

HOAX regarding Terrorism, and MURDER

ATTENTION POLICE

Freedom of information requests have yielded in total NO RECORDS proving that the alleged SAR-COV-2 virus exists - **NO RECORDS**. Canadian public health officials, including the Public Health Agency of Canada, Health Canada, the National Research Council of Canada and the Ontario Ministry of Health have **ZERO** legitimate evidence to support their story of a "COVID-19 virus" let alone a "COVID-19" pandemic. The virus is unproven and purely theoretical. They have committed FRAUD on the population.

And even if a virus did exist, there is no way for PCR to determine the origin of the sequence(s) detected. PCR can't distinguish between an RNA sequence from an intact virus and an RNA sequence from a "dead"/destroyed virus... or from some other source.

A positive test cannot be equated to "infection with a virus". The PCR test has no clinical relevance. Therefore, all test results are null and void.

"NEW CASES" may be VACCINE INJURIES as there never was a Pandemic before Vaccine rollout.

Lockdown suicides become MURDER, and lockdown related deaths become MURDER especially since the resources, criteria and circumstances mentioned in section 7.0.1 (3) [EMACPA] were never disclosed - not even in the reports on the 3 Declarations of Emergency. Since nothing was proven, it is deemed a HOAX. This is a criminal code violation in section 83.231(1) HOAX regarding Terrorism, for which you are a party to. If a child (or anyone) dies as a result of the measures, you will be charged section 229 (c) - where a **lockdown death or lockdown suicide becomes MURDER**.

The following reports did not divulge the resources, criteria and circumstances for the Declaration of Emergency nor was it ever divulged under oath to the population at any other point - still to this day. It is deemed a HOAX. It can easily be said that the resources in question in section 7.0.1 (3) [EMACPA] were staples, paper clips, or 'tap shoes':

- 1) The 39 page "Report on Ontario's Provincial Emergency from March 17, 2020 to July 24, 2020"
- 2) The 7 page "Report on Ontario's second Declared Provincial Emergency from January 12, 2021 to February 9, 2021"
- 3) The 10 page "Report on Ontario's Third Declared Provincial Emergency from April 7, 2021 to June 2, 2021"

The Lieutenant Governor failed to disclose sworn records containing proof that the alleged SARS-COV-2 virus in fact exists.

"Deaths are included whether or not COVID-19 was determined to be a contributing or underlying cause of death as indicated in the iPHIS field Type of Death." (source = <https://files.ontario.ca/moh-covid-19-report-en-2020-06-26.pdf> page 14)

"There is no question that there will be a challenge to the coming administration in the arena of infectious diseases," Dr. Fauci said during a speech at Georgetown University (July 2017), adding, "the thing we're extraordinarily confident about is that we're going to see this in the next few years."

The DECLARATION OF EMERGENCY was part of a UN and WHO system-wide training and simulation exercise of a deliberate release of a lethal respiratory pathogen.

"The United Nations (including WHO) conducts at least two system-wide training and simulation exercises, including one for covering the deliberate release of a lethal respiratory pathogen." (written before September 2019 by the GPMB)

WHEREAS: THE DECLARATION OF EMERGENCY OF MARCH 17, 2020 STATING:

WHEREAS the criteria set out in subsection 7.0.1(3) of the *Emergency Management and Civil Protection Act*, R.S.O. 1990, chapter E.9 (the "Act") have been satisfied;

NOW THEREFORE, an emergency is hereby declared pursuant to section 7.0.1 of the Act **in the whole of the Province of Ontario.**

AND WHEREAS:

"Deaths are included **whether or not** COVID-19 was determined to be a contributing or underlying cause of death as indicated in the iPHIS field Type of Death." (source = <https://files.ontario.ca/moh-covid-19-report-en-2020-06-26.pdf> page 14)

This is a criminal code violation section 128.

AND WHEREAS:

Dr. Fauci knew an infectious disease challenge was coming as far back as July 2017;

AND WHEREAS:

Hospital staff around the world have made dancing videos because they are not busy at all. Videos of a body in a body bag with "COVID19" written at its feet while being carried by dancing hospital staff prove that even hospital staff believe it is a HOAX;

AND WHEREAS:

Bill Gates has an interest in GLOBAL population reduction via vaccinations. Bill Gates has also used the terms "Pandemic 1", "Pandemic 2" and other phrases that would eliminate freedoms that involve vaccinating the entire world. The Police failed to pick up on such corruption. How does Bill Gates know there is another Pandemic coming?

AND WHEREAS: Canadian officials have shown they believe COVID-19 is a HOAX as follows:

APRIL 2020

- April 3, 10, 30: Liberal Health Minister Patty Hajdu flies on weekend trips from Ottawa to Thunder Bay while telling Canadians to stay home.
- April 14: Justin Trudeau travelled to Quebec to visit his family for Easter while telling Canadians to avoid gathering with loved ones. At the time, Quebec police had set up checkpoints at the Quebec/Ontario border to limit non-essential travel.
- April 14: Andrew Scheer and his family join other MPs on a full flight to Ottawa without social distancing.
- April 14: Elizabeth May flies with MPs on packed flight without social distancing.
- April 14: Carla Qualtrough flies on the same flight with other MPs while not socially distancing.
- April 28: Conservative MP Michelle Rempel admits to working from Oklahoma despite public health advice advising Canadians not to travel.

MAY 2020

- May 8: Doug Ford goes to his Muskoka cottage on Easter despite telling Ontario residents to not go to their cottages.
- May 16: Liberal Health Minister Patty Hajdu flies on weekend trips from Ottawa to Thunder Bay while telling Canadians to stay home.
- May 24: John Tory joins crowd in Trinity Bellwoods Park while not wearing a mask properly.

JUNE 2020

- June 5, 15, 23: Liberal Health Minister Patty Hajdu flies on weekend trips from Ottawa to Thunder Bay while telling Canadians to stay home.
- June 8: Trudeau joins massive Black Lives Matter protest despite public health orders banning large gatherings.

JULY 2020

- July 7: Andrew Scheer and Brian Pallister seen at Pearson International Airport not wearing masks.
- July 15: Vancouver Mayor Kennedy Stewart spotted at a restaurant with 7 other people, violating a public health order that allows no more than 6 people to sit together at a restaurant table.

SEPTEMBER 2020

- September 8: Doug Ford attends the wedding of a fellow MPP despite a ban on large gatherings. Ford also encouraged Ontarians to call the police if their neighbours were hosting large gatherings.
- September 25: Erin O'Toole and Yves-François Blanchet attend separate large gatherings with supporters before testing positive with the coronavirus.

OCTOBER 2020

- October 17: Erin O'Toole and Jason Kenney do maskless, not socially distanced livestream.
- October 19: Parliament had to install plexiglass to protect pages due to the fact so many MPs were ignoring social distancing measures.
- October 26: Liberal Health Minister Patty Hajdu seen not wearing a mask at the Pearson airport lobby.
- October 28: Ontario MPP Sam Oosterhoff spotted at a restaurant with a large group of friends with no masks or any social distancing.

NOVEMBER 2020

- November 23: Windsor Mayor Drew Dilkens dined at a restaurant with seven other people at the table. Under the provincial rules at the time, the maximum number of people allowed to be at a table together was six.

DECEMBER 2020

- December 22: Saskatchewan cabinet minister Joe Hargrave flies to California to sell his home despite public health advice to stay home as much as possible.
- December 28: Ontario Senator Vern White traveled with family to Finland to visit relatives
- December 29: Ontario finance minister Rod Phillips goes on vacation in St Bart's and tries to cover it up despite public health advice to stay home as much as possible.
- December 30: Quebec Liberal MNA Pierre Arcand vacations in Barbados despite public health advice to stay home as much as possible.
- December 30: Quebec CAQ MNA Youri Chassin travels to Peru to visit his husband despite public health advice to stay home as much as possible.
- December 31: Alberta MLA Pat Rehn posts a photo of himself from an adventure park near Cancun, Mexico despite public health advice to stay home as much as possible.
- December 31: Alberta MLA Jason Stephan admits to travelling to Arizona despite public health advice to stay home as much as possible.

JANUARY 2021

- January 1: Alberta MLA Tracy Allard admits to vacationing to Hawaii in December despite public health advice to stay home as much as possible.
- January 1: NDP MP Niki Ashton travelled to Greece to see a sick relative despite public health advice to stay home as much as possible.
- January 1: Calgary-Peigan MLA Tanya Fir admits to travelling to the US to visit her sister despite public health advice to stay home as much as possible.

- January 1: Alberta MLA Jeremy Nixon admits to vacationing in Hawaii for the holidays despite public health advice to stay home as much as possible.
- January 2: Calgary MP Ron Liepert's office admits the MP travelled to California twice since March despite public health advice to stay home as much as possible.
- January 3: MP for Brampton West Kamal Khara admits she travelled to Seattle for a loved one's funeral despite public health advice to stay home as much as possible.
- January 3: Liberal MP for Pierrefonds—Dollard Sameer Zuberi admits he travelled to Delaware to see his wife's sick grandfather despite public health advice to stay home as much as possible.
- January 3: Global News reports Liberal MPs Alexandra Mendès, Lyne Bessette and Patricia Lattanzio travelled abroad in 2020 in either the summer or fall.
- January 4: Fort McMurray-Wood Buffalo MLA Tany Yao admits he travelled to Mexico despite public health advice to stay home as much as possible.
- January 4: Conservative Senator Don Plett admits he travelled to Mexico over the holidays despite public health advice to stay home as much as possible.
- January 4: Global News reports the MP for Flamborough—Glanbrook David Sweet is currently in the US for the holidays despite public health advice to stay home as much as possible.
- January 4: Manitoba MLA James Teitsma travelled outside of the province with his family for the holidays despite public health advice to stay home as much as possible.
- January 5: Ontario MPP Gila Martow visited her cottage on Selwyn Lake, ON for the holidays despite the province's advice to stay home as much as possible.
- January 5: Member of Ontario's COVID-19 Science Advisory Table Dr. Tom Stewart admits to travelling to the Caribbeans for the holidays despite the province's advice to stay home as much as possible.
- January 5: Victoria City Councillor Sharmarke Dubow travelled to East Africa over the holidays to visit family despite public health advice to stay home as much as possible and not to visit family members outside of the household.
- January 6: Senator Vern White admits he travelled to Finland with his family despite public health advice to stay home as much as possible.
- January 7: The acting manager at the Public Health Agency's Office of Border and Travel Health Dominique Baker flew to an all-inclusive resort in Montego Bay in mid-November despite public health advice to stay home as much as possible.
- January 8: London Health Sciences Centre chief executive Paul Woods travelled to the U.S. five times since the start of the pandemic, including over the Christmas break, despite public health advice to stay home as much as possible.

AND WHEREAS:

Before September 2019, the Global Preparedness Monitoring Board detailed out a **simulation and training exercise** related to a lethal respiratory pathogen release;

AND WHEREAS:

FUNDAMENTAL JUSTICE and DUE PROCESS have been obstructed and interfered with;

AND WHEREAS:

The details of the criteria, details of the resources, and details of the circumstances that led to the Declaration of Emergency have never been disclosed to the population under oath,

it is DEEMED a HOAX.

Criteria for declaration:

Rephrased: Section 7.0.1 (3) 2 [EMACPA] - one of the following circumstances exists:

- i. **The resources normally available** cannot be relied upon without the **risk of serious delay**.
- ii. **Those resources may be insufficiently effective** to address the emergency.
- iii. It is not possible, without the **risk of serious delay, to ascertain whether those resources can be relied upon**.

Since the resources, criteria, and circumstances have never been divulged under oath and to the population, this is equivalent to saying - I saw a ghost, everyone stay indoors, don't work, etc., without ever stating under oath any details of the ghost, such as pictures, audio recordings, video recordings, sworn witness statements, sworn statements from the person stating they saw a ghost to verify a ghost exists, etc.

Section 7.0.2 (1) [EMACPA] also states that orders must be done in accordance with the Charter of Rights and Freedoms. All rights and freedoms are guaranteed by the Canadian Bill of Rights.

FUNDAMENTAL JUSTICE, and DUE PROCESS have been interfered with and/or obstructed rendering all Emergency ORDERS as evidence of criminal code violations.

It is deemed to be a CASPER THE FRIENDLY GHOST COVID-19 VIRUS - a disorder in the mental capacity of the Lieutenant Governor ELIZABETH DOWDESWELL and Premier of Ontario DOUG FORD as well as all "order followers" - especially considering that:

Nothing has been DEMONSTRABLY JUSTIFIED as required by section 1 (Charter) and required by section 7.0.2 (1) [EMACPA]. The Canadian Bill of Rights requires DUE PROCESS and guarantees equality and protection of the law. THEREFORE, the Lieutenant Governor ELIZABETH DOWDESWELL and Premier DOUG FORD committed:

GENOCIDE, CRIMES AGAINST HUMANITY, RIOT, DISOBEYING A STATUTE, MURDER, CRIMINAL NEGLIGENCE CAUSING DEATH, CULPABLE HOMICIDE IS MURDER, RECKLESS ENDANGERMENT OF CHILDREN, CHILD ABUSE, ELDER ABUSE, HEALTHY PEOPLE ABUSE, BREACH OF TRUST, INHUMANE ACTS ON CIVILIAN POPULATIONS, BODILY HARM, MISCONDUCT, OBSTRUCTING JUSTICE, OBSTRUCTING RELIGIOUS SERVICES, NUISANCE, CRIMINAL NEGLIGENCE, ADMINISTERING A NOXIOUS SUBSTANCE, EXTORTION, FALSE PRETENCE, FRAUD, INTIMIDATION, WILFULLY CAUSING EMERGENCY, MISCHIEF, TORTURE, FRAUDULENT CONCEALMENT, TRAFFICKING IN PERSONS, DOMESTIC TERRORISM, HOAX regarding TERRORISM, and MURDER as LOCKDOWN SUICIDES become MURDER.

The duty of the Police is to lawfully take into custody, detain and question the Lieutenant Governor ELIZABETH DOWDESWELL and Premier DOUG FORD - FORTHWITH.

The Lieutenant Governor ELIZABETH DOWDESWELL and Premier DOUG FORD did cause public intimidation with regards to its security including economic security, causing persons to do or refrain from doing any act, such as freedom of assembly, freedom of the right to the gaining of a livelihood, freedom to not breathe in one's own carbon dioxide, among many other things.

The Lieutenant Governor ELIZABETH DOWDESWELL and Premier DOUG FORD recklessly endangered the lives of children, elderly, the vulnerable, and the healthy segment of the population. The Lieutenant Governor ELIZABETH DOWDESWELL and Premier DOUG FORD are responsible for "LOCKDOWN SUICIDES", which become "MURDER" under section 229 (c) of the Criminal Code. The Lieutenant Governor ELIZABETH DOWDESWELL and Premier DOUG FORD also caused serious disruption and interference of essential services.

One example of a very significant essential service that was seriously obstructed and interfered with is access to a Justice of the Peace by any member of the population. "Equality before the law and the protection of the law" were obstructed/interfered with using the instrument of "ORDERS in COUNCIL".

The **"INTAKE OFFICE"** at the **Ontario Court of Justice** refused to process private prosecution applications from the population for over 19 months from March 17, 2020 - violating s1(b) of the Canadian Bill of Rights. **The population did not have access to a "JP" nor DUE PROCESS.**

Another essential service that was seriously obstructed and interfered with is access to health care. People have died due to this interference, and this becomes MURDER. Another essential service that was seriously disrupted and interfered with is access to buying food. People with exemptions or non-vaxxed were denied access to grocery stores as well as other business. Interfering with access to food or essentials must be considered as attempted murder due to the historical nature of past starvations.

Another essential service that has been disrupted and interfered with is Police Services, as Police Stations were closed to the population.

The Canadian Bill of Rights states that the rule of law is one of the principles upon which Canada was founded. The rule of law means that the law applies equally to everyone. No one is above the law. The Lieutenant Governor, politicians, police officers, and others are subject to the criminal code.

The Lieutenant Governor and Premier are immediately arrest-able.

POLICE have a duty to lawfully take into custody, and to criminally charge ELIZABETH DOWDESWELL (Lieutenant Governor of Ontario), and DOUG FORD (Premier of Ontario) and to participate in the prosecution for violations of the criminal code, sections 21, 64, 83.01(1)(b), 83.231(1), 122, 126, 128, 139(2), 176, 180, 182, 218, 219, 220, 229(c), 245, 269.1, 279.01(1), 341, 346, 361, 380, 423, 429, 430.

