

Vaccine Rights

The right to choose whether or not to take a vaccine is a basic human right

An unvaccinated person is NOT a filthy vector of disease guilty of spreading diseases they do not have, just because a pharmaceutical company says so. Likewise, it is not a crime to be exposed to the environment, to acquire infections, and gain lifelong immunity to a long list of pathogens.

By pushing for mandatory Covid -19 Vaccination, or imposing social restrictions on those who refuse, the COVID-19 vaccine is paving the way for nonconsensual medical experimentation on the general public.

Since the beginning of the pandemic, world leaders have warned that social distancing, mask wearing, travel restrictions and other measures will become part of our new normal. Be that as it may, the refrain we keep hearing from the likes of Bill Gates, Dr. Anthony Fauci and a long list of other world leaders is that any sense of normalcy will remain elusive until or unless the entire global population gets vaccinated against COVID -19. It cannot, since it has only been evaluated for its ability to lessen CoVID-19 symptoms, not reduce the risk of infection, hospitalization or death.

While some COVID-19 vaccines have been granted emergency use authorization, they still haven't even completed Stage 3 clinical trials. Data for some end points won't even be collected until 24 months after injection. As such, they are still entirely experimental.

CoVID-19 vaccines adverse side effects are still relatively unknown due to the fanatical warp speed at which they were developed. It's also unknown whether they might affect fertility. A real concern is the vaccine could trigger a response rendering a woman infertile.

Pfizers mRNA vaccine contains polyethylene glycol that may trigger fatal allergic reactions in many who receive the vaccine.

This all according to an article researched and written by Dr. Joseph Mercola

Big Pharma holds no liability for injury or death. –

These are experimental vaccines and therefore must fall under the umbrella of human rights violations if it is forced upon people.

It also violate the Nuremburg Code of informed consent.

The Nuremberg Code was a result of the Nuremberg Military Tribunal held in August of 1947 established to try several high ranking Nazis as war criminals. Among the defendants were physicians who had either ordered or performed the torture or murder of prisoners in numerous Nazi concentration and death camps.

Since ancient times, beneficence has been a key principle of the medical profession, enshrined in the Hippocratic Oath and subsequent codes of medical ethics. Beneficence entails that physicians must always put the needs and welfare of patients first. However, until the verdict was handed down in the Nuremberg "Doctors Trial" the specific rights of human subjects of modern biomedical research were not codified.Encyclopedia.com

The number of people suffering serious adverse events following vaccination for the Wuhan coronavirus is 50 times higher than the number for seasonal flu shots according to independent journalist Alex Berenson. The CDC's VAERS reporting system was set to track vaccine-related injury, Most patients can expect to experience some kind of adverse reaction, but for the vast majority of patients, symptoms will be relatively mild and clear up within a couple of days. But amid a rush of reports about patient deaths, Berenson points out that the number of patients seeing serious complications per the number of doses distributed is roughly 50x higher the rate of adverse reactions caused by the flu vaccine.- This was thru December 22, 2020.

Plus the Covid Vaccine does have been mostly given to healthy people in settings where problems can be quickly treated. These problems are occurring BEFORE the rollout to older, less healthy people – and before the 2nd dose, which is known to be far more dangerous... per Alex Berenson

The data is here at <https://t.co/qOp5zS7cYB> CDC Website

"The threat of forcing or compelling people to become unwilling guinea pigs in an ongoing medical experiment is immoral on its face. But even the prospect of enforcing such mandates would entail the erection of a surveillance and tracking system that further threatens basic rights and liberties. After all, in order to determine who has been vaccinated... there will need to be a system for identifying and tracking each vaccine recipient. James Corbett"

List adverse vaccine events.