

Vaccination Nation

**The Dangerous Truth
About America's
“Slow Kill” Agenda**

TABLE OF CONTENTS

Part 1: Are Vaccines Responsible for Eliminating Disease?	4
Part 2: Are Vaccines Causing the Diseases They Should Prevent?	9
Part 3: Changing Human DNA	13
Part 4: Unwanted Passengers	15
Part 5: Devastating Neurological Consequences, Immunodeficiency, and Death	19
Part 6: A Cash Cow for Big Pharma	25
Part 7: The Government Vaccination Agenda	31
Part 8: Your Next Steps	39

Part 1

Are Vaccines Responsible for Eliminating Disease?

Part 1

Are Vaccines Responsible for Eliminating Disease?

Every year, millions of responsible parents take their infants and young children into doctors' offices across the country. They hand their babies over to trusted health professionals and ask them to protect them against the horrors of so-called preventable diseases. What mother wouldn't want to protect her child against the ravages of polio, whooping cough, measles, mumps, or rubella? Most of these parents were likely vaccinated themselves, and were sold a lifelong fairy tale that vaccines are solely responsible for eliminating horrible diseases.

The fairy tale comes with some deft fear-based salesmanship, too. Fail to vaccinate your children, you've been told, and they will likely come down with a life-threatening illness; fail to vaccinate and you are not a good parent; fail to vaccinate and your children can't go to school.

And so most parents tune out the wealth of evidence which tells a very different tale: that vaccines are ineffective, dangerous, and in some cases, deadly. They ignore the wealth of evidence which suggests Machiavellian and Malthusian motives behind the seemingly benign government "push" towards wide scale vaccination. Some even grow hysterical when they learn another parent in their neighborhood, one who *has* heard this evidence and responded, has decided against vaccination.

Part 1

Are Vaccines Responsible for Eliminating Disease?

The tirade continues well into adulthood: teenagers are now urged to take certain shots and adults are pressured into a variety of flu shots each and every year. The number of vaccinations the average person receives is now on a sharp and steady incline.

Looking at the evidence and going against the tide takes a lot of courage. In fact, it is likely you will feel some resistance as you read this shocking report. You will have to battle decades of propaganda, social conditioning, cultural conditioning, and normalcy bias. It will not be easy.

If Vaccines are Effective, Aren't They Worth the Risk?

One of the biggest arguments in favor of continuing a program of vaccination is that they are "effective," and so worth any risk. The specter of certain 19th century plagues and diseases looms so large in the collective mythology that people would rather err on the side of caution. Every school child is indoctrinated with this mythology, taught long social studies units that suggest every one of them would be paralyzed or dead by random, fearful forces if it weren't for benevolent, miraculous vaccines. This allows even those parents who educate themselves on the dangers to eventually discard the evidence in favor of erring on the side of what they believe to be caution.

To many parents, the 19th and early 20th century plagues are simply more frightening than any recent news they've heard about vaccines.

That might be fair enough...*if* vaccines were effective.

Unfortunately, there is a mounting body of evidence which suggests they are *not* effective; that vaccination is, in fact, counterproductive; that there were other forces behind the near disappearance of the list of diseases that vaccination supposedly stopped forever.

Vaccination Ineffective: The Evidence

Outbreaks of diseases that are commonly part of vaccination programs show that vaccines are wildly ineffective. In the 1970s, there was an outbreak of whooping cough in Sweden. 84 percent of the population had been vaccinated, so why was it that about 84 percent of the population came down with the disease? You'd expect only 26 percent of the population to come down with the disease if the vaccination program was effective, but that's not what happened¹.

Part 1

Are Vaccines Responsible for Eliminating Disease?

In 1985, in Corpus Christi, Texas, there was an outbreak of measles. Ninety-nine percent of the population had been vaccinated. Ninety-five percent of them had successfully developed antibodies in response to the vaccination². If vaccination works, why then, would measles have ever broken out in Corpus Christi? If these diseases are supposedly eliminated by the vaccination program, how could that have happened?

In 1975, the Germans stopped requiring the whooping cough vaccine. Less than 10 percent of their children are now vaccinated against this disease. If vaccines were the only thing holding us back from the onset of these deadly diseases, you'd expect a sharp incline in the number of reported whooping cough cases in Germany. You might even, in fact, expect an epidemic. Instead, the number of whooping cough cases in Germany has steadily decreased³. If we've been told the truth about vaccines, *how can this be?*

If vaccines are so life-saving and necessary, why are there no measles cases among the Amish, who reject vaccines on religious grounds? The way the mass media tells it, you'd expect the Amish to drop dead from a series of horrific 19th and early 20th century plagues, but that's not what happens.

At the moment, whooping cough is at a 50 year, nationwide high. It's being called an epidemic. It is one of the regular doses of shots that children receive when they are young, yet children ages 5 to 14 are making up the majority of the cases. Adults are being blamed as the carriers for not "updating" their shots⁴. The grand immunity that vaccines bestow apparently wears off. Adults are now being urged to take on a brand new round of shots. But wasn't the whole point of vaccination to eradicate these diseases?

Major pharmaceutical giant Merck is now embroiled in two lawsuits over the effectiveness of their MMR vaccine. Merck's MMR vaccine is far less effective than they've claimed, and they've been caught red-handed engaging in fraudulent testing practices. For example, they tested the vaccine against itself, using an attenuated strain of the virus instead of against the mumps virus. In other words, Merck tested the vaccine against itself, and reported the results! They also added animal antibodies to blood samples in order to achieve more favorable test results, even though they knew perfectly well that the human immune system would never produce such antibodies⁵. Merck has a monopoly on the MMR shot in the United States because it's the only MMR manufacturer that the FDA has approved. Millions of children have taken this shot, and it doesn't even work.

Part 1

Are Vaccines Responsible for Eliminating Disease?

Even the World Health Organization has admitted that children under the age of 2 don't consistently develop immunity after vaccination, but that's the whole point of vaccination, isn't it? Once upon a time, vaccinations didn't even start until children were two, perhaps for that very reason. Yet the modern vaccination program starts children at the age of 2 months, even for vaccines that children don't strictly need.

In fact, studies show that almost every disease that vaccinations have been given for eradicating or nearly eradicating were already on the decline well before vaccinations were introduced.

Perhaps there is some other explanation for the decline and near disappearance of those diseases. Perhaps something else changed. Let's look at what did change.

Conditions grew less overcrowded and squalid as the 20th century progressed. Water quality got higher, nutrition improved, and hygiene improved. There are also those who survived these epidemics who went on to develop *natural* immunity. These all provide other explanations, supporting the conclusion that there is **false causality** between vaccines and the decreased incidence of these diseases. If that is the case, and vaccination risks are actually higher than you've been led to believe, is it still worth the risk?

Let's take a closer look at the risks so you can make an informed decision.

The whooping cough vaccine was introduced in 1926. Note the general decline beforehand. Also note the decline of Scarlet Fever, a disease which does not have a vaccine.

Part 2

Are Vaccines Causing the Diseases They Should Prevent?

Part 2

Are Vaccines Causing the Diseases They Should Prevent?

Believe it or not, the basic premise behind vaccines may be so flawed that they actually cause the diseases they are intended to prevent.

*“A stringent compulsory smallpox vaccine program, which prosecuted those refusing the vaccine, was instituted in England in 1867. Within 4 years, 97.5% of persons between 2 and 50 had been vaccinated. The following year, England experienced its **worst smallpox epidemic in its history** with 44,840 deaths. Between 1871 and 1880 the incidence of smallpox escalated from 28 to 46 per 100,000...*

*“After institution of diphtheria vaccination in England and Wales in 1894 **the number of deaths from diphtheria rose by 20% in the subsequent 15 years.** Germany had compulsory vaccination in 1939. The rate of diphtheria spiraled to 150,000 cases that year, whereas Norway, which did not have compulsory vaccination, had only 50 cases of diphtheria that same year.”¹*

The premise of a vaccine is that either a dead or less virulent form of the disease is introduced directly into the bloodstream, inducing the body to create antibodies that will offer it future immunity.

Unfortunately, the basic premise of a vaccination misses one important fact. These diseases are normally introduced through the mucus membranes: the eyes, nose, throat, ears, mouth, and GI tract. They are not normally introduced directly into the bloodstream. Natural immunity begins at these natural defense zones and becomes a full body process. It is lifelong, effective, and never needs to be renewed. Yet the natural defense systems of the mucus membranes and the GI tract do not get activated during the vaccination process².

In some cases, the vaccination process involves merely injecting the patient with attenuated, or weaker, strains of the disease. They're still alive, which means the patient, usually a child, is fully capable of getting a full blown version of the disease. The public is told that this is a result of the body “mimicking” the symptoms in response to the vaccine. Let's get real: if it looks like a duck, it's a duck!

“As an aside, it has already been admitted that polio vaccinations have caused 100% of all polio in the United States since 1980 and the predominant cases of all paralytic polio since 1972 (Science, April 4, 1977). It is suspected that the Salk and Sabin vaccines, made of monkey tissue culture, have also been responsible for the major increase in leukemia in the United States”³.

One good example of the way vaccines can cause what they were meant to prevent is the chicken pox vaccine, which has been known to cause the more serious shingles instead. Chicken pox vaccines are given to children even

Are Vaccines Causing the Diseases They Should Prevent?

though the childhood disease is utterly harmless. It is adult-onset chicken pox which is dangerous, not to mention exceptionally rare.

Another good example would be measles. *Encephalitis, the swelling of the brain, is a complication of severe measles. Why then, do more children get encephalitis after measles vaccinations? It would seem to be better to risk getting honest measles and to monitor for encephalitis than to induce encephalitis directly through a process meant to save lives.*

Whooping cough is also capable of causing encephalitis, but children are five times more likely to get encephalitis from the whooping cough vaccine than they are from whooping cough itself⁴.

Antibiotics, along with their misuse and overuse, are often blamed for the emergence of dreaded “superbugs” that have become resistant to normal treatment. As it turns out, one of the reasons why you find vaccine-induced disease outbreaks is due to the fact that vaccines can help create “superbugs” as well.

A study by Victoria Barclay at Pennsylvania State University revealed disturbing facts about this process. Her study revolved around mice that were vaccinated against malaria. It turns out that malaria becomes more virulent after spending time in mice that had been previously immunized. They found out this was

Would you rather fight malaria, or super malaria?

true if you used an attenuated strain of malaria, and they found out it was true if the vaccine merely consists of AMA-1, a malaria protein. This single protein, found in 10 of the malaria vaccines currently in their trial period, caused a disturbing result. The mice could resist malaria of the same strength and strain, but suffered a 20 percent higher blood cell loss than unvaccinated mice when a stronger strain was introduced. That is, the malaria inside of the vaccinated mice was already a mutated, stronger strain, which mutated *again* in response to the immunities built up in the mice's systems⁵.

Part 2

Are Vaccines Causing the Diseases They Should to Prevent?

The conclusion? It simply takes one slightly stronger strain of the disease to cause an outbreak that the body *can't* fight off, explaining the reasons why the incidence of disease and death goes up in response to vaccination. The vaccination either isn't effective enough in the first place, or the vaccine is forcing the emergence of new "superbugs."

Everyone knows someone who has gotten the flu directly after getting a flu shot. Why fight more virulent versions of the flu? You'd be better off avoiding the vaccination and growing life-saving, healing herbs like ***Eupatorium Perfoliatum***, or "Boneset." *This is one of the 20 healing herbs available in the [Heirloom Survival Herb Bank](#) that Solutions From Science makes available to customers. By the time you're done reading this report, you might want to avoid buying anything from "Big Pharma" ever again.*

"False Positives?"

If you choose to do your own research, be on the lookout for the words "false positive."

One of the reasons why it's not widely known or understood that people continue to get sick after being vaccinated, and that there are dangerous outbreaks of these diseases after vaccination, is that researchers who support vaccination merely changed the criteria on what does and does not constitute a disease⁶.

Therefore, a person can have polio; but, because the criteria were altered slightly, they're said to have something else. The actual polio case is then reported as a "false positive."

Milder polio is still polio! Milder smallpox is still smallpox! This kind of research sleight of hand happens all the time due to the conflicts of interest that are running rampant in the medical profession.

Part 3

Changing Human DNA

Part 3

Changing Human DNA

Many vaccines contain strains of live, active DNA from many different sources: pig kidneys, rabbit brains, and other questionable places. When live DNA is injected into the human bloodstream, it is picked up by other cells for replication. That is, the DNA starts to express itself in unpredictable ways.

These strains of animal DNA are also, at times, contaminated with animal viruses, such as Simian HIV, or SIV, or SV-40, a simian virus known to cause cancer in humans. You see, in comic books, getting shots of animal DNA might result in the human becoming faster, stronger, or manifesting certain abilities. Unfortunately, in reality, the mutations usually cause “error messages” in the cell structure which result in cancerous cells and other complications. This isn’t new science. We’ve known this since the 1970s, yet animal DNA continues to be used in vaccinations which are pushed on our infants.

The Rotarix vaccine developed by GlaxoSmithKline was given to 1 million children to fight rotovirus before it was known (or acknowledged) that the vaccine was contaminated with a pig virus. “There are lots of questions about how the manufacturer of Rotarix vaccine and the FDA both missed the pig virus DNA contaminating the original seed stock and all doses of Rotarix vaccine given to more than one million American children in the past few years,” said Barbara Loe Fisher, founder of the National Vaccine Information Center (NVIC)¹. One million children will likely suffer lifelong complications because this company irresponsibly produced a vaccine they didn’t even *need*, and yet GlaxoSmithKlein and its fellow Big Pharma cronies continue to enjoy a protected status and record profits.

There is absolutely no reason why vaccines, as sold to the public and as theorized to work, need to contain animal DNA of any kind. However, Big Pharma is now openly pushing “DNA vaccines” over the traditional vaccines. We’re now supposed to believe that injecting foreign DNA directly into our systems is a *good* thing.

Part 4

Unwanted Passengers

Part 4

Unwanted Passengers

Vaccines contain a literal “toxic soup.” They are full of things that would get you prosecuted for murder if you injected them into anyone else. Yet when Big Pharma injects you with them, they’re “helping.”

Some of the biggest culprits are mercury, formaldehyde, aluminum, and even the chemical compounds found in anti-freeze (**2-Phenoxyethanol**). The common excuses are that these are preservatives, that they protect children from the attenuated strains, or that they “help the vaccine work better.”

They also claim that the vaccines contain only “very small amounts” of these toxins and are, therefore, “nothing to worry about.”

There are 50,000 parts per billion of mercury in the preservative Thimerosal. Is that a small dose? Not if other guidelines matter. Fish with mercury contamination, fish that’s too dangerous to eat, is typically contaminated at 730 to 1,430 ppb. Toxic waste is typically rated at 200 ppb. Water that is too dangerous to drink is rated at 2 ppb. As Dr. David Ayoub, MD put it in his film *Mercury, Autism, and the Global Vaccine Agenda*, “If the doctor drops the needle on the floor it’s toxic waste, but we’re comfortable injecting it into infants?”¹.

The link between mercury and vaccines continues to be swept beneath the rug by the media, government, and Big Pharma, even though there is ample evidence to sustain the link. For example, there are over 100 points of similarity between autism and basic mercury poisoning. Autism is billed as a mental illness in spite of massive physiological consequences, including severe digestive issues like IBS, chronic diarrhea, malabsorption, and leaky gut. These children also suffer from massive allergies, frequent infections, autoimmune disorders, metabolic disorders, nutritional deficiencies, neuromuscular issues, sleep disorders, hypersensitivities, and seizures².

Even government representatives have been touched.

“Representative Dan Burton’s healthy grandson was given injections for 9 diseases in one day. These injections were instantly followed by autism...the boy received 41 times the amount of mercury that is capable of harm to the body. Mercury is a neurotoxin that can injure the brain and nervous system. And, tragically, it did”³.

There is a direct statistical correlation between the increase in required vaccinations and the increase in autism cases, which have skyrocketed 1000% since 1990, according to Natural News.⁴ There is also a correlation between the amount of mercury that is used in the vaccine and the incidence of autism.

Autistic children typically have highly elevated levels of mercury in their systems, as well. Is anyone surprised to learn that autism cases dropped in Denmark by 2/3% the moment Denmark outlawed mercury in their vaccines? Is it really a shock to learn that among a group of 22,000 Amish there were only three cases of autism? Furthermore, among those three cases, two of the individuals had definitely been vaccinated. The third, an adoptee from China, had *probably* been vaccinated⁵.

The American media isn't bothering to report on a historic Italian court case that now openly admits the link between vaccination and autism. The Italian Courts found conclusive evidence that Valentio Bocca's autism was a result of a MMR vaccine that he received at the age of 9 months. This case has been hailed as a landmark case, but it doesn't change the fact that Bocca's life, and the life of his parents, has been changed forever. The MMR utterly destroyed him, just as thousands of shots have destroyed a myriad of children and altered the lives of their parents worldwide⁶. Some children get "lucky," attaining only milder forms of autistic spectrum disorder like Asperger's syndrome. Later in life, the lingering mercury in the body is linked to Alzheimer's and Parkinson's disease, as well.

Aluminum happens to accelerate the toxic effects of mercury to an even greater degree, making the contents of a standard vaccine even deadlier. It is also a carcinogen and a toxin in its own right, capable of causing severe breathing problems and brain damage⁷.

What about formaldehyde? Formaldehyde poisoning is associated with over 100 dangerous side effects, including blindness, bronchial spasms, convulsions, and even death. Recall that trailers contaminated with formaldehyde were associated with illness and death in the FEMA scandal revolving around emergency housing for victims of Hurricane Katrina⁸. Obviously, this is not a material that you'd want to inject into your child in any amount. Infant systems, in particular, are less capable of handling toxic chemicals than adult systems, and react faster to them.

Why does it strike health officials as moral to pat you on the head and say, "Not to worry, all is well, it's only a little bit?" If someone told you to swallow a glass of water that had a "small" amount of mercury, aluminum, or formaldehyde in it, would you do it? Of course you wouldn't. This only demonstrates the strength of the brainwashing program that induces parents to continue to take their children in for vaccination programs.

Part 4

Unwanted Passengers

Here are some other fun substances that you can find in your average vaccine:

- Borax (an ingredient used in insecticide and rat poison)
- Glutaraldehyde (found in nerve gas)
- Ammonium sulfate (found in chemical fertilizers)
- Latex
- GMO Yeast

There are dozens of other substances as well, substances that cause devastating physical effects. Later we will explore all of the reasons why Big Pharma would put such things into shots designed for children, or why the government would ever support them in doing so. For now, it's enough to know that these toxic "unwanted passengers" are riding around inside of each needle, threatening the life and health of your child, not just today, but well into your child's adulthood as well. It's also enough to know, sadly, that you were probably a victim of some of these unwanted substances too. If you are having serious health problems today, you can probably trace some of those health problems back to the vaccines that you had as a child.

If you're curious about the contents of your vaccinations, you can visit the [Vaccine Ingredients Calculator](#). It will provide an eye opening view into the contents of your child's next vaccine.

Part 5

Devastating Neurological Consequences, Immunodeficiency And Death

Part 5

Devastating Neurological Consequences, Immunodeficiency and Death

The devastating consequences of vaccination are a deep subject. One could literally fill an entire book with the research studies and heartbreaking stories found in connection to vaccination results. Here are just a few examples.

Neurological Consequences

The mental health dangers posed by vaccination go far beyond autism and deep into a host of other mental and neurological disorders. Dyslexia, ADHD, ADD, speech disorders, and other “developmental disabilities” are on the rise, along with emotional disorders that make it difficult for children to function in both school and society. In schoolchildren, these disorders have increased 1,500 percent since 1990. You simply do not see that kind of an upswing without some sort of external issue. It does not occur in nature. The increase in sociopathic behavior that is keeping our society drenched in violent crime has been linked to vaccination complications as well.

Many of these childhood developmental disabilities were completely unknown before mass vaccination programs. Now they are so chronic and sweeping that most people know at least one child in their life who is afflicted by them. They can also be linked to the age of vaccination. Forty to fifty years ago, children started vaccinations at the age of six at the earliest, after their blood-brain barrier had a chance to develop. Now infants are being vaccinated at their 2 month check-ups, allowing the vaccines a direct route to the brain¹. There are also many more vaccines being given in a shorter period of time, as well.

While the materials in vaccination are certainly enough to create mental health problems, the process that is ignited in the brain plays a role as well. The brain has its own special immune system, one that is activated even as the other immune processes of the body are activated. These are called excitotoxins and immune cytokines, and they produce dangerous free radicals in an effort to help remove the foreign agents from the system. Even during the normal immune process, these toxins can do a great deal of damage to the body².

“Studies on all of these disorders...have shown high levels of immune cytokines and excitotoxins in the nervous system. These destructive chemicals, as well as the free radicals they generate, are diffused throughout the nervous system doing damage, a process called bystander injury. It’s sort of like throwing a bomb in a crowd.

Not only will some be killed directly by the blast, but those far out into the radius of the explosion will likely be killed by shrapnel.

Devastating Neurological Consequences, Immunodeficiency and Death

Normally, the brain's immune system activates quickly and then promptly shuts off to minimize the bystander damage. Vaccination won't let the microglia shut down. In the developing brain, this can lead to language problems, behavioral dysfunction, and even dementia.

In the adult, it can lead to the Gulf War Syndrome or one of the more common neurodegenerative diseases, such as Parkinson's disease, Alzheimer's dementia or Lou Gehrig's Disease (ALS)”³.

Some adults who have been victims of adult vaccination programs have found themselves facing blindness, partial paralysis, Guillain-Barre syndrome, progressive weakness, and the destruction of the protective myelin sheaths that guard nerve cells against damage and allow for the proper transmission of nervous impulses.

The Fast Death: Dead in Their Cribs

The DPT shot is particularly notorious for causing severe neurological damage. It has also been linked to infant fatalities.

“Based on an infant population of 3.3 million per year, 4,248 children have either post-injection convulsions or collapse; 18,873 children have some kind of significant neurological reaction within two days of the injection, 11,666 children have long-term, perhaps permanent damage and 943 children die. That's a total of 35,730 damaged children or 1.08%. Insignificant you say, until one of these 35,730 children is your child”⁴.

For decades, parents of infants have lived in fear of the dreaded “crib death.” SIDS was once theorized to be the result of parents letting their babies sleep incorrectly in the crib. If that were the case, you'd expect SIDS cases to reduce as more and more parents became educated about proper sleep methods. Instead, SIDS cases are on the rise. It is no coincidence that the peak age for SIDS is between two and four months, when babies are receiving the bulk of their vaccinations. It's also no coincidence that SIDS is linked to breathing difficulties, and that many of the compounds inside of the vaccines are known to cause severe respiratory issues. A 1982 article in the peer-reviewed *Neurology* journal drew a direct link between SIDS and DPT shots, tracking SIDS death times between 3.5 and 19 hours after DPT immunizations⁵.

A second study by the University of Nevada produced even darker results:

Part 5

Devastating Neurological Consequences, Immunodeficiency and Death

“Dr. William Torch of the University of Nevada School of Medicine did a study of 103 children who died of SIDS. He found that more than two-thirds had been vaccinated with DPT prior to death. Of these, 6.5% died within 12 hours; 13% died within 24 hours; 26% died within 3 days; and 37, 61 and 70 % within 1,2,3 weeks respectively. Anything that happens to a baby after four weeks is considered God-given. The average time it takes for a vaccine to dissipate in the body is 10-12 days.”⁶

These stories, of course, went utterly unreported in the media and were ignored by mainstream medical practitioners. Why? Only an extreme lack of conscience or pure blind faith in the vaccination process could possibly produce such an oversight.

In other countries, such as Japan, there was at least concern enough to move the vaccination date. Japanese children receive their DPT vaccines at the age of 2. The Japanese had the lowest infant mortality rate in the world until 1981, when drug companies pushed a “less toxic” version of the DPT vaccination on them⁷. Coincidence? Even if you believe in the power, effectiveness, and necessity of vaccination, there is at least plenty of cause to suggest that you should wait.

Figure 1. 2009 Infant mortality rates and number of vaccine doses for 30 nations.

Devastating Neurological Consequences, Immunodeficiency and Death

The Slow Death: Immunodeficiency and Chronic Disease

Those who escape brain damage and immediate, instant death may find themselves battling a host of other problems throughout their adult lives thanks to immunodeficiency diseases brought on by the vaccination process.

“Vaccines are destroying our immune systems. Amazingly, the medical profession ignores the incriminating evidence against vaccines, and continues to inflict more unnecessary and harmful vaccines on our nation’s infants. A recent study from the New England Journal of Medicine of May 1996 revealed that tetanus vaccine disables the immune system in HIV patients. Tetanus vaccination produced a drop in T cells in 10 of 13 patients, a classic sign of immune deficiency. HIV viral replication increased dramatically in response to tetanus vaccine. Finally, white blood cells from 7 of 10 uninfected individuals became more susceptible to HIV infection following tetanus vaccination. Despite these findings, the authors made no comment about the immune depleting effect of the vaccine.”⁸

Along with lowered T-cell counts, there have also been other terrible effects. Some vaccines destroy platelets which allow the blood to clot. Type 1 diabetes isn’t normally thought of as an immunodeficiency disease, but it is. It’s been linked to vaccines as well, specifically the mumps vaccine, with cases appearing in as little as 30 days from the date of the vaccination. Chronic pain syndrome, chronic fatigue syndrome, and fibromyalgia have all similarly been linked to the vaccination process.

There are even smaller, yet still potentially deadly problems, such as allergies and asthma. Unvaccinated children don’t develop asthma at the rate vaccinated children do. A survey by Child Health Safety indicates that the prevalence of asthma in the United States in children ages 0-17 is 6%, whereas only 0.2% of unvaccinated children have the disease.⁹ There is even evidence that cancer itself is an immunodeficiency disease, one that was extremely rare before the 1890s—that is, before the advent of vaccination programs¹⁰.

AIDS itself probably didn’t come about as a result of a green monkey bite deep in the heart of the African jungle. Instead, real links have been drawn between the AIDS virus and contaminated polio vaccines. We took a dreaded disease and replaced it with something even worse. AIDS is arguably the most feared disease of the modern era. A 2002 paper in the *International Journal of STD and AIDS* highlights the link still further, noting: “Differences in epidemic trajectories across Africa do not correspond to differences in sexual behavior...Many studies report HIV infection in African adults with **no sexual exposure to HIV**

Part 5

Devastating Neurological Consequences, Immunodeficiency and Death

and in children with HIV negative mothers...20% to 40% of HIV infections in African adults are associated with injections.”¹¹ The paper drew the conclusion that the injections were unsanitary rather than drawing the conclusion that the vaccine inside of the injections was unsafe, while simultaneously noting similarities to patterns of behavior in the developed world.

All of this presents a very different picture than the commonly accepted and touted notion that “vaccines save lives.” Choose vaccines? Sure, if what you really want to choose between is a life of mental illness and distress, a life of chronic, expensive medical problems that kill you slowly, or a short infant life snuffed out, breaking the hearts of well-meaning parents who were only trying to do the very best by their children, attempting to offer protection in good faith.

Part 6

A Cash Cow for Big Pharma

Part 6

A Cash Cow for Big Pharma

What possible reason could the large pharmaceutical companies have for continuing to push vaccinations that they know are dangerous? Why on earth would they continue to include toxins and other dangerous substances long past the point where they might claim ignorance? Why are new vaccines pushed through the regulatory process as quickly as possible without any semblance of proper testing? What allows otherwise intelligent people to look at the destruction of innocent children, only to shrug it off?

When bad things happen, it's usually a good idea to follow the money. And when it comes to the pharmaceutical industry there is plenty of money to follow. After all, the 12 largest pharmaceutical companies are all living large on the Fortune 500 list.

More! More! More!

In the late 1940s, children took four vaccines. In the 1950s the number rose to five. By the 1980s, vaccinations were linked to school attendance. The number rose to 10. Schools now ask for a staggering 36 vaccines prior to allowing the child to attend. Fortunately, 49 states allow parents to fill out an immunization waiver for school attendance. To avoid legal challenge to your decision against vaccination, be sure to write, "I refuse to vaccinate on philosophical grounds." Do not write that you refuse to vaccinate on religious grounds. You might be called upon to prove religious grounds, which could be challenged and overturned. But the law allows for philosophical grounds, which can't be proven or disproven.

Parents who follow recommended vaccination schedules find that the demands for vaccination don't stop here. They continue throughout the

Forty-nine states allow parents to fill out an immunization waiver for school attendance. To avoid legal challenge to your decision against vaccination, be sure to write, "I refuse to vaccinate on philosophical grounds." Do not write that you refuse to vaccinate on religious grounds. You might be called upon to prove religious grounds, which could be challenged and overturned. But the law allows for philosophical grounds, which can't be proven or disproven.

child's school years. The recommended schedule calls for a grand total of 78 vaccinations by the time the child reaches his or her teen years. The amount of horrifying toxic substances that would be in your child's body by the time 78 rounds of vaccination are completed is nothing short of the stuff of futuristic horror stories, but most parents don't seem to find the figure at all unusual.

Meanwhile, pharmaceutical companies are developing, pushing, and recommending *more* vaccines. Vaccines aren't free. They're sold at profit by the pharmaceutical companies, and many of *their* recommendations defy any standard of reason or need.

The Hepatitis B vaccine is one such suspect.

*"U.S. children aged 2 months began receiving hepatitis B vaccine in December 2000. No peer reviewed studies of the safety of Hepatitis B in this age bracket had been done. Over 36,000 adverse reactions with 440 deaths were soon reported, but the true incidence is much higher as reporting is voluntary, so only approximately 10% of adverse reactions get reported. This means that about 5,000 infants are dying annually from the hepatitis B vaccine. The CDC's Chief of Epidemiology admits that the frequency of serious reactions to Hepatitis B vaccine is 10 times higher than other vaccines. Hepatitis B is transmitted sexually and by contaminated blood so the incidence of this disease must be near zero for this age bracket."*¹

This is pure madness. The "benefits outweigh the risks" argument truly falls apart in the face of a killer vaccine that guards children against a disease that children simply do not get unless they are sexually abused by an infected adult, in which case the problem would be abusive adults and not random lightning strikes of infant Hepatitis B reaching epidemic proportions. In this case, the death-by-drug represents a far greater epidemic. Yet for some reason, doctors continue to recommend this vaccine to clueless parents who are unaware that they are being led to play Russian roulette with their baby's life for absolutely no reason. Well, no other reason than a pharmaceutical company's overriding need to make a sale at the expense of everything else. There is absolutely no excuse within the bounds of human decency. In fact, this is nothing more than outright murder-for-profit. If every year someone put a gun to the head of 5,000 babies, we would call it slaughter, genocide, and mass murder. We would do everything we could to prosecute those individuals, and gun control advocates would stream out of the woodwork to demand gun bans. When a pharmaceutical company does the same thing with a needle, the response is an underwhelming

Part 6

A Cash Cow for Big Pharma

business-as-usual attitude. That's to say nothing of all the other babies that have been murdered by other vaccine varieties.

Teenagers are dying too, thanks to Merck's Gardasil vaccine. Gardasil causes sudden death in some otherwise healthy teenagers, to the point where India stopped all of Merck's post-licensing trials².

Federal Protection

When it comes to legal protection, Big Pharma has an awfully sweet deal. First, vaccine patents never expire. So long as people keep using vaccines, Big Pharma continues to profit from them. In fact, this gives Big Pharma plenty of motivation to continue pushing as many vaccines as possible. The patents, after all, do run out on drugs. Vaccines, by contrast, remain profitable without competition virtually forever, so long as they can convince or coerce us into taking them. Placing a vaccine on the childhood vaccination schedule amounts to a massive business coup. New babies are born every year. Most of their parents will simply quietly do whatever school districts tell them to do. In addition, these diabolical companies have managed to transfer the cost of their murders onto the American taxpayer. The Federal government offers them 100 percent protection from lawsuits if a vaccine is required by this list. The government maintains a fund to pay reparations, and the corporations walk away with the profits. Any parent who

can make enough noise to get reparations does receive them, without, perhaps, realizing that the reparations are coming out of their tax dollars, and yours³.

Keeping Us Sick to Sell Us the Cure

The children and adults who these companies don't kill continue to serve the pharmaceutical companies as virtual sickness slaves who will eventually work and give up massive portions of their income to either

keep themselves or their infected children alive for one more day. They are future customers for cancer and diabetes drugs, for ADHD drugs, and for other drugs meant to treat every single condition that vaccination causes.

In police work, murders are solved by identifying motive, means, and opportunity. Pharmaceutical companies have the means: they add unnecessary, virulent, and toxic elements to vaccines even though they are well aware of what those elements do. They have the opportunity: millions of people who believe that vaccination is the right, responsible, and safe thing to do. They certainly have the motive: the creation of future customers. There are, in fact, trillions of little green motives, often representing more than a third of the each victim's income. *A police detective couldn't ask for a better case.*

Corruption Abounds

The Centers for Disease Control spends \$1.0 billion on promoting and pushing vaccines. They spend \$30 million on safety testing. If nothing else, this shows where priorities lie⁴. The Merck lawsuit demonstrates just how easy it is to corrupt medical testing data so that it looks like all is well. One would think the fact that vaccines are primarily given to children under the age of five would warrant a much higher percentage of the budget.

You'll find evidence of corruption just about everywhere you look. The American Academy of Pediatrics is funded primarily by the vaccination divisions of Merck

Money Spent by the CDC in regards to Vaccines

Part 6

A Cash Cow for Big Pharma

and Pfizer as well as donations from the creators of various ADHD drugs in a link so blatant that it boggles the mind. The American Academy of Pediatrics also gets less than one percent of its overall funding from member dues, and yet it is responsible for many of the so-called “safety studies” on vaccination⁵.

Other conflicts of interest abound. Some of the doctors responsible for claiming every element of vaccination is safe, from the mercury to the pig DNA, have been on the payroll of *every single one of the major pharmaceutical companies*. The 2000 U.S. House of Representatives Committee on Government Reform observed on June 15 of that year that four to eight CDC advisory committee members who had been responsible for voting on the safety of the rotovirus vaccine in December of 1997 had financial ties to the pharmaceutical companies who were developing versions of that vaccine, and thus who had the absolute most to gain by giving those dangerous vaccines a “pass” onto the market⁶.

Let’s be clear. Nobody who stands to make millions of dollars if a vaccine is approved should ever be in a position to judge the safety of that vaccine. Even if they didn’t think in any particularly diabolical way, their own bias towards success would naturally lead them to ignore or discard vital data. Those who simply didn’t care would again have many little green motives to simply manipulate the data to their own ends. Again, any good police detective couldn’t ask for a better case if he wanted to prove murder-for-profit.

Part 7

The Government Vaccination Agenda

Part 7

The Government Vaccination Agenda

The government utterly pushes and supports the pharmaceutical companies in their agenda, rewards their behavior, protects them, and completely fails to enforce even the basic laws that have managed to pass with regards to increasing vaccination safety.

Why?

It is certainly not because the government has the best interest of the people at heart. This isn't a benign support program. One could argue ignorance. It's clear that Representative Burton, for example, had no real idea of what was going on, or he would never have allowed a vaccination to come near his precious grandchild. Many of our representatives and government officials are just as brainwashed as the soccer moms and dads who march into health clinics across the country in search of their share of poison year after year.

One could also make a convincing case for deeper, more dangerous motivations.

Following the Money, Again

Some of our lawmakers are either asleep at the wheel or experiencing a failure to care about the safety of their constituents and American children for the most basic and the most *base* of motivations. The smell of money has destroyed their integrity as well. The Drug Lobby represents the biggest lobby in the United States of America. According to CBS News, congressmen are outnumbered two to one by drug lobbyists. Even before money gets involved, that represents an awful lot of people exerting an awful lot of social pressure on lawmakers.

The drug lobby spends an excess of \$100 billion each year in political influence¹. They even mock God. For example, they partnered with the Traditional Values

Coalition, known on the Hill as "Rent-a-God," to "Jesus-wash" some of their legislative pushes². By their fruits shall ye know them. There is nothing godly about murdering children and causing diseases for profit, but that doesn't stop the drug lobby.

As diabolical as the money motive is, there is a great deal of evidence for an even deeper, sicker motivation.

Global Population Control

There is evidence to suggest that vaccinations are the cornerstone of a genocidal program to wipe out over 90 percent of the world's population, especially in black developing nations. This would allow the global elite to get their hands on all of the resources of those countries without any impediment from indigenous populations, populations who are being induced to commit demographic suicide through the use of vaccinations that are even direr than the ones pushed on citizens of the United States. Even U.S. citizens, of course, are being "culled" by these particular measures, but not to the degree that Third World populations are being systematically destroyed.

You don't even have to look at all of the destructive components of vaccines to find evidence that they make a great population control device. The mercury in vaccines, for example, is more than ample for the task. It "reduces the likelihood of a relationship, it reduces fertility, and it causes spontaneous abortions."³ There are also plenty of vaccines, primarily flu vaccines, which are being pushed on women here in the United States even though they aren't safe for the mother, let alone for the developing fetus.

Even more blatantly, the World Health Organization has developed a task force on fertility reduction vaccinations. They've developed over 450 of these vaccines...as if giving birth were a deadly disease that needs to be prevented⁴.

One of the sneakiest of these compounds would be a compound known as HCG. This compound works best when combined with Tetanus or Diphtheria, two shots that are given regularly. It's very easy to slip them into these standard vaccinations meant for third world populations. The abortion happens before the mother has even missed her period, ensuring that mothers don't even know they were ever pregnant. As of now, they haven't managed to get it into one shot, leading to some extremely fishy situations. For example, in 1995, BBC reported on a "contaminated" batch of shots distributed in the Philippines. The contamination was HCG. But it was no contaminant. These shots were being issued on purpose as part of a testing and depopulation program. Three out of every four women in the Philippines now suffers from infertility after an insane round of Tetanus-HCG shots: three times in the first month and five times in the first year. To put this in perspective, in the United States, Tetanus shots are only offered every 10 years! The program worked very well, too, until the Philippines caught on and the program was discontinued, but not before the damage was done. The birth rate plummeted: from 7.0 in 1960 to 2.1 in 2010. Similar frightening HCG based programs were exposed in Nicaragua in 1993 and in Mexico in 1994⁵.

Part 7

The Government Vaccination Agenda

The fact that the government and the global elite have a population reduction program is not news to anyone who has been paying attention. The Club of Rome, the Trilateral Commission, the United States Government (through the infamous Kissenger Memo NSSM 200), the Bilderberg group, and other large government groups have all expressed a desire to reduce the world's population by 90 percent so that it rests somewhere between 500 to 600 million, the number put forth as ideal on the infamous "Georgia Guidestones." The Kissenger memo laid out a plan that almost exactly mirrors one of the largest global vaccinators: GAVI, down to the organizations that would be used and the nations that would be targeted. In the minds of these evil individuals, the bulk of the world's population, the global poor, can't afford enough to fuel their corporate empires and are thus useless to them. Their ideal is to have just enough people to work for them and to buy their goods, while spreading out over the entire planet, harvesting every resource they can in a sort of ultimate murderous colonialism. After all, "vaccinations are cheaper than guns."⁶ They also operate under the old theories of Thomas Malthus, which tells them that if there are too many people, there simply won't be enough food for them, so it's better to just kill off the poor rather than nurture them and protect them as Christ demanded. Some of these Malthusian operators are men who claim to be good Christians, but, again, by their fruits ye shall know them.

Most people have trouble accepting this because they have been sold on the lie that the world is "overpopulated." They have failed to do the math. Wars and natural disasters have wiped out billions of people in the past decade alone. AIDS, famines, and other scourges have wiped out billions more. Then there's the fact that the population and fertility plan seems to be working wonderfully. In 1960, the world fertility rate was at 4.96. In 2011 it was down to 2.5. There are areas of the world that are already hurting because they don't have enough people! Obviously the global population is still very high, but the fertility numbers would suggest that this number would peak and then suddenly contract. This phenomenon already has a name: "The Baby Bust."

The elite often sell this program openly. You have only to listen to them. They do it under the guise of environmentalism. The brainwashed populace is led to believe that serious environmental problems are caused by "too many people" instead of illegal, toxic dumping practices, genetically modified foods, the expulsion of heavy metals into the ground and water supply (often the same suspects as those found in vaccines), and the poor stewardship of the same multinational elites and corporations pushing the "too many people theory." Most people are also unaware of the absolutely incestuous relationship between multinational

corporations. Did you know that, at the end of the day, through a series of stock deals and board elections, some 400 people own most of the world? This certainly explains why many problems work in tandem! Why, for example, governments and multinationals both push vaccines *and* food that make you sick, while also attacking your water supply at the very same time and in many of the very same ways. One way or another, the money will filter back to them.

You'll find extensive information on these incestuous relationships and the global depopulation agenda in [*Rising Prices: Empty Shelves*](#). While *Rising Prices: Empty Shelves* spends more time focusing on the food portion of the depopulation agenda, it will make it easy to see where the vaccination program fits into a broader, overall scheme of death and destruction that must be stopped.

As it is, it's worth noting that the government and the pharmaceuticals deliberately avoided using an excellent "face saving" opportunity to get mercury out of vaccines. Numerous studies were recently publicized noting the fact that mercury makes a very bad preservative. They could have merely removed the mercury at that time without even admitting that they knew it was dangerous, simply by saying that it was too expensive and that they didn't wish to spend the money on something that wasn't doing any good. **But they didn't. Why?**

Extreme Coercion

You need only to look to the coercive measures the government is employing to note that there is an agenda that goes way beyond making money. Forced inoculation has become the name of the game, both in the third world and right here at home.

In 2005, the World Health Organization rolled out an excessive, coercive program in Indonesia.

*"On 30 and 31 of August, more than 750,000 vaccinators, health workers, and volunteers will go house to house and work at vaccination booths across Indonesia to reach more than 24 million children under the age of 5 years. With more than 6000 inhabited islands across the country, reaching every child will be a challenge. The Indonesian authorities are working with hundreds of NGOs on the ground, and have established a network of more than 500 mobile vaccination teams to ensure that children traveling through transit points, such as train stations, bus stations, and harbors are not missed."*⁷

Part 7

The Government Vaccination Agenda

It is absolutely worth noting that blocking off transportation checkpoints is a tactic borrowed from military occupation and invasion forces. In addition, the single-day strategy was more expensive and over-the-top than it needed to be, unless, of course, the goal was to force inoculation on millions of people before anyone could even begin the whisper of a rumor that the vaccination cocktails on offer were unsafe or designed to sterilize the Indonesian populace⁸.

In Maryland, 2007, there was an Orwellian scenario that might well have been a test run for more widespread programs in the United States:

“Following the State of Maryland’s threats against parents who refuse to have their children vaccinated, children were herded into a Prince George County courthouse being guarded by armed personnel with attack dogs. Inside, the children were forcibly vaccinated, many against their will, under orders from the State Attorney General, various State Judges and the local School Board Director, all of whom illegally conspired to threaten parents with imprisonment if they did not submit their children to vaccinations.

The State of Maryland has now turned to Gestapo tactics to force its medical will upon the People, stripping parents of any right to decide how they wish to protect their own children from infectious disease. Health authorities there have already announced their intent to essentially kidnap parents and throw them in jail, removing them from their children for up to thirty days if they continue to refuse to have their children vaccinated. This will all be conducted at gunpoint, with armed personnel and attack dogs at the ready, making sure nobody steps out of line, and suppressing any attempt at public dissent...The entire campaign against these parents is blatantly illegal. There is no law in Maryland requiring the vaccination of children, thus parents who refuse to do so may not be legally charged with violating any law. Instead, Maryland health and school authorities are using Gestapo-like tactics, threatening to charge the parents with child truancy violations, criminalizing them for daring to protect their children from the dangerous chemicals found in vaccines (including thimerosal, a chemical additive containing a neurotoxic form of mercury)...The desperation of organized medicine is becoming increasingly apparent as more and more parents are becoming informed about the dangers of vaccinations and their link to autism, state health authorities are increasingly turning to “Gunpoint Medicine” to force the People to submit to the poisons of conventional medicine.”

These are just two examples. There are multiple examples of harassment, coercion, and forced inoculation to be found. Many are on the [Cry for Vaccine Freedom Wall](#). Some tactics are softer, others are harder. Many aren’t enforced

by the government directly, but through the government strategy of getting citizens to enforce one another after a thorough program of indoctrination and propaganda spoon-feeding, representing the classic control methods being used by those who are really in control on a variety of different issues.

What's Next?

Obviously, if the government is already injecting you and your children with toxic and virulent substances for their own purposes, they won't stop at injecting anything else for their own purposes, either.

The most immediate threat to human freedom is the fact that the government could easily use forced inoculation as a secret program for injecting RFID (radio-frequency identification) microchips into humans without their knowledge and consent.

At a minimum, this means an entire populace that could be tracked and barcoded like animals without ever knowing it had happened to them. Yet some RFID technology is more sinister still. There are RFID cyanide capsules that can be remote-activated to explode inside of the human body, releasing

Part 7

The Government Vaccination Agenda

deadly poison and instantly killing any dissenter merely for the crime of getting a little too vocal in ways that whomever is in charge doesn't happen to like. There are also RFID capsules that are capable of releasing, on someone else's remote-controlled schedule, emotion-inducing neurotransmitters developed through psychotropic drugs. What you feel impacts how you think, and what you think impacts how you feel. Subtle emotional responses could even be used to implement mind control, or simply to dull your feelings and emotions until you are too obedient to care anymore, too willing to chase after whatever minor pleasures your new masters allow, before you notice that you've been completely and utterly enslaved.

This is neither science fiction nor hysterics. This technology is real. It exists. It's in use right now.

Do you really think the government would ever decide against a good reason *not* to invade and control the populace if they could?

Part 8

Your Next Steps

Part 8

Your Next Steps

So what are *your* next steps? You now know that you need to find an alternative way to protect your children's health, and your own. You can do this by growing your own herbs and by learning herbal medicine, by taking control of your nutrition, and by steering your family clear of dangerous commercial pharmaceuticals. You'll find many ways to do that on [the Solutions from Science website](#).

If you have already gotten vaccinations for your children, don't blame yourself. You are simply one of many people who were duped by those you ought to have been able to trust. Now that you know better, you can put an immediate stop to this practice.

If this was recent, watch for signs of adverse effects. If you are one of the millions of parents struggling with an autistic child, then there is some hope. Many parents have had great success with natural chelation, which removes mercury from the body. Natural, safe herbs like cilantro are outstanding chelation agents, for example. In addition, gluten-free diets of non-processed foods have offered some parents a complete or near-complete turnaround, performing real miracles for children who might otherwise have been destroyed by a lifetime of mercury poisoning.

Know your rights. Ask your school for a copy of the immunization waiver form. Protect yourself, your family, and your children from any additional vaccinations. Join groups who are fighting the good fight for vaccination safety, demanding the removal of harmful substances, and demanding testing procedures which first prove that the vaccine is both safe and effective before even a single child is forced to endure it.

There is hope. These dark trends are not irreversible. Trust in God, do the right thing, and don't let anyone pressure you or embarrass you for your choices. You have the right to defend the health of your family and your children!

Could You And Your Family Survive A Dangerous Medical Meltdown?

Learn How You Can Make Powerful Herbal Medicines Secretly in Your Kitchen

[Click Here to Get Started](#)

Part 1

1. *Vaccination, the Hidden Truth*. Video, 1998.
2. Ibid, 2.
3. Dr. James Howenstine, M.D. "Why You Should Avoid Taking Vaccines." *News With Views*, December 7, 2003, www.newswithviews.com/Howenstine/james.htm, accessed 8/8/2012.
4. Becca Habbiger. "Whooping Cough Cases Nationwide at 50-Year High." *KWWL.com*, August 8, 2012, www.kwwl.com/story/19231746/whooping-cough-at-50-year-high, accessed 8/9/2012.
5. Dr. Mercola. "Merck Accused of Lying About Vaccine Effectiveness." *Dr.Mercola.com*, July 10, 2012, www.articles.mercola.com/sites/articles/archives/2012/07/10merck-lying-about-vaccine-effectiveness.aspx?e_cid=20120710_DNL_artnew_1#_ednl, accessed 8/9/2012.

Part 2

1. Dr. James Howenstine, M.D. "Why You Should Avoid Taking Vaccines." *News With Views*, December 7, 2003, www.newswithviews.com/Howenstine/james.htm, accessed 8/8/2012.
2. Russell L. Blaylock, MD. "Vaccination Dangers Can Kill You or Ruin Your Life." *Dr. Mercola*, www.articles.mercola.com/sites/articles/archive/2004/05/12/vaccination-dangers.aspx, May 12, 2004, accessed 8/8/2012.
3. Ibid.
4. Dr. James Howenstine, M.D. "Why You Should Avoid Taking Vaccines." *News With Views*, December 7, 2003, www.newswithviews.com/Howenstine/james.htm, accessed 8/8/2012.
5. Ed Yong. "Malaria Parasites Evolve in Vaccinated Mice to Cause More Severe Disease." *Discover Magazine*, www.blogs.discover.magazine.com/notrocketscience/2012/07/31/malaria-parasites-evolve-in-vaccinated-mice-to-cause-more-severe-disease/, accessed 8/9/2012.
6. Ibid.

Part 3

1. "The FDA Shuts Down Common Infant Vaccine after Startling Discovery." April 17, 2010, <http://articles.mercola.com/sites/articles/archive/2010/04/17/major-vaccine-suspended-due-to-contamination-with-pig-virus.aspx>, accessed 8/9/2012.

References

Part 4

1. Dr. David Ayoub, MD. *Mercury, Autism, and the Global Vaccine Agenda*. Film, 2005.
2. Ibid.
3. Dr. James Howenstine, M.D. "Why You Should Avoid Taking Vaccines." *News With Views*, December 7, 2003, www.newswithviews.com/Howenstine/james.htm, accessed 8/8/2012.
4. Mike Adams. "Vaccines Cause Autism: Supporting Evidence." *Natural News*, October 6, 2009. http://www.naturalnews.com/027178_autism_vaccines.html, accessed October 1, 2012.
5. Dr. David Ayoub, MD. *Mercury, Autism, and the Global Vaccine Agenda*. Film, 2005.
6. Sue Reill. "MMR: A Mother's Victory." *Mail Online*, June 15, 2012, <http://www.dailymail.co.uk/news/article-2160054/MMR-A-mothers-victory-The-vast-majority-doctors-say-link-triple-jab-autism-Italian-court-case-reignite-controversial-debate.html>, accessed 8/9/2012.
7. Ibid.
8. Sarah Cain. "Vaccine Ingredients and Vaccine Secret." *The Health Wyze Report*, September 4, 2001, www.healthwyze.org/index.php/component/content/article/60-vaccine-secrets.html

Part 5

1. Dr. Mercola, "Vaccines and Neurological Damage." *Dr. Mercola.com*, www.mercola.com/article/vaccines/neurologicaldamage.htm, accessed 8/9/2012.
2. Russell L. Blaylock, MD. "Vaccination Dangers Can Kill You or Ruin Your Life." *Dr. Mercola*, www.articles.mercola.com/sites/articles/archive/2004/05/12/vaccination-dangers.aspx, May 12, 2004, accessed 8/8/2012.
3. Ibid.
4. Lita Lee, Ph.D. "Vaccinations." March 7, 2005, www.litalee.com/documents/vaccinations.pdf, accessed 8/9/2012.
5. Dr. James Howenstine, M.D. "Why You Should Avoid Taking Vaccines." *News With Views*, December 7, 2003, www.newswithviews.com/Howenstine/james.htm, accessed 8/8/2012.
6. "SIDS." www.vaccinetruth.org/page_9.htm, accessed 8/9/2012.
7. Ibid.
8. Randall Neustaeder, OMT. "Do Vaccines Disable the Immune System?" www.healthy.net/Health/Article/Do_Vaccines_Disable_the_Immune_System/539/2, accessed 8/10/2012.

9. Child Health Safety. "New Survey Shows Unvaccinated Children Vastly Healthier – Far Lower Rates of Chronic Conditions and Autism." Child Health Safety, August 26, 2011. <http://childhealthsafety.wordpress.com/2011/08/26/new-survey-shows-unvaccinated-children-vastly-healthier-far-lower-rates-of-chronic-conditions-and-autism/>, accessed October 1, 2012.
10. Dr. James Howenstine, M.D. "Why You Should Avoid Taking Vaccines." *News With Views*, December 7, 2003, www.newswithviews.com/Howenstine/james.htm, accessed 8/8/2012.
11. David Gisselquist, PhD, Richard Rothenberg, MD, MPH, John Potterat, PhD. "HIV Infections in Sub-Saharan Africans Not Explained by Sexual or Vertical Transmission." *International Journal of STDs and AIDS*, 2002, 13, 657-666.

Part 6

1. Dr. James Howenstine, M.D. "Why You Should Avoid Taking Vaccines." *News With Views*, December 7, 2003, www.newswithviews.com/Howenstine/james.htm, accessed 8/8/2012.
2. Dr. Mercola. "Merck Accused of Lying About Vaccine Effectiveness." *Dr.Mercola.com*, July 10, 2012, www.articles.mercola.com/sites/articles/archives/2012/07/10merck-lying-about-vaccine-effectiveness.aspx?e_cid=20120710_DNL_artnew_1#_ednl, accessed 8/9/2012.
3. Ibid.
4. Ibid.
5. Dr. David Ayoub, MD. *Mercury, Autism, and the Global Vaccine Agenda*. Film, 2005.
6. Mark Benjamin. "UPI Investigates: The Vaccine Conflict." UPI.com, July 21, 2003. http://www.upi.com/Odd_News/2003/07/21/UPI-Investigates-The-vaccine-conflict/UPI-44221058841736/, accessed 09/14/2012.

Part 7

1. Michel Singer. "Under the Influence." *CBS News*, February 11, 2009. www.cbsnews.com/2100_18560_162_2625305.html, accessed 8/10/2012.
2. "Whose Interests are PhRMA Protecting?" *The Corporate Examiner: Interfaith Center on Corporate Responsibility*, www.iccr.org/publications/examiner_pastarticles/examiner_phrma.htm, accessed 8/10/2012.
3. Dr. David Ayoub, MD. *Mercury, Autism, and the Global Vaccine Agenda*. Film, 2005.
4. Ibid.
5. Ibid.
6. Ibid.

References

7. World Health Organization, "Indonesia Launches Country's Largest Ever Immunization Campaign to Tackle Expanding Polio Epidemic." [www.who.int](http://www.who.int/mediacentre/news/releases/2005/pr37/en/index.html), August 29, 2005. <http://www.who.int/mediacentre/news/releases/2005/pr37/en/index.html>, accessed 09/13/2012.
8. Dr. David Ayoub, MD. *Mercury, Autism, and the Global Vaccine Agenda*. Film, 2005.
9. Mike Adams. "Children Herded Like Cattle Into Maryland Courthouse for Forced Vaccination." *Natural News*, November 19, 2007, www.naturalnews.com/022267_vaccinations_health_freedom.html, accessed 8/10/2012.