

TheBigVirusHoax.com
Miami, Florida, USA
June 01, 2020

The Honorable Donald J. Trump
President of the United States
The White House
1600 Pennsylvania Avenue
Washington, D.C. 20500 0003

RE: THEBIGVIRUSHOAX.COM OFFICIAL LETTER TO PRESIDENT DONALD J. TRUMP AND VICE PRESIDENT MIKE PENCE CONCERNING "VIRUSES" & THE "CORONAVIRUS GLOBAL PANDEMIC"

Dear Donald J. Trump, Mr. President, Sir... the "DON"... the MAN... and V.P. Mike Pence:

Don, you are the greatest and most powerful person on Earth. It must be hard to be humble.

You are a great man, a multi-billionaire, a great husband, a great father and the greatest president of the greatest nation on earth - The United States of America. It must be nice, Sir. It must be rewarding and challenging.

This letter endeavors to summarize more than a century of political and corporate crimes against humanity – against We The People of the USA and people throughout the world – via the cleverly concocted, cunningly crafted, devilishly devised and strategically fabricated CONCEPTS of “viruses” and “viral contagion.” How challenging might you think that is to expose? How rewarding would it be for you to reveal that Truth to the people? Now you can.

As great and powerful as you may be, there is one thing that is greater and more powerful than you - The Truth. Can you match up to it? Will you match up to it? There are people who have more money than me, but they believe in, help to promote and perpetuate lies. There are people who have more education and degrees than I do, but they believe in, help to promote and perpetuate lies. There are people who have more and can do more in life than I can, but they believe in, help to promote and perpetuate lies. I have The Truth. I have always been a seeker and lover of The Truth. Therefore, I have more than any of them do. If you do not have The Truth, then I have more than you. If you do not seek after and love The Truth, then I am greater and more powerful than you. Another great, powerful and well-known man, whether real or myth, named "Jesus Christ" - some people believe in him and some people don't - is quoted as having said: "Seek The Truth with all your heart, mind and soul and you will find it. Seek the Truth and it will set you free." He did not say The Truth will fall into your lap. But today is your lucky day. A great Truth is being delivered unto you whereby a great opportunity is being given to you. It is an opportunity to change the entire world – for the better. This Truth will set us all free. You can be the bearer of it unto the world.

There are no such things as "viruses" as dangerous, deadly and infectious "invisible enemies" or microscopic green and red spiked "monster blobs" like the ones depicted in artistic 3D illustrations and animations, which are always being presented to the public to give them the impression that they do exist. That is just fear-mongering propaganda. That is "FAKE NEWS." The Latin origin of the word "virus" means "poison." In fact, the only reason why people get sick is because of toxins, or poisons, in their body. What they are calling "viruses" are "non-living particles" up to "500 times smaller than bacteria" that "can only be seen under a scanning electron microscope." The real question is: "What are those particles?"

Answer: They are nothing more than mitochondrial cell debris from expired cells. Our bodies are made up of about 75 trillion cells. Every day cells die and fragment into little pieces. Phagocytosis is the body's natural process whereby white blood cells go around engulfing cell debris to rid them from the body. When modern scientists, doctors and students see fragmented bits and pieces of expired cells under a scanning electron microscope they believe them to be "viruses" because that is the narrative that has been strategically placed within text books and course curriculum for decades. The decades long contrived "virus" teaching, which has evolved into a belief system, keeps their money-making, people controlling, scheme alive. It currently enables for tens of billions of taxpayer-funded government dollars to be funneled into the education, medical, pharmaceutical and chemical industries every year. Much of that money is unaccounted for. It also accounts for government manipulation and control over citizens through ignorance and fear whereby Freedoms, Liberties, Rights and Livelihoods may be easily taken away from the people. That is precisely what is happening now.

When the scanning electron microscope was invented in the 1930s and they were able to see tiny specs inside of cells for the first time, millions of dollars were being given to the scientific community by the government to fund research into what was most assuredly an innocent and noble effort to find out what they were. Although the aforementioned was quickly determined by scientists – that the specs were cell debris - those in charge of procuring and securing millions of tax-payer funded government dollars for ongoing research, which could be used and spent however they saw fit, would soon lose that funding unless they had a plausible reason to continue receiving it. Additionally, these newly seen specs were conveniently, albeit falsely, interpreted as being causes for diseases in order to foster and bolster the already underway vaccine industry. Hence, the myth of "viruses" as "microscopic creatures" or 'invisible enemies' was born. Vaccinations, by the way, are nothing more than painful, unhealthy, dangerous, immoral and ungodly experiments upon the human body committed by mad scientists against the ignorant, weak and poor. The leader of the mad scientists, Bill Gates, has stated publicly that every human being upon earth should be vaccinated. It is their goal to establish government-mandated forced vaccinations upon every man, woman and child. They intend to incorporate microchip nanotechnologies into their vaccination processes, which will work in tandem with 5G technology for absolute tracking capabilities interfaced with the internet.

Throughout the past several decades the cleverly concocted and cunningly crafted concepts of "viruses" and "viral contagion" have been used to funnel billions of dollars into the educational, medical, pharmaceutical and chemical industries. Today, it has evolved into the perfect secret

weapon for manipulating and controlling people through uncertainty and fear. It is being used to strip people of their Constitutional and God-given Inalienable Rights. The people's Freedoms, Liberties, Rights and Livelihoods have been stolen from them with a LIE.

Of course, the logical question that most people have is: "What about all the people that have died and are dying?" 1.) Every year 500,000 to 1 million people die from the regular seasonal flu, but we never hear about them. Now they are just pointing to those people and claiming it is from "coronavirus." 2.) We all know that the mainstream media thrives on sensationalism, exaggerations and even outright lies. After all, they are "FAKE NEWS." No coincidence that they are the only reason people have even heard about coronavirus and the alleged deaths. 3.) Many doctors have come forward announcing that the CDC has instructed them to document all deaths as deaths from coronavirus in order to inflate the numbers of deaths. In short, it is all "FAKE NEWS" to help promote a premeditated and pre-planned economic shutdown - a HOAX.

With this hoax – this ugly lie - they have not only made trillions of dollars by crashing the stock market and transferring the wealth of the American people and people throughout the world unto themselves, they have instilled fear in people and have stripped them of their Freedoms, Liberties, Rights and Livelihoods. We won't elaborate further on the issue of their plans to establish government-mandated forced vaccinations upon every man, woman and child within this letter, which means we also will not elaborate further on the painful, unhealthy, dangerous, immoral and ungodly aspects of vaccines within this letter. But those issues are addressed in full detail within our website.

On our website we have compiled scientific and medical data and information that goes back as far as the 1880s (see [The Poisoned Needle](#)) and brings you right into the present with good, honest, decent and patriotic people like Dr. Andrew Kaufman, Dr. Shiva Ayyadurai, Dr. T.C. Fry and many others who all concur that there are no such things as "viruses" and the "Coronavirus Global Pandemic" is a hoax based upon false science and false teachings. Dr. Andrew Kaufman is a medical doctor, psychiatrist and molecular biologist with degrees from Duke University, MIT and South Carolina Medical University. Dr. Shiva Ayyadurai is the man who invented the email system. He is a PhD from MIT who holds four degrees, three in engineering and one in biology. Dr. T.C. Fry is the man who wrote the acclaimed book: *The Great AIDS Hoax*. They, along with numerous other experts in the fields of science and medicine, all agree that the "Coronavirus Global Pandemic" is a hoax predicated upon false science. Dr. Andrew Kaufman has proven that it is scientifically unsubstantiated and invalid. Please see his video on [Koch's Postulates](#), titled: [The Rooster in the River of Rats](#). It proves deception, fraud and malfeasance. It will be powerful, persuasive and convincing evidence in a court of law.

If "Jesus Christ" was right and "the truth will set you free" - the information above would most certainly set us all free, wouldn't it?

Don, many people like to assert that you are just another billionaire in the White House who is looking out for the best interests of his corporate buddies. Considering the fact that billions of taxpayer-funded government dollars are given to PEPFAR and the pharmaceutical industry

every year, much of which is funneled into their many tax-exempt nonprofit organizations, it would be the ultimate slap in their faces and revelation of your true character and persona to see you put an end to that waste of money.

Mike, like many I was thrilled when Don selected you as his VP. The thrill was gone, as BB King would say, when I learned that you were a big player with PEPFAR. Fortunately, I have been able to resolve in my mind that your motivations, ambitions and efforts with PEPFAR have been genuinely Noble and Christian at heart and have only carried on as a result of ignorance on your part by virtue of having a genuine belief that "viruses" and AIDS (HIV) really do exist - as we have all gone through life believing. But that ignorance and wrongful belief has now come to an end. You may even experience some righteous indignation on your own part against those who have misled you.

Mr. President (Don) and Mr. Vice President (Mike), a rapidly growing number of True Americans and Patriots are learning the Truth about "viruses" and the "Coronavirus Global Pandemic" HOAX at our website – as well as the painful and horrific truth about vaccines. The two of you will win re-election with a Monumental and Historic Landslide Victory if you read the “President’s Leaked Speech,” which we prepared for the President. It gives you both an out. We have all been deceived and fooled. You will lose the support of many True Americans and Patriots if you do not read that “leaked speech” and call out this obvious HOAX for what it is.

After the corrupt and failed presidencies of the Bushes, Clinton and Obama I was never going to vote again. You gave me a reason to vote. I proudly voted for you and encouraged many others to vote for you. I even wrote the song, Trump Train, before you officially started running. If you do not call out the "virus" HOAX and "Coronavirus Global Pandemic" HOAX for what they truly are, I will not vote for you and many other True Americans and Patriots will not vote for you. We will not vote for any of the corrupt assholes running against you either. We simply will not vote. Why should we cast our vote for a weak, spineless, gutless person who cannot, will not and does not stand for righteous principles and The Truth. That has always been my contention. That is the contention of many people, especially True Americans and Patriots - many of whom are Christians, if not simply decent and intelligent human beings in general.

Read the “President’s Leaked Speech” on the “virus” HOAX from the Oval Office well before election day. Read it. If you do not read the “leaked speech” that was written and prepared for you, or one like it, for the benefit of all Americans and the world in general, especially after having been informed about our website and the information published therein, it will certainly look as if though you are in on the HOAX. Please read it. Do the right thing.

Thank you and God bless you!

The boys at TheBigVirusHoax.com

Mike: 305-910-6206

Brian: 251-599-1252