic field which was almost the same length as his or her body.

Here is how they put it:

If, instead, the most critical factor is body resonance, then the probability of sleeping in a resonant direction would very much depend on the number of surrounding transmitters. The half-wave length at the frequency 87 MHz is e.g., 1.74 m, which matches the human body length quite well. In case you are sleeping on a metal spring mattress which acts as a radio antenna, there is a risk that your body will constantly carry currents caused by reflected and standing waves during the whole night, year after year. **Figure 15** gives the correlation between this number of surrounding main transmitters and the melanoma incidence in the same 289 communities of Sweden. Obviously, there is a very strong correlation, and the hypothesis cannot be dismissed. It is interesting to note, that the municipality having the highest melanoma incidence (35) in **Figure 15** is also in the top three when the same analysis is done for breast cancer.

See Figure 15 below -

They identified the metallic component used in western beds – whether in the frame or in the mattress springs – as an important factor in creating these strong localized fields. If their reasoning is correct, then one would expect countries with a tradition of using wooden beds only, such as the futons used in Japan, to have lower incidences of melanoma. It turns out that the incidence of melanoma in Japan is ONLY 3% of that found in Sweden.

If the symptoms of ‘Covid-19’ are being produced in a similar way, through EMR poisoning rather than by a contagious virus, then we should also expect to see a similar pattern. Let’s compare the current ‘covid mortality’ situation (11 August 2020) in the UK – where metallic bed frames and sprung mattresses are almost universally used – with that of Japan:

Deaths per million in the UK: **685**

Deaths per million in Japan: **8**

Would you say that's significant? This is further evidence that the symptoms of 'Covid-19' are caused by EMR. So too is another strange statistic regarding the UK. According to the Euro-Momo charts, over the months of the pandemic, England (not the UK) is the only country in Europe with a spike in the death rate among persons in the age bracket 15-44. One must wonder whether the Elite are trying out a new weapon on the English, causing excess deaths in several age categories, not just the over-70s:

“absolutely bizarre” – *The Independent*

Excess deaths in England in the age bracket 15-44

As *The Independent* said: “That’s a huge spike. So big it totally shifts the scale on the Y-axis. It’s also unique, not one other European country has a spike in the mortality of 15-44 year olds. What’s absolutely bizarre, is that it’s not even ALL the UK. The other home nations [Scotland, Wales and N Ireland] are not affected at all.”

But surely the coronavirus test proves the virus exists?

What about the coronavirus tests? Surely they show that persons who test positive are infected with the virus? How is this to be explained? Well, the answer is really quite simple. Everyone has multiple strains of coronavirus in their system. The common cold is caused by a coronavirus! The test used by governments to measure the incidence of 'Covid-19' is certain to find millions of positive results, all of which mean absolutely nothing.

Consider the common cold. If you sit in a draft for an hour you will probably catch a cold. The virus did not arrive through the window and infect you. It was always present in your body – an endogenous virus – but kept under control by your immune system. The draft set up the temperature conditions which activated the virus and allowed it to multiply. More than likely EMR poisoning does something similar, setting up the conditions in our body which activate one or more viruses, causing them to multiply.

A special insight into water

It is easier to understand the sensitivity of our cells to EMR if we know that they contain structured water, not the random kind that we pour from a bottle. The latter is in the form of H_2O_1 , while the water in our cells is in the form of H_3O_2 . This is sometimes called the “fourth phase of water” since it possesses many extraordinary properties not found in ‘random’ water. This is what enables our cells to function as liquid crystal semiconductors and carry out many vital biological functions that would be impossible otherwise. Due to highly organized structure water in its “fourth phase” is highly sensitive to changes in electrical potential. This is why we are so vulnerable to EMR poisoning.

For a remarkable introduction to the Fourth Phase of water, with an easy-to-follow explanation of its many properties, see a presentation on YouTube by Dr Gerald Pollack – *The Fourth Phase of Water – A Central Role in Health by Gerald H Pollack PhD* [<https://www.youtube.com/watch?v=3YyJKqpWKPo>] We highly recommend it.

CONCLUSION

We have been conditioned for so long to think of weapons as kinetic devices designed to inflict injury at close quarters that we find it difficult to imagine how we might be attacked in any other way. Even the poisoner must get close enough to administer his poison.

In general, the idea that there now exist deadly long-range weapons which can maim or kill in silence and leave no trace is still not being taken seriously. Furthermore, the idea that we might be attacked in this way by our own government – or elements within it – is simply unthinkable for most people.

They forget that *the Enemy* – who controls our enemies! – will do whatever it takes to crush the righteous and enslave mankind. He has no conscience, no scruples, no sense of fair play. As our Savior warned, he’s a liar and a murderer, and so too are his most senior earthly servants.

If Satan has a “religion” that unites all ethnicities and all cultures, it’s Marxism. This wicked political philosophy burns so deeply into the heart and soul of its adherents that even the most heinous acts are made to seem necessary and noble. Marx himself was a Satanist, as Richard Wurmbrand showed in his fine study, *Marx and Satan*, published in 1986. The Bolshevik leaders of the Russian Revolution, as Christ-hating psychopaths, were cast from the same mould.

After the Second World War, leading Marxist theorists devised a highly sophisticated way to market, advance, and – most importantly – conceal their philosophy. The sick ideas developed by Marx and others were repackaged in clever ways to disguise their real purpose.

The turmoil is financed by wealthy Luciferian families

Funded from the beginning by western millionaires – all of whom came from generational Luciferian families – Marxism spread rapidly in the west under a veil of secrecy. Recruited at university, some of the best and brightest were groomed from their late teens to serve as “change agents” in the most influential institutions – the civil service, state agencies, political office, the press and broadcasting, the legal profession, the medical profession, and so forth. As they rose up the ranks, they were able to bring more of their fellow travellers into their respective institutions. This is why today, just seven decades later, all western governments are crypto-Marxist.

Democracy no longer exists in any western country. A small political elite in each one implements the policies decided by an international cabal, a kind of Politburo hidden from public view. They are now marching in step to bring about a New World Order, an outer manifestation of the Luciferian Politburo that already rules from behind the scenes. The speed with which they imposed a Covid Lockdown on their hapless populations is clear evidence of this. There was no serious political opposition in virtually any parliament to a set of policies that were bound to cause severe social and economic distress. Neither was any attempt made to challenge the idiotic ‘medical science’ that was used to justify these destructive policies.

The virus, if it exists, is not contagious

As we have shown in this paper, Covid-19 is a fictitious pathogen invented by the CDC to enable these Marxist governments to impose the lockdowns that are now tearing western civilization apart. What we once called Christendom is being dismantled and replaced with a totalitarian technocracy, an all-encompassing legislative framework rooted in atheistic humanism and one-party rule.

The painful premature deaths attributed to Covid-19 were caused by something other than a contagious virus. As we have shown, EMR poisoning is the most obvious candidate. Some of it was very likely caused by 5G, in Wuhan for example, but the microwaves from 3G and 4G antennas can also be used to create dangerous hotspots which can harm those with co-morbidities or a compromised immune system.

Their aim is to get everyone to take one or more of their filthy vaccines. We can only guess how much harm they intend to do with these loathsome potions.

The evil regime behind all of this has no qualms about killing large numbers of people. Fear and death are its stock in trade, lies and deception its modus operandi. The history of Marxism bears this out, over and over again. They recruit whomever they need to both lead and mislead the public. Trump is a prime example, a pied piper whose chameleon persona distracts his followers with vague promises and empty rhetoric while they stagger like slaves to their place of execution. As a sworn Luciferian, he believes in what he's doing – helping to bring in a New World Order [See our paper #187]. A first rate actor, he plays endlessly on the gullibility of 'Christians' who do not bother to check anything he says or does against the living sword of God's Word. If they did they would quickly see that he is a liar and an imposter, a willing puppet of the Deep State who put him there to serve them, NOT you.

The Prince of the Power of the Air

The Word of God makes two intriguing references to Satan, references which seem to speak in some way of his attributes. The first was by Jesus: **“And he said unto them, I beheld Satan as lightning fall from heaven.” (Luke 10:18)** The Lord compares Satan to the most startling (and destructive) electromagnetic phenomenon found in nature.

The other refers to “the power of the air.” Given that massive electrical storms are occurring in several parts of the world simultaneously, continuously discharging massive bolts of electricity between the earth and the sky – maintaining electrical equilibrium between the two ‘plates’ – we might ask whether Ephesians 2:2, which describes Satan as “the prince of the power of the air”, is a reference to his mastery of electricity and of electrical forces generally:

“Wherein in time past ye walked according to the course of this world, according to the prince of the power of the air, the spirit that now worketh in the children of disobedience:” (Ephesians 2:2)

Why they want to open the schools this fall

The White House is pushing to open the schools this fall. The CDC is pushing for this as well. Politicians around the world are all chiming in. Why are they so keen to open up the schools when they are using a complex web of lies to close down everything else?

Here is what the CDC says on its official website:

The screenshot shows the CDC website header with the logo and tagline "Centers for Disease Control and Prevention CDC 24/7: Saving Lives. Protecting People™". Below the header is a teal navigation bar for "Coronavirus Disease 2019 (COVID-19)" with a "MENU >" button. The main content area is titled "COMMUNITY, WORK & SCHOOL" and features the article title "The Importance of Reopening America's Schools this Fall". Below the title, it says "Updated July 23, 2020" and includes "Languages" and "Print" options. Social media sharing icons for Facebook, Twitter, LinkedIn, Email, and Print are visible. The article text begins: "As families and policymakers make decisions about their children returning to school, it is important to consider the full spectrum of benefits and risks of both in-person and virtual learning options. Parents are understandably concerned about the safety of their children at school in the wake of COVID-19. The best available evidence indicates if children become infected, they are far less likely to suffer severe symptoms.^{[1],[2],[3]} Death rates among school-aged children are much lower than among adults. At the same time, the harms attributed to closed schools on the social, emotional, and behavioral health, economic well-being, and academic achievement of children, in

[<https://www.cdc.gov/coronavirus/2019-ncov/community/schools-childcare/reopening-schools.html>]

Does this not strike you as odd? Why is the CDC lecturing us on the importance of education?

Robert Redfield, the Director of the CDC, went on television (*Good Morning America*) on August 9th to reassure American parents that it was perfectly safe to send their children back to school in the fall. When asked if he would send his own grandchildren back to school, he answered: “Absolutely.” Seemingly the coronavirus is so contagious that we cannot sing in church, and yet it is perfectly safe to send our children back to school. What is really going on?

Silent Fall

To answer this question, we would refer our readers to two recent papers posted on this website: *Medical Tyranny as a Weapon to Break Up Families and Harm Children* (#231) and *Draconian Emergency Laws will Remove Children from their Parents* (#234).

They want our kids back in school so they can place them in quarantine. We are facing into a silent fall.

Here is what Joe Imbriano of *The Fullerton Report* said in a passionate, farsighted warning issued in February 2018:

We need to understand something – this stuff is wicked because 60 GHz is the oxygen molecule absorption frequency...I have a Bachelor’s degree in Chemistry and I have a Bachelor’s degree in Biological Science, and when I went to UCI for five years none of the curriculum included anything remotely close to the interaction of electromagnetic fields with living tissue. They don’t want you to know about how this works – because this is a secret stealth weapon...

When you start affecting the oxygen molecules ability to bind to the hemoglobin in your blood, you can’t transport the oxygen into your tissues...It also affects your ability to produce vitamin D... The bottom line is, this stuff is a weapon...It’s just going to cause all kinds of weird health problems...

There are two locations in the United States where this was rolled out in **schools** and it produced paralysis, arrhythmia, neurological problems, problems with tingling in the extremities, people passing out, people having fatigue, malaise – all these bizarre ailments. I guarantee you folks that when they roll this stuff out, they’re going to turn it on in such a way that it’s going to seem like polio came back...

Now they are going to roll out a microwave weaponry system that is going to induce symptoms that people are going to think are a new kind of virulent strain of polio or some sort of neuro-invasive encephalitis or some sort of paralytic disease that they are going to blame on some newly discovered strain of something and they’re going to have a shot ready for you. And they’re going to make it mandatory.

Mark my words – that’s the plan here!

A more complete account of his warning may be found in **Appendix A**.

Consider also another warning given in 2009 – eleven years ago! Greg Evenson, a former state trooper who had a remarkable understanding what the Elite were planning, warned an audience of Christian patriots as follows:

There are also plans that will ensure that you do not freely travel nor will you be able to really go anywhere without proof that you have had the vaccination, at the point that the government mandates that certain levels of the population take the inoculation. When that happens, I have been told by State Troopers across the country that there are plans, ready to be implemented, that would include road blocks and choke points, as we call them, at major interstate junctions, around major cities, and so forth, where the greatest number of people can be held ...I am told that the plans include buses that will be standing by for people at roadblocks who refuse to take the inoculations. The people will then be escorted to buses and taken – as I was told in the state I was in at that time when I was speaking to the Troopers – you’re going to get a free ride to a nice warm bunk in Fort Riley. Well, it’s one of several plans. We can’t know until they’re implemented, but I ASSURE you that those plans are in place and law enforcement is going to be called in. As in one of the articles I wrote, the law enforcement community will enforce the New World Order. There will be many that will not, and that’s good news for us, but I believe the majority will still be standing in line and saying, “Get your shot, or get on the bus!” That’s what’s coming.

[A longer version of Everson’s address may be found in **Appendix A**.]

The various school shootings over the past twenty years or so were seemingly intended to increase pressure for greater gun control. But they had another purpose. A great many of the schools across America have since been surrounded by high fences and impassable barriers, with movement restricted to a single point of access – which can be locked where necessary to completely seal off the school. Now, tell me, how will concerned parents get access to their kids when the schools go into lockdown? How will they get them out?

THE CORONAVIRUS CRISIS

NYC Setting Up Quarantine Checkpoints For Travelers From COVID-19 Hot Spots

August 5, 2020 11:11 PM ET

"Having people see that these checkpoints are starting to happen around the city is going to send a powerful message," de Blasio said.

<https://www.npr.org/sections/coronavirus-live-updates/2020/08/05/899337278/nyc-setting-up-quarantine-checkpoints-for-travelers-from-covid-19-hotspots>

Greg Everson's prediction is beginning to come true.

Remember the warning by Imbriano. The Elite will claim a deadly new disease is now spreading through the community, causing paralysis, and the only way to slow its advance is to place every potentially affected person in quarantine. If one child tests positive for this new disease, then every child in the school will be put in quarantine. The front gate will slam shut and won't open until everyone – all the children AND their parents – take the vaccine.

Mention of paralysis should make one think of the 'new' disease called Acute Flaccid Myelitis (AFM). This first appeared on the scene in 2014 and again in 2016 and 2018. This would seem to be the candidate they have chosen for their wicked plan. Incredibly, the CDC virtually said as much in recent postings on its official website:

Robert Redfield, M.D., CDC Director

"As we head into these critical next months, CDC is taking necessary steps to help clinicians better recognize signs and symptoms of AFM in children," said CDC Director Robert Redfield, M.D. "Recognition and early diagnosis are critical. CDC and public health partners have strengthened early disease detection systems, a vital step toward rapid treatment and rehabilitation for children with AFM."

Robert Redfield's warning, posted on the CDC website.

CDC Newsroom

CDC > Newsroom Home > Press Materials > CDC Newsroom Releases

Newsroom Home

Press Materials

CDC Newsroom Releases

2020 News Releases

2019 News Releases

2018 News Releases

Historical News Releases

CDC Expects 2020 Outbreak of Life-Threatening Acute Flaccid Myelitis

Doctors urged to quickly recognize symptoms and to hospitalize patients immediately

[Spanish](#)

Press Release

Embargoed Until: Tuesday, August 4, 2020, 1:00 p.m. ET

Contact: [Media Relations](#) (404) 639-3286

Look out for AFM signs and symptoms

Limb weakness and paralysis

The most common symptom of AFM

Some people may experience

- Recent or current respiratory illness
- Fever
- Pain or numbness in the limb(s)
- Gait difficulty
- Headache
- Back or neck pain
- Difficulty talking or swallowing
- Neck or facial weakness

ABOVE: From the CDC website.

Overview

Acute flaccid myelitis (AFM) is an uncommon, but life-threatening neurologic condition that affects mostly children and can lead to permanent paralysis. Enteroviruses, particularly EV-D68, are likely responsible for the increase in cases every two years since 2014. AFM is a medical emergency and patients must be hospitalized and monitored in case they progress to respiratory failure. Prompt recognition and immediate action by pediatricians, and emergency department and urgent care providers are critical to achieving the best possible outcomes.

- AFM typically presents with sudden limb weakness. Most patients had respiratory illness or fever before AFM onset.
- Patient health can decline quickly, resulting in paralysis or the need for a ventilator. AFM can lead to permanent disability.
- Patients who tested positive for EV-D68 typically had more severe AFM illness, requiring hospitalized intensive care and ventilation.
- Most cases occur between August and November.

From the CDC website

<https://www.cdc.gov/vitalsigns/afm2020/>

Christians need to wake up to the evil in their midst

We hope the information set out in this paper, as well as in our previous papers #231 and #234, is clear and easy to understand. Be assured, it is factual and verifiable. It shows not only the great evil at work in America today, but the lengths that Satan will go to impose a 'New World Order'.

We can't tell people what to do, but we do ask that they consider this warning very carefully and take their questions to the LORD in prayer. He is immensely merciful. At the same time He has also told us – again and again! – that, if a nation turns its back on Him and is determined to remain in rebellion against Him, then He will “forget” them:

“My people are destroyed for lack of knowledge: because thou hast rejected knowledge, I will also reject thee ... seeing thou hast forgotten the law of thy God, I will also forget thy children.” (Hosea 4:6)

As a people Americans are being destroyed for lack of knowledge. No matter how much information they are given about the evil in their midst, the vast majority simply shrug their shoulders and go back to watching television.

Closing remarks

We will close with a reminder that this evil extends across the entire earth. The Marxist-Illuminati axis is working in all countries to deceive and enslave. The following examples are proof that this evil cabal are convinced that they are now invincible and that they can virtually do whatever they like:

Australia

(a) To date, Australia has had only 876 deaths attributed to Covid-19, or 14 per million of the total population. This is a mortality rate lower than seasonal influenza and yet the state of Victoria is in a second lockdown. The police now have the power to enter family homes without a warrant and conduct spot checks to see whether everyone is in compliance with the Covid-19 regulations. A curfew is in place, which forbids anyone to leave their homes between 8pm and 5am. On Sunday 2nd August people were ordered to remain (for the following 6 weeks) in the place where they had slept the previous night. Law enforcement surrounded residential tower blocks to ensure that no-one left. Everyone has to wear a face mask in public and police have authority to issue on-the-spot fines for non-compliance of up to AU\$1652 – US\$1185.

New Zealand

(b) To date, New Zealand has had only 318 deaths attributed to Covid-19, or 4 per million of the total population. Yes, 4 per million, and yet its Prime Minister, Jacinda Ardern (a transgender), has just ordered a second lockdown on the city of Auckland [population 1.7m] because the “virus” seemingly entered the country in recent weeks in a refrigerated container! The police set up roadblocks around the city to prevent people from leaving the city.

From the start New Zealand has imposed one of the most restrictive lockdown regimes in the world. It didn't even have to introduce emergency legislation to do this, unlike nearly every other country. It already had the necessary draconian powers under the Civil Defence Emergency Act 2002 and the Epidemic Preparedness Act 2006, further proof that New Zealand is a refuge and bolthole for Elite insiders who will move there to escape the coming chaos.

On 13 August, the New Zealand Director-General of Health, Dr Ashley Bloomfield, announced that, with immediate effect, ALL new confirmed cases of 'Covid-19' would be placed in **mandatory quarantine** – that is, in special facilities run by the state. Self-isolation at home is NO LONGER an option. Other family members may also be placed in mandatory quarantine, “as appropriate.”

New Zealand is showing the rest of the world what the architects of the New World Order have prepared for ALL nations – indefinite incarceration in secure facilities until the victims agree to take the vaccine. Or until they are forced to take the vaccine. Or until they are simply terminated for non-compliance (“Cause of death: Covid-19.”).

Source: www.newshub.co.nz/

**Dr Bloomfield ushers in the ugly vista predicted by Greg Evenson:
“Get your shot, or get on the bus!”**

United Kingdom

- (c) The UK government has given power to local authorities to demolish buildings which they believe may be contaminated with 'Covid-19':

The screenshot shows the GOV.UK website. At the top, there is a search bar and the GOV.UK logo. Below that, a navigation bar indicates 'Coronavirus (COVID-19) | Guidance and support'. The breadcrumb trail reads: Home > Coronavirus (COVID-19) > Protecting yourself and others from coronavirus > Containing and managing local coronavirus (COVID-19) outbreaks. The Department of Health & Social Care logo is visible. The main content area features a blue banner with the text: 'Guidance COVID-19 contain framework: a guide for local decision-makers Updated 7 August 2020'. Below the banner, a bullet point states: 'Public Health (Control of Disease Act) 1984 [sections 45G, 45H and 45I]: local authorities can make an application to a Justice of the Peace in the Magistrates' Court to impose restrictions or requirements to close contaminated premises; close public spaces in the area of the local authority; detain a conveyance or movable structure; disinfect or decontaminate premises; or order that a building, conveyance or structure be destroyed'. At the bottom, the full URL is provided: <https://www.gov.uk/government/publications/containing-and-managing-local-coronavirus-covid-19-outbreaks/covid-19-contain-framework-a-guide-for-local-decision-makers>

This is so irrational, so outrageous and tyrannical that it defies belief, but the British are doing it. The authorities have given themselves the power to demolish a person's home or any other building that takes their fancy. How many churches and Bible colleges will be razed to ground under this 'law'? How many Christian families will be thrust onto the street by a court declaration that their home is 'infected' with a so-called virus. This is absurd, but the Elite are using pseudo-scientific garbage to crush all resistance.

We have seen how a refrigerated container was blamed for spreading the ‘virus’ in New Zealand. They now want the public to fear inanimate objects! The British are pushing this to its extreme and condemning the very structure that we all need to live in – our family home. How pleasing this must be to Satan.

It hardly gets more insane than this. Satan wants to be like God and to have a power akin to that described in Leviticus 14:45.

This is where we are today.

Happily, when seen in perspective, the times we are living in are no more than a moment in the vast sweep of eternity! Our Lord Jesus Christ is already victorious and will destroy these monsters when he returns.

When the storm is past, peace will be restored – a peace that will last forever!

The joy of the LORD is our strength!

**“For, behold, the LORD will come with fire, and with his chariots like a whirlwind, to render his anger with fury, and his rebuke with flames of fire.”
– Isaiah 66:15**

**Jeremy James
Ireland
August 16, 2020**

- SPECIAL REQUEST -

Regular readers are encouraged to download the papers on this website for safekeeping and future reference. They may not always be available. Papers for each year from 2009 to 2019 may also be downloaded in a single file, or possibly two, from www.archive.org (Use search term ‘Jeremy James’).

We are rapidly moving into an era where material of this kind may be obtained only via email. Readers who wish to be included on a future mailing list are welcome to contact me at the following email address:- jeremypauljames@gmail.com.

For further information visit www.zephaniah.eu

Copyright Jeremy James 2020

APPENDIX A

**Address by Greg Evenson, a former Kansas State Trooper,
from a conference talk recorded on a video which
was posted on YouTube on September 10, 2009**
[<https://www.youtube.com/watch?v=vdjz8nroMUU>]

There are also plans that will ensure that you do not freely travel nor will you be able to really go anywhere without proof that you have had the vaccination, at the point that the government mandates that certain levels of the population take the inoculation. When that happens, I have been told by State Troopers across the country that there are plans, ready to be implemented, that would include road blocks and choke points, as we call them, at major interstate junctions, around major cities, and so forth, where the greatest number of people can be held until they either prove their vaccination by papers or – in the case of a medical specialist in Milwaukee, Wisconsin, who told me that they had observed a semi-tractor trailer being unloaded in the hospital loading dock, pallets and pallets, scores of cases of metal bracelets, and once put on ... the band was meant to be permanent. On top is a chip. That chip will include all kinds of information about you and the fact that you have been inoculated. Now this is one of several plans. It has not yet seen the light of day, but it is there, it's in readiness. You choose the poison. It's either slow homicide or slow suicide. They are either going to kill you with the injection... or if you go up and say 'Sure, I just want to be able to go wherever I want to go' and you take it – to me, that's virtual suicide, slow motion suicide. So we've all talked about not getting the vaccination – that's clear – but you may not have a choice. I am told that the plans include buses that will be standing by for people at roadblocks who refuse to take the inoculations. The people will then be escorted to buses and taken – as I was told in the state I was in at that time when I was speaking to the Troopers – you're going to get a free ride to a nice warm bunk in Fort Riley. Well, it's one of several plans. We can't know until they're implemented, but I ASSURE you that those plans are in place and law enforcement is going to be called in. As in one of the articles I wrote, the law enforcement community will enforce the New World Order. There will be many that will not, and that's good news for us, but I believe the majority will still be standing in line and saying, "Get your shot, or get on the bus!" That's what's coming.

Greg went to be with the LORD on 27 January 2018. He was a true patriot. The following is taken from his obituary:

Greg's varied career also included an appointment to the United States Secret Service as a Special Agent in 1974. He worked as a Kansas State Highway Patrol Trooper and was the last City Marshal in Chase, Kansas. He earned the highest medal for valor in Kansas history presented by Kansas Governor Bennett after a roadside rescue in 1975

Along with his law enforcement career, Greg worked in the field of education and administration. In 1978, he worked as an assistant professor at Mid-America Nazarene University in Olathe, Kansas, taught for both Northland Pine Schools in Eagle River, WI and West Iron County School in Iron River, MI.

Warning by Joe Imbriano, February 2018

Joe Imbriano, the author of the website, *The Fullerton Informer*, has long warned of the dangers of EMR poisoning and the use of electromagnetic weapons on the American public by their own government. Below is an excerpt from a video which he uploaded on YouTube on February 10, 2018:

[<https://www.youtube.com/watch?v=oY5SReQ2Kqc&feature=youtu.be>]

This really scares me to go into this because this is the end. The FTC has opened up the millimeter wave bands and they're going to be broadcasting on 60 GHz folks. Wi-fi right now is using the frequency of water molecules. Their rotation on their axis begins at 2.4 GHz. That's the spot on the spectrum, of the trillions of frequencies [that they could have used], that's the spot where the maximum dielectric loss of water begins. That's the term where they start rotating and trying to line up to keep pace with the alternating electromagnetic fields.

Well, they're going to use 60 GHz for the new 5G and the new wi-fi...We need to understand something – this stuff is wicked because 60 GHz is the oxygen molecule absorption frequency. This is the frequency that the oxygen molecules start reacting to... Now this [frequency] doesn't travel far so they've got to put [the antennas] really close together. So they're going to put these little transmitters everywhere, light poles, telephone poles, public buildings, and you've got to put it in your house...It's a weapon. And they're going to get you to go to Costco and bring it home in big boxes and put it all over your house...They have managed to get you to kill yourselves and enjoy it, and kill your children and pay for it...

You don't mess with oxygen molecules...It's two oxygen atoms and they share electrons. When you hit oxygen molecules with 60 GHz millimeter wave emission, it affects the orbital properties of the electrons of the oxygen molecule. Now, why is that important? How is this oxygen absorbed into your body? Well, it's pretty complicated and it's miraculous what God has done, how He's created our bodies and He's created these mechanisms and He's created a molecule called hemoglobin and it binds to the iron. You know that iron is magnetic. Have you ever heard of the word magnetobiology? If any of you out there are physicians or doctors or physicists or biochemists or any type of researchers, I bet you've never heard of that field of study. I have a Bachelor's degree in Chemistry and I have a Bachelor's degree in Biological Science, and when I went to UCI for five years none of the curriculum included anything remotely close to the interaction of electromagnetic fields with living tissue.

They don't want you to know about how this works – because this is a secret stealth weapon – that they are touting as the neatest thing since sliced bread. It is right now making up the majority of the economy, and if this technology was to be exposed for what it truly is, it would collapse the economy...They are using 30-year old research that was rigged from the get-go and now they are rolling out technology that they have never even publicly released the testing on. They know what this stuff does. That's why they're doing it...

For any tower under 150 feet, no one's regulating the emissions, no one's checking the power levels, no-one's babysitting these weapons folks...They're going to put this stuff outside your house and it's going to affect the oxygen molecules...When you start affecting the oxygen molecules ability to bind to the hemoglobin in your blood, you can't transport the oxygen into your tissues...It also affects your ability to produce vitamin D...

The bottom line is, this stuff is a weapon...It's just going to cause all kinds of weird health problems...

There are two locations in the United States where this was rolled out in **schools** and it produced paralysis, arrhythmia, neurological problems, problems with tingling in the extremities, people passing out, people having fatigue, malaise – all these bizarre ailments. I guarantee you folks that when they roll this stuff out, they're going to turn it on in such a way that it's going to seem like polio came back.

And d'you know what they've got ready for you – a vaccine. What do we hear about all the time on the news now? [in 2018] – vaccines, vaccines, vaccines...I live in California...and you can't put your kid in one of these government mind-control facilities [schools] unless you inject them with 60 shots. Now, if you have any brains you won't go for that, you'll find a way out of it...you can homeschool your kids...

Now they are going to roll out a microwave weaponry system that is going to induce symptoms that people are going to think are a new kind of virulent strain of polio or some sort of neuro-invasive encephalitis or some sort of paralytic disease that they are going to blame on some newly discovered strain of something and they're going to have a shot ready for you. And they're going to make it mandatory.

Mark my words – that's the plan here! Aside from the fact that this stuff is going to make you sick and it's going to screw everybody up, it's going to make a lot of people very wealthy...A sick weak-minded populace become servile and enslaved very quick...

Research Report

2

Project MF12.524.015-0004B, Report No. 2

Naval Medical Research Institute
National Naval Medical Center
Bethesda, Maryland 20014, U.S.A.

4 October 1971

Second Printing, with Revisions,
Corrections, and Additions: 20 April 1972
(Supersedes AD No. 734391)

BIBLIOGRAPHY OF REPORTED BIOLOGICAL PHENOMENA ('EFFECTS') AND CLINICAL
MANIFESTATIONS ATTRIBUTED TO MICROWAVE AND RADIO-FREQUENCY RADIATION

Zorach R. Glaser, Ph.D.
LT, MSC, USNR

3

ABSTRACT

4

More than 2000 references on the biological responses to radio frequency and microwave radiation, published up to June 1971, are included in the bibliography.* Particular attention has been paid to the effects on man of non-ionizing radiation at these frequencies. The citations are arranged alphabetically by author, and contain as much information as possible so as to assure effective retrieval of the original documents. An outline of the effects which have been attributed to radio frequency and microwave radiation is also part of the report.

*Three supplementary listings bring the number of citations to more than 2300.

10. DISTRIBUTION STATEMENT

THIS DOCUMENT HAS BEEN APPROVED FOR PUBLIC RELEASE AND SALE; ITS DISTRIBUTION IS UNLIMITED.

5

11. SUPPLEMENTARY NOTES

12. SPONSORING MILITARY ACTIVITY

BUREAU OF MEDICINE AND SURGERY (NAVY)
WASHINGTON, D.C. 20390

13. ABSTRACT

More than 2300 references on the biological responses to radio frequency and microwave radiation, published up to April 1972, are included in this bibliography of the world literature. Particular attention has been paid to the effects on man of non-ionizing radiation at these frequencies. The citations are arranged alphabetically by author, and contain as much information as possible so as to assure effective retrieval of the original documents. Soviet and East European literature is included in detail. An outline of the effects which have been attributed to radio frequency and microwave radiation is included as Chapter 1. The revised report (which supersedes DDC report AD#734391) is updated with the inclusion of three supplementary listings, and has incorporated many corrections and additions to the original 2100 citations.

Foreword

6

It is the hope of the author that this bibliography will provide guidance to the diffuse and conflicting literature on the biological responses to electromagnetic radiation at radio- and microwave-frequencies, with particular reference to the effects of concern to man. Such guidance is needed in the formulation and appraisal of criteria and limits of human exposure to "non-ionizing" radiation, and in the planning and conduct of future research.

The original plans were to categorize and key the literature citations to the "outline of biological and clinical effects" (Chapter 1). This proved to be a much more difficult and time-consuming task than anticipated, and was actually completed only for about 400 papers. Thus, the letter-number combinations given in square brackets for some of the "A" through "C" citations refer to the outline. [NV] indicates the citation was "not verified".

Reported Biological Phenomena ("Effects") and Some
Clinical Manifestations Attributed to Microwave
and Radio-Frequency Radiation (See Note)

7

A. Heating of Organs* (Applications: Diathermy, Electrosurgery, Electro-coagulation, Electrodesiccation, Electrotomy)

1. Whole Body (temperature regulation defects), Hyperpyrexia
2. Skin
3. Bone and Bone Marrow
4. (a) Lens of Eye (cataractous lesions - due to the avascular nature of the lens which prevents adequate heat dissipation.)
(b) Corneal damage also possible at extremely high frequencies.
5. Genitalia (tubular degeneration of testicles)
6. Brain
7. Sinuses
8. Metal Implants (burns near hip pins, etc.)

The effects are generally reversible except for 4a.

B. Changes in Physiologic Function

1. Striated Muscle Contraction
2. Alteration of Diameter of Blood Vessels (increased vascular elasticity), Dilation
3. Changes in the Oxidative Processes in Tissues and Organs
4. Liver Enlargement
5. Altered Sensitivity to Drug Stimuli
6. Decreased Spermatogenesis (decreased fertility, to sterility)
7. Altered Sex Ratio of Births (more girls!)
8. Altered Menstrual Activity
9. Altered Fetal Development
10. Decreased Lactation in Nursing Mothers
11. Reduction in Diuresis (Ca^{+} excretion, via urine output)
12. Altered Renal Function (decreased filtration by tubules)
13. Changes in Conditioned Reflexes
14. Decreased Electrical Resistance of Skin
15. Changes in the Structure of Skin Receptors of the (a) Digestive,
and (b) Blood-Carrying Systems
16. Altered Blood Flow Rate

* It is also reported that low levels of irradiation produce a cooling effect - "hypercompensation".

Note: These effects are listed without comment or endorsement since the literature abounds with conflicting reports. In some cases the basis for reporting an "effect" was a single or a non-statistical observation which may have been drawn from a poorly conceived (and poorly executed) experiment.

17. Alterations in the Biocurrents (EEG?) of the Cerebral Cortex (in animals)
18. Changes in the Rate of Clearance of Tagged Ions from Tissue
19. Reversible Structural Changes in the Cerebral Cortex and the Diencephalon
20. Electrocardiographic (EKG) Changes
21. Alterations in Sensitivity to Light, Sound, and Olfactory Stimuli
22. Functional (a) and Pathological (b) Changes in the Eyes:
(a) decrease in size of blind spot, altered color recognition, changes in intraocular pressure, lacrimation, trembling of eyelids; (b) lens opacity and coagulation, altered tissue respiration, and altered reduction-oxidation processes
23. Myocardial Necrosis
24. Hemorrhage in Lungs, Liver, Gut, and Brain } At Fatal Levels
25. Generalized Degeneration of all Body Tissue } of Radiation
26. Loss of Anatomical Parts
27. Death
28. Dehydration
29. Altered Rate of Calcification of Certain Tissue

C. Central Nervous System Effects

1. Headaches
2. Insomnia
3. Restlessness (Awake and During Sleep)
4. Electroencephalographic (EEG) Changes
5. Cranial Nerve Disorders
6. Pyramidal Tract Lesions
7. Conditioned Reflex Disorders
8. Vagomimetic Action of the Heart; Sympaticomimetic Action
9. Seizures, Convulsions

D. Autonomic Nervous System Effects

1. Neuro-vegetative Disorders (e.g., alteration of heart rhythm)
2. Fatigue
3. Structural Alterations in the Synapses of the Vagus Nerve
4. Stimulation of Parasympathetic Nervous System (Bradycardia), and Inhibition of the Sympathetic Nervous System

E. Peripheral Nervous System Effects

Effects on Locomotor Nerves

F. Psychological Disorders ("Human Behavioral Studies") - the so-called "Psychophysiologic (and Psychosomatic) Responses"

1. Neurasthenia - (general "bad" feeling)
2. Depression
3. Impotence
4. Anxiety
5. Lack of Concentration
6. Hypochondria
7. Nizziness
8. Hallucinations
9. Sleepiness
10. Insomnia
11. Increased Irritability
12. Decreased Appetite
13. Loss of Memory
14. Scalp Sensations
15. Increased Fatigability
16. Chest Pain
17. Tremor of the Hands

9

G. Behavioral Changes (Animal Studies)

Reflexive, Operant, Avoidance, and Discrimination Behaviors

ii. Blood Disorders

(v = in vivo)
(v = in vitro)

10

Changes in:

1. Blood and Bone Marrow
2. Phagocytic (polymorpho) and Bactericidal functions of blood (v)
3. Hemolysis rate (increase), (a shortened lifespan of cells)
4. Sedimentation rate (increase), (due to changes in serum protein levels or amount of fibrinogen (??))
5. Number of Erythrocytes (decrease), also number of lymphocytes
6. Blood Glucose Concentration (increase)
7. Blood Histamine Content
8. Cholesterol and Lipids
9. Gamma (also α and β) Globulin, and Total Protein Concentration
10. Number of Eosinophils
11. Albumin/Globulin Ratio (decrease)
12. Hemopoiesis (rate of formation of blood corpuscles)
13. Leukopenia (increase in number of white cells), and Leucocytosis
14. Peticulocytosis

I. Vascular Disorders

1. Thrombosis
2. Hypertension

J. Enzyme and Other Biochemical Changes

11

Changes in activity of:

1. Cholinesterase (V,v)
2. Phosphatase (v)
3. Transaminase (v)
4. Amylase (v)
5. Carboxydismutase

6. Protein Denaturation
7. Toxin, Fungus, and Virus Inactivation (at high radiation dose levels), Bacteriostatic Effect
8. Tissue Cultures Killed
9. Alteration in Rate of Cell Division
10. Increased Concentration of RNA in Lymphocytes, and Decreased Concentration in Brain, Liver, and Spleen
11. Changes in Pyruvic Acid, Lactic Acid, and Creatinine Excretions
12. Change in Concentration of Glycogen in Liver (Hyperglycemia)
13. Alteration in Concentration of 17- Ketosteroids in Urine

K. Metabolic Disorders

1. Glycosuria (sugar in urine; related with blood sugar?)
2. Increase in Urinary Phenol (derivatives? DOPA?)
3. Alteration of Rate of Metabolic Enzymatic Processes
4. Altered Carbohydrate Metabolism

L. Gastro-Intestinal Disorders

1. Anorexia (loss of appetite)
2. Epigastric Pain
3. Constipation
4. Altered Secretion of Stomach "Digestive Juices"

12

M. Endocrine Gland Changes

1. Altered Pituitary Function
2. Hyperthyroidism
3. Thyroid Enlargement
4. Increased Uptake of Radioactive Iodine by Thyroid Gland
5. Altered Adrenal Cortex Activity
6. Decreased Corticosteroids in Blood
7. Decreased Glucocorticoidal Activity
8. Hypogonadism (usually decreased testosterone production)

N. Histological Changes

1. Changes in Tubular Epithelium of Testicles
2. Cross Changes

O. Genetic and Chromosomal Changes

1. Chromosome Aberrations (e.g., linear shortening, pseudochiasm, diploid structures, amitotic division, bridging, "sticky" chromosomes, irregularities in chromosomal envelope)
2. Mutations
3. Mongolism
4. Somatic Alterations (changes in cell not involving nucleus or chromosomes, cellular transformation)
5. Neoplastic Diseases (e.g., tumors)

P. Pearl Chain Effect (Intracellular orientation of subcellular particles, and orientation of cellular and other (non-biologic) particles)

Also, orientation of animals, birds, and fish in electromagnetic fields

Q. Miscellaneous Effects

1. Sparking between dental fillings
2. Peculiar metallic taste in mouth
3. Changes in Optical Activity of Colloidal Solutions
4. Treatment for Syphilis, Poliomyelitis, Skin Diseases
5. Loss of Hair
6. Brittleness of Hair
7. Sensations of Buzzing Vibrations, Pulsations, and Tickling About the Head and Ears
8. Copious Perspiration, Salivation, and Protrusion of Tongue
9. Changes in the Operation of Implanted Cardiac Pacemakers
10. Changes in Circadian Rhythms