

AN UPDATE AND REVIEW OF AIDS FROM 1988 TO EARLY 1992

Since updating *The Great AIDS Hoax* in late 1989 for its second edition, much has transpired. While little has occurred to enhance the fortunes of the AIDS promoters other than an unceasing barrage of publicity—especially that attending the sensational announcements of Magic Johnson and Arthur Ashe that they had the AIDS virus—much has occurred on the scientific front that reveals that AIDS is, indeed, a monstrous hoax—a \$100 billion plus scam so far.

The AIDS hoax has spawned a whole new medical industry! Its impact has upped medically related revenues in our country to over \$700 billion per annum, over 12% of our gross national product.

What are the origins of AIDS?

How did AIDS get started?

At this time several drugs are muscling their way into the AIDS marketplace, notably DDI and DDC. AZT dosage was so deadly that it has been halved since 1988.

Many sources say that the Human Immunodeficiency Virus came from Africa where it is said to infect 50% to 60% of some populations. Many maintain that HIV was created in a biological warfare branch of the U.S. Army in Ft. Detrick, Maryland. Yet others blame the virus on monkeys.

I agree on one thing: AIDS was made in America by the CDC. It was launched through the Sexually Transmitted Disease division of the CDC headed by James Curran and Harold Jaffee.

What they did was to reintroduce syphilis and other old

immunodeficiency diseases with new names and in terms of terrifying import.

An AIDS Hero Becomes Tarnished

The so-called HIV was discovered by Luc Montagnier of France and introduced in America as having been discovered simultaneously by Dr. Robert Gallo even though Gallo's "discovery" came nearly a year later.

HIV was foisted onto the world without any clinical proof that it caused anything at all! Likewise, the so-called HIV test settled on specialized opsonins or antibodies of a certain configuration as being the body's response to HIV when, in fact, not a single clinical proof was made to confirm the claim.

Subsequently, the AIDS industry hero, Dr. Gallo was charged by reputable scientists and researchers as a charlatan, a fraud and an opportunist. The powerful cartel that brought him to prominence has now rescued him on the popular level. The charges against him were too well based with specifics to be refuted. But he was exonerated by the government and the press. After all, HIV is too valuable a virus to be lost merely because of fraud.

This Update Is Not a Revision

This update is not a revision of the body of the book. I knew from day one that AIDS was a fraudulent promotion of the CDC just as was herpes genitalis, legionaire's disease and others. All were easy to spot, especially AIDS, because, from day one:

1. The CDC introduced AIDS as a baffling new disease when, in fact, they had already named it AIDS, meaning, in representation, that it was contagious. They also introduced it as very deadly as well as repugnant. To do this they had to know a lot, like...

2. IDS (Immuno Deficiency Syndrome) was already long since listed in the Merck Manual. Even "acquired" which was added to the front of the acronym was in the Merck Manual for nearly 30 years! Acquired in the Merck Manual meant "acquired after birth" versus "congenital" or being immunodeficient at birth.

3. The CDC introduction followed the same pattern with which other farces like swine flu were introduced.

Hoaxing the Public: An old CDC Tactic

The CDC has a long string of hoaxes since successfully promoting some old diseases as polio. One, the swine flu, blew up in their faces. Lately they've been pushing others in addition to AIDS. They're currently promoting Lyme Disease and CFIDS (Chronic Fatigue ImmunoDeficiency Syndrome--note the similarity to a proven winner, AIDS!). Before Lyme Disease, it was tick fever. Before CFIDS, it was hypoglycemia, candidiasis, Epstein-Barr virus and chronic fatigue syndrome. Now, they've got a new promotion going: Tuberculosis!

AIDS Was, Indeed, A Conspiracy!

We writers in the health field with long memories were assured in the late 70s by CDC press releases that syphilis had been conquered by antibiotics. Little did we know that this was a prelude to the introduction of a horrible and deadly new disease. About the same time we were acquainted with a burgeoning Gay Rights movement. A new disease was introduced about this time, being promoted by powerful religious interests as GRID or Gay-Related-Immunodeficiency- Disease. This was their counterattack against the gays.

When, a little later, herpes genitalis was introduced, I spotted it as the first stage of syphilis being renamed. I wrote a few articles on the startling conversion. The new disease

had an instant 22,000,000 sufferers! As it was said to infect about half a million newcomers a year, it was obvious that the disease had been around quite some time.

In 1981 I started writing a book, *THE CRUEL HOAX CALLED HERPES GENITALIS*, wherein I pointed out that the same symptoms were previously called syphilis. I was roundly condemned by social disease groups. But before I published the book, AIDS was introduced by the CDC. From the weird way in which AIDS was announced, you wouldn't guess it was the third stage of syphilis done over in mystical garb. But its phony trappings were, nevertheless, evident.

Basically, AIDS is a redo of Syphilis

Syphilis, as such, was named after a poet who, in 1539, described the horrors of a terrible disease that manifested from about 1502, the time when the medical fraternity started using bismuth and mercury in the treatment of what is now called herpes genitalis and AIDS Related Complex (ARC) or lymphadenopathy.

The third stage of what came to be called syphilis is now called AIDS. The fourth stage, neurosyphilis, wherein the sufferer was losing his mind and endured the tortures of the damned—symptoms that Mr. Syphilis so well described poetically—has now come to be known as AIDS Dementia.

Just as the latter two stages were caused by bismuth and mercury up to about 140 years ago, so, today, the latter two stages are caused by drugs, among them being poppers (amyl and butyl nitrite), antibiotics, heroin, cocaine, marijuana, AZT, chemotherapy, cytotoxins in general and many other deadly drugs pushed by pharmaceutical interests.

Lots Of News About AIDS, But Nothing New

When we read the news, there's nothing new despite the reams of AIDS news in print everyday. It's just more of the

same old brainwashing, mostly misinformation, disinformation and, where it counts, no information.

For instance, we get scads of releases and announcements concerning AIDS conferences—of establishment approved “scientists,” that is. But did you read a single line anywhere about an AIDS conference in Amsterdam, in May of 1992?

It was in the Sunday Times of London and many other foreign newspapers. But in the U.S.A? Neither I nor any of the AIDS lookouts that I have checked with have seen a single line about it, not even in nonestablishment publications.

Talk about a monstrous scam and a thoroughgoing conspiracy, AIDS takes the cake! (There are more horrendous conspiracies and rip-offs being perpetuated in the good old USA!)

About The Holland Conferees

Two of the foremost virologists in the world attended the Amsterdam conference. These were Professor Luc Montagnier and Professor Peter Duesberg (Professors in Europe, but Doctors in the U.S.A.) With them in conference were dozens of scientific notables.

What These Scientists Are Saying About AIDS

The British Broadcasting Company created a video presenting the case against AIDS. Among those presented are some of the following scientists.

Professor Walter Gilbert said “There is no proof that HIV causes AIDS. The media publishes what the establishment wants published.”

There was Professor Harry Rubin who said “AIDS does not have a single neatly packaged cause.”

There was Prof. Gordon Stewart who cited many former sufferers of AIDS that are now free of AIDS. He further stated that many HIV positive people are no longer so. He said that HIV has nothing to do with AIDS. “Obviously, AIDS is caused by drugs.”

Professor Duesberg scorned millions of dollars in research funds to tell the simple truth as he saw it. He states that the Centers for Disease Control have dusted off 25 different immunodeficiency diseases, have called them AIDS and attributed a single cause, HIV, to them all. He asked the very pertinent question as to why sufferers of AIDS are 92% men. He has also pointed out that only 1.5% of those said to be HIV positives ever develop AIDS, even disregarding newly diagnosed positives. At the rate that HIV positives develop AIDS, it will take over 400 years for all current HIV positives to develop AIDS at the current rate after taking into account that about 60% of AIDS sufferers do not have the so-called HIV!

Luc Montagnier, the first who announced HIV as a possible cause of AIDS, stated "HIV is an insufficient factor to account for the disease."

Dr. Alvin Friedman points out that those with Kaposi's Sarcoma are never HIV infected. That HIV infection equals death is promoted by the establishment-controlled press. When challenged by scientists that HIV does not cause death in the untreated, there was no response from the CDC or establishment media.

Dr. Robert Root-Bernstein states: "AIDS has been around over 130 years by medical testimony." He also stated that researches have demonstrated that poppers are immuno-suppressive.

From the above statements we may gather that the body of this book, written mostly prior to 1988, is correct in that:

1. AIDS is a ghoulish con game that victimizes all of us.
2. There is no scientific evidence that AIDS is an invariably deadly disease or that it is even deadly at all if causes are discontinued.
3. Financial interests, primarily research and pharmaceutical, dominate the AIDS scene.
4. "Scientists" who compromised themselves by cooperating with the AIDS establishment are aggrandizing

themselves richly whereas those who were honest have been shunned.

These scientists were critical of the unscientific attitude of the CDC and the AIDS establishment. If we comport ourselves as Dr. Robert Gallo demanded, we are supposed to look upon establishment "scientists" pronouncements as gospel and bow at their feet.

These nonestablishment scientists are saying that AIDS never was scientifically sound and that all research grants are self-serving. The whole hoax is kept alive by CDC, big money and the media.

Dr. Rene Durazzo who was on the videocassette stated that AIDS is a drug user's disease and is not sexually caused or transmitted.

Dr. Andrew Moss stated that AIDS is not spreading as predicted and that current statistics are manufactured for the most part.

These scientists are also saying that AIDS is not contagious in any sense. That the body is "invaded" by HIV and remains dormant for 7 to 11 years is sheer fabrication. Truly infectious agents cause problems in two days to a few weeks, not a few years.

John Lauritzen, perhaps the most logical, reasoned and scientific of all writers on the subject, states flatly that AIDS was always and still is a drug users' disease.

Dr. Ching-Lo said that AIDS is too selective of male homosexuals (who are heavily into drugs) and drug users to be a concern to nondrug using heterosexuals (and Lesbians!).

And still more AIDS scare tactics!

On June 4, 1992, the nation's newspapers front-paged the projection:

Up to 110 million will be infected by AIDS virus by 2000

The World Health Organization released a report compiled by the Global AIDS Policy Coalition at Harvard University. That report warned that the AIDS pandemic was "spinning out of control" and that the billions of dollars we're annually throwing at AIDS still leaves a gap that "is widening rapidly and dangerously."

When you learn that only 13 million are said to have the so-called AIDS virus now, virtually the same as eight years ago when HIV was introduced, 110 million seems quite a flight of fancy in making predictions. But concern yourself not! Establishment predictions are self-fulfilling, especially where only strokes of pens and reams of publicity are involved.

The announcement was peppered with this implication: if you have the so-called antibody AIDS virus, you're going to be dubbed as being "infected with AIDS." Soon we may have 110 million people taking AZT, DDI and whatever by the year 2,000, all because "they're infected with AIDS." Burrows-Welcome will make billions!

A VACCINE FOR AIDS GETS IMPETUS!

Among the never-ending stream of news releases designed to keep the AIDS panic going was the announcement that a successful vaccine for the AIDS virus has been developed. Of course the article spoke with finality that AIDS was caused by the so-called HIV.

In a weekly issue of the highly-regarded magazine, Science, for June 19, 1992, there was published details about the development of a vaccine that kept monkeys "immune" to the Human Immunodeficiency Virus for a whole year!

According to authors of the study, three chimps were inoculated with the new vaccine. Then all three chimps were injected with blood cells from yet another chimp infected with HIV. One year later, two surviving chimps were still free of

the virus, oops, *immune* to the AIDS virus.

Unless you know the game being played, the objectives subtly implied may elude you:

1. If you want to escape the AIDS threat, assure yourself of immunity by getting vaccinated with the AIDS vaccine. This should ensnare millions--perhaps most of the population. Who knows, schools, colleges, government, workplaces and institutions may make vaccination for the AIDS virus compulsory!

2. The vaccine will be declared at least 99.6% effective. That's easy because more than that percentage of Americans do not have the so-called AIDS marker, the antibodies to HIV, anyway.

3. The vaccine will not be a long term vaccine. Every year you'll need a new booster injection!

Stop the AIDS world! I want to get off. This writer was never in that world in the first place! But, indeed, you should mentally get yourself out of this monstrous scam.

AND, WHO KNOWS.....

Those folks at the Centers for Disease Control may yet come out with newer diagnostic guidelines that will hook us all into AIDS or TB!

They've now enlarged the diagnostic guidelines on tuberculosis. And there are new and more effective ways of testing for TB! And there are new ways of treating it! And very expensive ways too!

While TB is presently a part of the AIDS complex, it may assume its own identity and spawn more cases than AIDS did! And, like AIDS, they'll taunt us with: "Your Money or your Life." And, with the expensive and deadly new treatments in the offing, it will probably be BOTH!

Wake Up America! How Long can we afford to be suckers?

ANOTHER HYGIENIST DIAGNOSED AS HAVING AIDS!

Warning To Healthy Individuals Who Patronize Physicians!

Despite knowing that physicians cannot help them, that, at best, physicians can only harm them, there are many who call themselves Hygienists who still go to physicians. Some go only for examinations "to see what the score is."

All visits to medical professionals are fraught with grave dangers! Physicians often hang a heavy trip on their patrons to stampede them into the medical corral for expensive tests and modalities. And some Hygienists are not proof against this nefarious medical "scare-the-wits-out-of-them" approach. Almost every Hygienist and vegetarian who visits a physician for tests find their B-12 levels are too low. Their pulse is too low. Their blood pressure is too low. Their hematocrit (red blood cell count) is too low. Hygienic women perpetually have amenorrhea (the cessation of monthly blood flow). And the white blood cell count (WBC) of Hygienists is too low. Especially is this last assessment terrifying Hygienists who don't know what the score is. For an "abnormally" low WBC today will automatically earn you a diagnosis of AIDS!

99% of Americans are a Pathological Normal

Remember that 99% of the people of the U.S.A. are in some state of pathology! Healthy people are rarely witnessed by M.D.'s. They're dealing almost totally with people of a pathological disposition. Most physicians have never seen a healthy person during all their practice. Imagine their reaction, therefore, when, after witnessing and being assured that a normal pulse count ranges between 60 and 80, they get a Hygienist with a strong pulse of only 38?

Thus, when they've perpetually seen clients with a white blood cell count ranging from 5,000 to 7,000 as an average, conceive of

their reaction to a Hygienist with a WBC of only 2,900.

If a person hasn't eaten in five to six hours, they expect a WBC no lower than 4,300 in the "normal" range. Below this count the person is automatically in an immunodeficiency condition. Hygienists are often far below 4,300 and are being told they have AIDS!

White blood cells are the sanitation engineers that maintain the purity of the blood and fluids. If poisons, bacteria, fungi (yeasts), body wastes, cooked food debris or other materials are in the bloodstream, the white blood cells recognize, through the agency of specialized opsonins, nonself materials and engulf them. If unusable, as in the case of poisons, the body carries the toxic material to the nearest exit for expulsion. The same goes for unusable body wastes, cooked food debris and bacterial/fungal excreta that gain initial entry into the bloodstream from the intestinal tract and get through the liver and macrophages too.

But when white blood cells apprehend poisons, they may not succeed in getting them out of the vital fluids before they, themselves, are destroyed. White blood cells tolerate nothing that shouldn't be in the body even if it means suicide.

Being very provident, the white blood cell complement recycles, as food, usable materials that are engulfed. Especially is this the case with lots of body wastes which usually have lots of reusable proteins, minerals, etc.

The body is stingy or parsimonious. It does not maintain faculties beyond need. In the aftermath of eating a cooked meal or taking a drug, the white blood cell count may rise to 12,000 to 20,000 per cubic millimeter of blood! This doubling and tripling of the blood's janitorial forces is the body's way of dealing with an injurious influx of harmful substances. I will call these white blood cells "*janitors*."

The "*janitors*" in the blood are designated as granulocytes called eosinophils, neutrophils and basophils, and as monocytes called lymphocytes and plasma cells. Physicians know about WBC proliferation. This condition is called leukocytosis which, quite

literally, means you have white blood cell proliferation above what is considered normal.

Healthy People Have Lower White Blood Cell Counts Too!

After cleaning up the toxic debris or poisons, the white blood cell count decreases back to the resting range. Janitors exceeding the requirements of the moment are returned to reserve status in the bone marrow, capillaries and lymphoid tissues. The normal resting white blood count with a pathological person who continually eats junk food, cooked foods, rotted milks (cheeses), rotted soy and other products, condiments, soft drinks, teas and coffee, and uses tobacco, alcohol, and other drugs is over 100% greater than for a healthy person who puts into his or her body only air, water and mostly or all raw fruits and vegetables with some nuts and seeds.

Another Hygienist Diagnosed As Having AIDS

I have just come across my second Hygienist diagnosed as having AIDS! This is written in late summer of 1989. I've just released the book and I'm sorry this could not be in it for it is illustrative.

A lovely young woman worked with AIDS sufferers on a voluntary basis in San Francisco. She had become a Hygienist in 1987. She had lost weight, undertaken an exercise program and was a picture of radiant health. After two years of volunteer work she was, along with other volunteers and staff, given a blood test for the HIV (human immunodeficiency virus). She had the antibodies typical of those who are pronounced HIV positive even though no HIV was detected.

This diagnosis disheartened and demoralized her. She went the next step and had her blood tested: only a 3,400 white blood cell count. She was urged to begin treatment immediately. She cringed at the thought of taking AZT.

She went to her Hygienic mentor. She fasted for two weeks trying to get rid of the "bug." She was more diligent with her diet, even turning down steamed potatoes and veggies.

Two months after the first test, she was tested again. She was still HIV positive! And her white blood cell count had gone down to 2,900. Moreover, her raw diet and fasting had brought down her weight from a vivacious 120 to 108. She was urged to get treatment immediately as she was told she was worse and the day of reckoning not far away, even though she was feeling great and exceptionally active!

On the advice of her mentor she fasted again and stuck with the raw food diet of mostly fruits. Her energy levels soared and she felt she had licked the problem. But in August of 1989, she, along with all other volunteers, was tested again.

This test was a disaster for her. She was shocked to learn that she was still HIV positive and that her white blood cell count had declined to 2,600. She said to her mentor: "Let's face it. I have AIDS. I'm on a one-way street to the grave."

Truth Proves to be a Liberator!

Despite all the prognostications and depression, she wrote me a letter. She went on yet another fast. I visited her during the course of a trip to San Francisco at a retreat in Napa Valley where she was still fasting.

In the company of other fasters I explained to her that the body was parsimonious, that it does not, in the case of white blood cells, field a work force greater than is needed to maintain cleanliness and harmony in the blood and fluids. As she had progressively purified her body and upped her health quotient, her need for white blood cells was correspondingly reduced.

I told her that there are only two times the white blood cell count is lowered:

- (1) When the need for them is lowered, and
- (2) When they are destroyed by poisons beyond the body's ability to replace them—when the drugs come on so continuously and in such amounts the body is overwhelmed.

X I also told her that the HIV tests were phony and that:

(1) There was no clinical proof whatsoever that the so-called HIV caused anything and that, according to Dr. Peter Duesberg in Berkeley, it did not and could not cause anything! And,

(2) There was not an iota of laboratory proof that the so-called antibodies to HIV were in anyway related to HIV!

(3) Even though she tested "positive," that was irrelevant because HIV had been conclusively demonstrated incapable of T-4 Lymphocyte cell destruction, much less of destroying the whole white blood cell complement.

Further, I told her that if she wanted a good test that would please the hospital staff, she should eat a heavy all-cooked meal with plenty of condiments about two hours before the test. Her WBC count would shoot way up into the "normal" range. I explained that in an AIDS sufferer, the defensive faculties are so impaired that such a meal would send the white blood cell count up little, if at all—the sufferer's "janitors" have been so depleted by drugs, and the faculties for WBC procreation have been so impaired, that the system could not respond to provocation.

She learned, too, that the white blood cells were the body's janitors specializing in keeping the fluids pure. When poisons in profusion came into the fluids, the white blood cells proliferated to the extent of residual ability to eject the offending drugs even though this was suicidal.

Was she relieved! You'd think she had just safely reached the valley from an extraordinary hazardous mountain descent in the midst of a violent blizzard. She was overjoyed to learn that everything was just fine after all.

She was happy to learn that antibodies, if they meant anything at all, meant she was immune to HIV! For that is all that vaccines are supposed to do—confer immunity.

Take heed! If you visit a professional who has been trained in the art of drug dispensing in behalf of a mighty drug cartel—if you

patronize moronized medical dupes who believe that you can be poisoned into health with drugs euphemistically called medicines— if you patronize these medical pawns in a game where new diseases are created ever more frightening so that ever more spectacular and costly technological modalities can be employed— you are in grave danger!

Remember Dr. Shelton's sage advice: "If you want to know what to do to be healthy, go to a physician. Whatever you are asked to do, do just the opposite and you'll be fine!"

BILL LOEWENSTEIN, Editor
West Hawaii Today
75-5629R Kuakini Hwy
Kailua-Kona, HI 96740

Editor:

In late December, 1989, you published a letter from Richard Franey, Executive Director of the Big Island AIDS project.

Mr. Franey makes many statements which are askew of scientific facts. I hope you will indulge me a bit on preliminary material that, in 1981, set the stage for the introduction of AIDS as a new disease when, in fact, it's a rehash of a number of old diseases that have been in the medical nosologies (the medical dictionaries among others) for many years.

That "AIDS" has been around for many years is highlighted by the Merck Manual, often referred to as the "Physicians' Bible." On page 288 of the 14th edition you will find that it lists a number of diseases under the banner of Immunodeficiency Diseases. On that very same page in the 15th edition you'll find AIDS listed! And lo, and behold, the same diseases are now under the banner of AIDS! In the 14th edition you'll find the causes of Immunodeficiency Diseases listed as nephrotic syndrome, radiation, cytotoxic drugs, immunosuppressant drugs, lymphopenia, antimetabolite therapy, and yet others. The 15th edition says flatly that the disease, now labelled as AIDS, is caused by a virus.

There has never been any laboratory proof, during all the years of the viral theory of disease causation, that any so-called virus can or does cause anything at all. This concept has been imposed on us by the drug/medical cartel for nearly a 100 years. When it became evident that Pasteur's germ theory of disease causation wouldn't fly because it could not meet a single condition of Koch's postulates, the concept of virus (originally meaning a poison) as a malevolent submicroscopic beastly was erected. As far as the postulates go,

neither can the viral theory meet a single one of their conditions.

For instance, the first postulate states that if an agency is causative of disease, it must always be present. In over 50% of those who have so-called AIDS, the virus is absent.

Peter Duesberg, one of the world's foremost microbiologists and a highly honored researcher with the Department of Biology at the University of California, Berkeley, was thoroughly excoriated when he pointed out a few research facts that showed that the so-called AIDS virus, HIV, did not, in fact, cause AIDS and could not cause AIDS or anything else.

The medical establishment has done a switcheroo on the rationale of antibodies too. Heretofore we were vaccinated with the rationale that the body would create antibodies to "fight off the disease" for which we were vaccinated. Now, in the case of the so-called AIDS virus, having a certain antibody configuration means we are subject to the disease. Moreover, there's not a shred of evidence that the antibodies which they're calling HIV antibodies have anything to do with the so-called Human Immunodeficiency Virus.

What is called HIV is but a genome deriving from mitochondrial breakup upon cellular death. That is, the cell and the bacterial-sized living organisms, mitochondria or organelles, resident within to the extent of some 20,000 to 30,000 are, by enzymes called lysosomes, reduced to minute particles of organic matter upon cellular death. As the head is the most protected part of the body, so, too, its equivalent in the mitochondrion, the genome which contains DNA or RNA, is the most protected, having a double protein coating called a capsid.

All so-called viruses, regardless of peculiarities, are genomes from various types of mitochondria that inhabit cells to the extent of a few thousand up to 30,000 or more per cell. The so-called cytomegalovirus, meaning big cell virus, is but the genomic debris from the immensely larger cellular nucleus.

The drug/medical establishment has a vested interest in promoting awesome diseases and creating a hysteria and panic around them.

thus driving great herds of the unaware and fearful into the medical corral. AIDS was concocted and promoted by the Federal Centers for Disease Control. They dismantled syphilis back in the late 70s and reintroduced it thusly:

1. The first stage of syphilis was reintroduced as herpes genitalis.
2. The second stage of syphilis which had been medically termed lymphadenopathy, was, AFTER AIDS was already introduced, reintroduced as AIDS-Related Complex.
3. The tertiary stage of syphilis was reintroduced as AIDS in 1981.
4. The quaternary stage of syphilis, called neurosyphilis, was reintroduced as AIDS dementia.

Then a great number of other immunodeficiency conditions were thrown in under banner of the dreaded "deadly" disease called AIDS, including a form of pneumonia called pneumocystis carinii. Mr. Franey attributes his brother's death to pneumocystis.

Pneumocystis is not caused by a virus but by a parasite called protozoa or sporozoa. This same condition often results in those with tuberculosis. And I'm willing to wager that Mr. Franey's brother did not have any virus at all and was probably not even tested for that. It should be noted that sporozoa parasites do not live on vital lung tissue, but dead or dying lung tissue.

Did Mr. Franey's brother go to a hospital under the care of physicians? Was he given chemotherapy as is the standard procedure with so-called AIDS sufferers?

Today homosexuals are suffering fewer deaths from AIDS than in 1986 when about 7,000 of them died. In 1987 the number decreased to less than 5,000 and is even less today.

The homosexual community is very tight-knit, and they pass around such information as: Poppers (amyl and butyl nitrite) along with antibiotics and other drugs cause the condition called AIDS because these drugs are immunosuppressive. Further, only those who are

entrusting themselves to standard treatment with chemotherapy are dying.] Those who have submitted themselves to Holistic practitioners continue to live, many in newfound health! The CDC refused and continues to refuse to acknowledge these wellness methodologies, as the CDC is, in fact, a government agency beholden to drug interests.

Mr. Franey's pleas to take suggested actions are without merit. All he has to do is do what I did. He can refer to old Merck Manuals to see how fashions change in disease, how old ones are converted to new ones with billions of dollars of new revenue to the medical system accruing instead of mere millions under the old disease designation of syphilis.

I operate a wellness retreat. I've had dozens of "AIDS" sufferers since 1983. They all fasted and enjoyed restored well-being. On January 15th an "AIDS" sufferer (who is also homosexual) will go home freed of his pneumocystis! He came spitting blood and terribly weak. If Mr. Franey is seriously interested, I can supply him with names, addresses and phone numbers of these past sufferers should I obtain their permission.

Fortunately, I'm not infected with the delusions and fears being fostered by the CDC and the nation's press, TV and other media. Healthful living always produces health, and unhealthful living always produces disease.

Yours for truth and the course it decrees,

T. C. FRY

IS THE FIRST STAGE OF SYPHILIS AND HERPES THE SAME?

I'm ordering an additional copy of your book, THE GREAT AIDS HOAX. It is terrific and has awakened me to the high jinks the establishment is pulling upon us.

On page 72 of the book you state: "The first stage of syphilis is today called herpes genitalis. What they do not tell you is that about 70% of these sufferers still test positive for treponema pallidum." What is treponema pallidum?

My interest is piqued because I developed lesions in the genital area 1-1/2 years after being raped. I have been following a fairly good diet. Just before the breakout I had been getting some sunshine for about ten days. I immediately went to the doctor; the lesions were diagnosed as herpes genitalis, and I was given the very expensive Zovirax drug. Though I hated to take drugs, I took them because I was unsure what to do.

Are you saying this is really syphilis renamed, and that the "very expensive medicine" will or will not kill this stage? I am confused. Are you saying that those who do not take medication for the first stage of syphilis (herpes genitalis) will develop the second stage "where lymphadenopathy and other symptoms called 'prodrome' for AIDS or AIDS-Related Complex will occur?" And that the third and fourth stages of syphilis are now called AIDS?

I went through nine tests for HIV, Syphilis Screen, Blood Type, T-Cell Lymphotropic Virus Typing, Hepatitis B Surface Antigen, Hepatitis Core Antibody, Antibodies and Self-Exclusion Code and Alanine Aminotransferase.

I would appreciate your clarification and comments.

(Lady's name and address withheld for obvious reasons.)

YES, MEDICAL FASHIONS CHANGE!

Yes, it is true. What was called syphilis is now called: first stage - Herpes Genitalis; second stage - AIDS Related Complex; third stage - AIDS and the fourth or quaternary stage that was neurosyphilis, AIDS Dementia.

Why the change? Simple! To garner more money from those who suffer these affections. About one in ten Americans do! Treatments before were cheap antibiotics. Now it's expensive acyclovir, AZT and a raft of new drugs coming onto the market place.

First, *treponema pallida* (spirochetes) were blamed for syphilis before 1978. But these bacteria were present only in about 70% of the cases diagnosed as syphilis. Today spirochetes are still present in about 70% of the genital herpes cases! Only what is called the herpes simplex virus II is present in 100% of the cases! And there's no evidence that what is called the herpes simplex virus II hasn't been around since the affection was named syphilis 450 years ago (named by the medical profession after a poet name Syphilis who graphically described the terrible symptoms of stages three and four in 1539). The first two stages of the affection were described in the Bible and were medically recorded over 2,000 years ago.

If spirochetes scare you, keep in mind they are normal bacterial flora for your and everyone else's oral cavities, that is, the mouth!

Being raped can cause disease only insofar as it enervates, shames and depresses the sufferer. This causes toxicosis due to failure to eliminate normal wastes plus toxins from our intake—the average American indulges about 10 to 60 poison acts daily. When the body reaches the point that the toxins are intolerable, it initiates and conducts an extraordinary cleansing crisis called a disease, sickness or ailment.

Herpes genitalis is a body-started and body-conducted process of detoxification through chancres, lesions or sores or ulcers or

papillae in the genital area. They're not one whit different (other than location) from the canker sores of the mouth. When the processes of detoxification lower body toxicity to the point of toleration, the body heals the sores and "we've had a remission."

Because we've been brainwashed into believing diseases can be passed from person to person (when even "scientists" couldn't cause them to be passed along in cold, gonorrheal and syphilitic experiments!), we always want to blame our problems on someone or something other than our own acts. In herpes genitalis we see nuns, bachelors, infants, youngsters and grandmothers developing it for the first time. This has led to the strictly anecdotal and absurd claim by the medical fraternity that these "virally-caused" diseases are caused by "viruses" that can lie dormant for 20 to 30 years or have been passed on to infants and youngsters by their mothers during gestation.

Yes, I reiterate that herpes genitalis is syphilis renamed! You should see my book, written in 1982, called: THE CRUEL HOAX CALLED HERPES GENITALIS which costs \$4.95 postpaid. What I'm saying is that the second stage of syphilis (now AIDS-Related Complex) will come to pass if the saturation caused by intoxicating food and drug intake, which caused stage one, are continued. And running to the doctor and being treated with drugs constitutes part of the drug intake that can escalate the disease all the way to stage four where you virtually lose your sanity! For the drugs they prescribe, as well as recreational drugs, are deadly and immunosuppressive.

The moment you stop poisoning your body with cooked foods, condiments, soft drinks and other recreational drugs and cease to take the highly toxic prescriptions of your physician, the body will start detoxifying your body and restoring it to normal health.

And the tests? You're lucky the physicians found them negative. But the tests aren't really meant to disclose disease so much as to produce revenue! One third of all medical income comes from tests which, whether positive or negative, are totally irrelevant! Healthful

practices always produce health! Unhealthful practices and virtually all medical procedures, including the tests, are unhealthful and usually produce disease.

I repeat: healthful living always produces health— sickness-free well-being at that! Diseases are produced ONLY by unhealthful living practices. When physicians tell you that you are susceptible or of low resistance, what they're really saying is that which constitutes susceptibility or low resistance is the real cause of the disease. They've been trained to blame diseases on some scapegoat other than drugs so they may serve their drug cartel masters by prescribing some drug which is supposed to provide a cure or relief.

SCIENTIST DUESBERG DEBATES MEDICAL DOCTOR

NOTE: Peter Duesberg, a microbiologist of high scientific standing, is perhaps the most vocal of the scientists who are pointing out the fraud called AIDS. An M.D. took him on. Dr. Duesberg responded with a letter that reveals the emotionalism and shallowness of the M.D.'s thinking.

"I am amazed at the coverage Prof. Duesberg gets—first the Cal Monthly, then CalReports Vol. VIII #1 'challenges AIDS theory.'

I recommend that Dr. Duesberg be sent to interview "Magic" Johnson, now HIV antibody+, but certainly to have AIDS eventually. He should tell Magic that his problem is not caused by unprotected sex, but by an over-consumption of aphrodisiac drugs, Bennys, and poppers, and a generally dissolute lifestyle.

Next, please have him interview Paul Gann's widow. He should inform her that Mr. Gann did not die because he was infected by a blood transfusion given for his heart surgery; rather, he died of a non-infection deficiency disorder caused by taking too many psychoactive drugs.

Finally, Prof. Duesberg should tackle a few families whose children have acquired AIDS from a parent and have died, and

explain his theories of drug-related deficiencies which lead to AIDS."

Kenneth Hayes, MD, San Jose, California

PROFESSOR DUESBERG RESPONDS

Dr. Hayes challenges my hypothesis that HIV is a profoundly conventional, harmless retrovirus, unable to kill cells and to cause AIDS, with the hypothetical HIV victims Paul Gann, children with pediatric AIDS, and a prospective victim, Magic Johnson.

My reply takes into consideration that the AIDS syndrome includes 25 previously known, unrelated diseases, provided the patient also contains antibodies neutralizing HIV, and that the current epidemic of these diseases in the USA is mostly restricted to 20 to 45-year-olds, of whom 91% are males. About one-third of these are intravenous drug users and two-thirds are male homosexuals.

In view of this peculiar epidemiology and the many links between AIDS and drug use, I have proposed that all those American AIDS cases that exceed the normal low background of these diseases in the population are due to long-term consumption of recreational drugs, and to the cytotoxic DNA chain terminator AZT. The cell poison AZT is prescribed currently to over 100,000 people who have antibodies to HIV.

My hypothesis explains why AIDS, despite widespread alarm, has not "exploded" into the general population, although conventional venereal diseases are on the rise. It also explains why none of the doctors who have treated the nearly 200,000 American AIDS patients, and none of the 10,000 scientists who have propagated HIV, have ever contracted AIDS, although there is no vaccine and no effective drug against HIV.

My hypothesis also explains Dr. Hayes' hypothetical HIV victims.

1) About 70 percent of American children with AIDS are born to

drug-addicted mothers. These children acquired AIDS at the most vulnerable time of their lives, before they were born, by sharing their mothers' drugs and diet. The remainder reflect congenital deficiencies, such as hemophilia, and the natural background of infant mortality in the U.S.

2) Paul Gann neither died from HIV nor from "psycho-active drugs." Instead, Gann died at the age of 77 from a combination of health problems not atypical of his age. At the age of 70, Gann had a 5-bypass open heart surgery for blocked arteries. He probably picked up HIV from blood transfusions necessary for the traumatic surgery, and then became antibody positive, like one million other Americans without AIDS.

3) In 1983, Gann needed further surgery for blocked intestinal arteries, and in 1989 was again hospitalized for a broken hip from falling at home. While immobilized and treated for his broken hip, Gann developed the pneumonia from which he died on September 11, 1989.

The only way to find out whether HIV or the many medical complications of Gann were responsible for his death would be a controlled clinical study. Such a study would compare the death rates of 77-year-old males, all with blocked arteries, broken hips, and multiple surgeries between those with HIV and without HIV. Not one correctly controlled study is available among the 60,000 papers published on HIV and AIDS to date.

4) Indeed, there are indications that Magic Johnson's health is compromised by "overconsumption" of aphrodisiac drugs...and a generally dissolute lifestyle," as suggested by Dr. Hayes.

It has been widely reported that Magic has led a conspicuously promiscuous lifestyle. In the November 18th issue of Sports Illustrated, for instance, Magic is quoted as saying, "I confess that after I arrived in L.A., in 1979, I did my best to accommodate as many women as I could—most of them through unprotected sex"—an effort that is likely to be helped by aphrodisiac drugs, such as

cocaine, particularly if money is no object.

However, Magic's most immediate problem is not his allegedly sexy past, but AZT, the highly toxic drug originally developed for chemotherapy, which he is taking as anti-viral therapy. It is hardly a coincidence that within a month on this drug, Johnson progressed from an antibody- positive basketball superstar to an AIDS patient suffering from severe nausea. Clearly, no magic can save Johnson from AIDS by AZT prescription.

(EXTRA NOTE! Dr. Duesberg is credited with originating the observation that: "AZT is a prescription for AIDS.")

AZT CAUSES CANCER!

Part I

The Los Angeles Times Service released a story on December 6th, 1989 that reported AZT made by Burroughs Wellcome caused cancer in animal tests.

This is not surprising. All poisons are carcinogens!
All drugs are poisons.

Burroughs Wellcome has aggressively pushed the drug AZT. They want it used pre-emptively on everyone who tests positively for antibodies to the so-called AIDS virus. At \$10,000 per year per person that should yield them a revenue of up to \$15 billion annually.

Is Burroughs Wellcome concerned about people getting cancer from using their drug?

A spokesman for the giant pharmaceutical firm told the press that, in effect, there should be no concern about getting cancer. Another AZT fan, Dr. James Mason of the Department of Health and Human Services, said that treating AIDS is far more important than any concern with cancer.

Homosexuals who took the drug stopped! They said "No thank you, we'd rather die of AIDS." This was many years ago when AZT was introduced as a treatment for AIDS without any clinical proof whatsoever of its efficacy as a curative agent.

There's another quality about drugs that's not being reported. All poisons are immunosuppressants! In short, all drugs, as well as being carcinogenic, also cause AIDS!

When poisons are absorbed into the blood stream and body fluids, the body sends out its billions upon billions of janitors in the form of white blood cells which is called the immune system. In trying to apprehend and expel the poisons, the white blood cells are themselves destroyed faster than the body can create them.

According to the MERCK MANUAL published before immunodeficiency diseases were renamed AIDS, the prominent causes of immunodeficiency were: nephrotic syndrome, lymphopenia, radiation, cytotoxic drugs (all drugs are cytotoxic or deadly to cells), antimetabolite therapy and yet other causes.

Yes, all drugs destroy white blood cells wholesale, even recreational drugs! In fact, those who get what is called AIDS are all heavily into drugs even if medically prescribed or administered.

The medically erected scam of viruses causing disease is a smokescreen to draw attention away from drugs, no matter what kind of drugs they are, as the cause of disease. The drug and junk food industries have a vested interest in their pernicious products and keep the wool pulled over our eyes about them being responsible for almost all the diseases of our time.

Further, the system has a vested interest in disease. They've built up the take from the ailing to about \$700 billion a year now (about 13% of the total annual gross national product). Surely you don't think the cartel giants are about to let a little matter like the truth interfere with business?

AZT CAUSES CANCER!

Part II

Two plus two equals four, doesn't it?

In the Monday, June 11th, 1990, issue of the Wall St. Journal appeared the alarming news that those treated with AZT are turning up with lymph cancers!

The incidence of cancer among those who took AZT is too great to dismiss AZT as a cause, even though the article was also protective of AZT.

The simple truth is that all drugs cause cancer! All drugs are carcinogens! Some are more virulent (poisonous) than others. AZT is one of the deadliest of legal drugs.

Of course those diagnosed as having AIDS may have lymph tumors, adenopathy, or cancer already! This is due to the drugs that AIDS sufferers were taking, even antibiotics!

We had a seriously ill AIDS sufferer among our guests at the retreat in late 1989. He swore he'd never been on drugs and couldn't understand why he had AIDS. Anyway, he fasted for three weeks, ate raw foods for two weeks and departed in time for the holidays.

About the middle of January he was brought back by his sister. He was in the "throes of death." Yes, he had been taking drugs. In his newly purified condition, his revitalized body reacted with intense defensive measures. Violent expulsive acts were taking place. Again, after fasting and many crises of retching, he was well. Now, six months later, he is well and has sworn he will never touch drugs again.

When the foremost "authorities" commend drugs to us for almost every disease exigency, is it any wonder that physicians and the populace are duped into prescribing and taking them. It never seems to occur that these esteemed "authorities" are highly paid

prostitutes of the drug trust.

Under no conditions are drugs health-producing. Always and ever they devitalize and harm the organisms into which they are put.

As Dr. Peter Duesberg has aptly observed, "AZT is a prescription for AIDS!"

THE OPERATION WAS A SUCCESS BUT THE PATIENT DIED!

The New York Times Service reported, on December 18, 1989, that AIDS researchers, for the first time, succeeded in putting a 41-year-old man through an operation wherein AZT was administered and the bone marrow removed in order to eradicate the AIDS virus.

New bone marrow was, of course, administered.

The operation was a big success! There was no AIDS virus detectable after the operation. Dr. Frederick Applebaum of Seattle was quoted as saying: "The result raises the hope that this could be a cure."

But the patient was most uncooperative in that he up and died on the researchers. Of course, according to the report, the AZT and the bone marrow transplant had nothing to do with his death.

Like sheep being led to the slaughter because they trust and blindly follow a male ram trained for the role, most of our populace believe what they read in the newspapers because they've been brainwashed enough to trust what is reported as true.

NEW BOOKS ON AIDS RECOMMENDED

Poison by Prescription: The AZT Story
by John Lauritsen

\$12.95 plus \$2 shipping. Order from:

ASKLEPIOS
John Lauritsen
26 St. Mark's Place
New York, NY 10003

This is a very scholarly written book that bespeaks the deadliness of AIDS treatments and how the "new" disease has been commercially exploited.

AIDS: The HIV Myth
by Jad Adams

\$16.95 plus \$2 shipping. Order from:

St. Martin's Press
175 Fifth Avenue
New York, NY 10010

A painstakingly researched book, The HIV Myth reveals there is no scientific basis for blaming the so-called Human Immunodeficiency Virus for AIDS or any other disease.

OTHER BOOKS PUBLISHED BY HEALTH EXCELLENCE

THE HEALTH FORMULA

by T. C. Fry

This 160-page book presents in thoroughgoing fashion the requisites for healthful living. You'll be amazed by the case histories of those who overcame "incurable" diseases, especially a person who overcame AIDS as witnessed by an M.D.

THE HEALTH FORMULA.....\$9.95

I LIVE ON FRUIT

by Essie Honiball

Chronicling in the first person how she overcame a disastrous disease, Ms. Honiball lived on fruits nearly 20 years before writing this book. She was the subject of extensive research by M.D.s who didn't believe anyone could live so well on fruits.

I LIVE ON FRUIT.....\$7.95

HOW TO KEEP YOUR BODY PURE

by Dr. Herbert M. Shelton

As most diseases are detoxification/healing steps by the body, you can avert the debilitating and degenerating ravages of sicknesses. This book reveals the natural ways of keeping your body clean inside as well as outside.

HOW TO KEEP YOUR BODY PURE.....64 pages.....\$3.95

THE MIRACLE OF LIVING FOODS

by Kristine Nolfi, M.D.

Having been diagnosed with cancer and facing the deadly modalities of her profession, Dr. Nolfi chose instead to try the raw food diet. To her surprise she reversed her cancer. This 80-page book tells, in Dr. Nolfi's own words, how she helped hundreds overcome cancer with raw diets and restful circumstances.

THE MIRACLE OF LIVING FOODS.....\$4.95

OVERCOMING ASTHMA

by Beth Snodgrass

Beth Snodgrass stayed in a fasting retreat for a personal problem. While there she witnessed miraculous recoveries. Among them were several cases of asthma. In this book she presents case histories and her researches that reveal how asthma and other diseases are almost always resolved.

OVERCOMING ASTHMA.....64 pages.....\$3.95

THE HAPPY TRUTH ABOUT PROTEIN

by Hannah Allen

For those who're concerned about where they're going to get their protein, especially as fruitarians and vegetarians, this 32-page book puts concerns to rest by pointing out that all living foods contain usable protein, including fruits!

THE HAPPY TRUTH ABOUT PROTEINS.....\$2.95

TOXEMIA EXPLAINED

by John H. Tilden, M.D.

THE TRUE HEALING ART

by Russell Thacker Trall, M.D.

These two books combined into a single volume, present the two foremost classics of the health literature from two renegade M.D.s. Dr. Tilden clarified and brought the world the concept of disease causation by enervation and toxic accumulations. Dr. Trall tells us how the mighty power within heals us should we discontinue causes of our problems and establish healthful conditions.

TOXEMIA EXPLAINED.....128 Pages.....\$7.95

THE CRUEL HOAX CALLED HERPES GENITALIS

by T. C. Fry

Mr. Fry spotted the AIDS hoax upon its introduction as another CDC renaming of an old disease. So, too, did Mr. Fry indict the change of fashion from the first stage of syphilis to herpes genitalis. He was writing this book when the AIDS scam was introduced, a scam which eventually embraced all the remaining three stages of syphilis and 25 old immunodeficiency diseases found in prior medical literature.

THE CRUEL HOAX CALLED HERPES GENITALIS....\$4.95

ORDER FORM

Health Excellence, 1108 Regal Row, Manchaca, TX 78652-0609

Please ship the books I have checked below:

Qty	Title	Amount	Extension
_____	THE HEALTH FORMULA.....	\$9.95	\$_____
_____	I LIVE ON FRUIT.....	\$7.95	\$_____
_____	THE MIRACLE OF LIVING FOODS....	\$4.95	\$_____
_____	HOW TO KEEP YOUR BODY PURE...	\$3.95	\$_____
_____	OVERCOMING ASTHMA.....	\$3.95	\$_____
_____	TOXEMIA EXPLAINED.....	\$7.95	\$_____
_____	THE CRUEL HOAX CALLED HERPES GENITALIS	\$4.95	\$_____
_____	THE HAPPY TRUTH ABOUT PROTEIN	\$2.95	\$_____

TOTAL AMOUNT OF ORDER.....\$_____

Price includes shipping

☐ Check or Money order enclosed.

☐ Charge to ☐ MASTER ☐ VISA ☐ DISCOVER

No. _____ Good thru _____

Please ship to:

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

By mastering a single simple concept.....

YOU CAN ENJOY A SUCCESSFUL CAREER IN THE HEALTH FIELD!

Train yourself at home within a few months!

Your present disposition and awareness levels probably befit you to enjoy a rewarding and satisfying career as a health specialist!

Opportunities galore exist in the health field!

You may ask: "How can you say there are opportunities galore?" Aren't there millions of physicians, nurses, researchers, pharmacists and health personnel in this field already?

The answer is no. There is virtually no one in the health field!

Yes, there are over five million said to be in the health care field. But what they do has precious little to do with health.

In truth, there can be no health care profession! Why?

Because health is a totally do-it-yourself affair for us as it is with animals in nature. No one can be drugged, treated, herbalized or surgerized into health.

Health arises ONLY from healthful practices. Disease and suffering arise ONLY from unhealthful influences and practices.

Health is built by what you do! No one else can breathe for you, eat for you, exercise for you, sleep for you, get sunshine for you nor, in fact, do anything that is healthful for you beyond guiding you to healthful practices.

If there is no health care profession, then why do you say there are scads of opportunities in the health field?

Very simply, the opportunities exist in teaching, guiding,

inspiring and motivating Americans, *those around you*, to undertake healthful practices. Tens of thousands of aware people are needed. This situation exists because our educational institutions and media are not teaching the requisites of health.

Instead we are being brainwashed into being patrons of the medical system which is a negative force on the health scene—in fact, a force of deadly impact!

The medical system rakes in about \$700 billion per year and has a vested interest in a diseased and ailing populace.

That the medical system is a health delivery system is given the lie when we examine statistics about America's state of health, especially the statistics about the medics themselves!

What do you think of heart specialists who die of heart disease at a greater rate than the population-at-large? Or cancer specialists who die of cancer more than the population-at-large?

What do you think of the medical profession when its drug addiction rate is at least 17 times greater than in the population at large?

Medical costs are going up in large part because disease is increasing. For instance, in 1971 when we started spending over a billion dollars yearly in the "war on cancer," 350,000 people were dying of cancer per year. Today, 21 years later, we're still spending more than a billion dollars a year in the "war on cancer," yet 525,000 people die annually of cancer. Is this not self-evidence that the medical system is ineffective or, to be frank, an abominable failure at doing what it has us believing that it is doing?

As a health practitioner, you can guide clients to vibrant, sickness-free well-being!

As a health specialist you will teach a totally effective health system. You'll show clients how to determine and remove causes of

system. You'll show clients how to determine and remove causes of diseases. In their stead you'll guide and inspire your clients to adopt healthful practices, primarily five simple ones having to do with food, exercise, sunshine, sleep and lovability.

If you'd like to consider a career in the health field, we invite you to send for details about your possibilities.

Just fill out and send the coupon appearing below.

AMERICAN HEALTH SCIENCES INSTITUTE
1108 Regal Row, Manchaca, Texas 78652-0609

Ladies and Gentlemen of the Institute,

Please send free details about pursuing a career in the health field.

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

Would you believe that AIDS is one of the bigger scams of the 20th century?

Would you believe...

- ... that AIDS is an umbrella acronym for a collection of old diseases that have been in the medical literature since as far back as 1539?
- ... that drugs, alien proteins and other poisons cause the problems called AIDS?
- ... that the treatment of choice for AIDS is listed in the medical manuals as a prominent cause of AIDS, and is far more deadly than AIDS itself?
- ... that Dr. Robert Gallo's widely televised picture of an AIDS virus injecting itself into a cell was an outright fraud and is nothing more than a process of cellular phagocytosis as illustrated in most physiology textbooks?
- ... that the AIDS panic and hysteria were deliberately manufactured and disseminated utilizing improved Hitlerian big lie techniques?
- ... that AIDS is, in almost all cases, easily reversible when its easily ascertainable causes are discontinued and health-building measures are adopted?
- ... that AIDS can almost always be totally overcome in 20 to 40 days?

You do not have to believe anything! Why not examine the evidence presented in this book which is readily at hand?

