

The Quibbler

Important Stories the Public Needs to Know

Volume I: March 25th, 2020

In This Issue...

Unless you've been living under a rock somewhere in Timbuktu, you've by now heard something about a fast-spreading, global viral pandemic that goes by the name of the 'Coronavirus'. While this little factoid isn't anything new, we here at *The Quibbler* feel strangely compelled to share with you some curious bits of news that the media, the politicians, the celebrities and the experts may have, for some reason or other, glazed over. After all, they're busy people, so it's understandable that they may have missed a few things.

HARRY POTTER SPEAKS OUT – AGAIN!:

Rita Skeeter Interviews Harry about the Virus

EVENT 201:

Global CEO's Rub Elbows and Collect Plushies

CORONA:

Global Pandemic or The Common Cold?

ASTERIX IN ITALY:

The Famous Comic has gone Viral!

CORONAVIRUS THE MOVIE:

Coming to Theaters in... 2013?

CLOSING STATEMENTS

Raising Questions, Finding Answers

EXCLUSIVE INTERVIEW:

Harry Potter Speaks Out – Again!

Quick-witted Rita Skeeter (RS) interviews the *Boy Who Lived* (now a man) – 39-year-old Harry Potter (HP) – at his new post as Defence Against the Dark Arts Teacher at Hogwarts, to ask him about the current crisis that has swept the muggle world: the coronavirus pandemic.

RS: So Harry, let's get straight to it, shall we? What in the *world* is going on?

HP: I never thought I would see this again. The same thing is happening that happened in my 5th year here at Hogwarts – except in my time it was the Ministry of Magic, and their pet cat Umbridge, who were ravaging the school and shutting down all teams and all the things we enjoyed doing here. Now, this is hitting the muggle world, all of it, at once. And in the meantime, just as it happened in my 5th year, the world has noticed a sharp change in Ministry policy, and is wondering and whispering about who could be behind it. It's time to stop whispering and look at this in the face.

RS: But Harry, I know that back then, the Ministry was interfering at Hogwarts because Fudge was against Dumbledore. Isn't it about the virus this time?

HP: Of course, that is what the muggles have been told, but we know quite well about Confundus charms and Imperius curses, don't we? Except in this case, because we are not dealing directly with the magical community, the spell has been changed into common language – virus, pandemic, disease, death, and so on.

This is what is happening: Take the common cold virus, and pick up its scientific name (coronavirus*) to make it into a spell: COVID-19. Now you know that every year, common cold kills people in the thousands. So take advantage of the flu from a horrible winter and weather, claim that this virus is new based on some minor genetic change, Confund everyone who says otherwise with scientific jargon, take over the *Daily Prophet* (and their internet for good measure) and absolutely flood it *every second* with news about the so-called pandemic, and there you have it! It is failsafe! With this emotional shock, you have a *global* Imperius Curse! You can play the people like puppets: make them wash their hands like crazy, cancel meetings, not touch each other, imprison themselves at home, shut down all institutions, and so on. And like Imperiused folks, they will convince their family, friends, and everyone they meet to toe the line... they will even swallow vaccines in droves whenever they get their hands on them.

RS: Hold up, hold up. What spells are you talking about? Isn't that the difference between muggles and magical folk: muggles can't do magic!

HP: I remember what Snape told me: "the Dark Arts are many, varied, ever-changing and eternal... your defences, must therefore be as flexible and inventive as the Arts you seek to undo." They *can* do magic; they have not realized that they have begun doing it, but they have picked up some Dark Arts unknowingly. What do you think propaganda and advertising really are, if not Dark Arts?

Another Dark Art is to make science an unspoken religion – you have prominent folks claiming they “believe in science and scientists”(**). Which is stupid, because science isn’t something you “believe in” like a religion, it is something *each* individual reasons out by clear thinking and devoted experimenting. And even the science that they have is pretty primitive – it does not understand things of the soul or spirit at all. Hermione had a *lot* of difficulty – a lot more than what Ron and I once caused her – to explain to the best muggle scientists about Horcruxes and how they work in computers. Did they get it? Not one bit – literally. You can go right in front of people, and turn science into religious dogma, and they cannot tell that they have been taken for a ride. Doing that *is* the Dark Art.

RS: So Harry, what would you say about people dying – are they really dying?

HP: Yes they are! But nothing different than what has happened every year, and even *I* could manufacture another epidemic on the spot for you by focusing on the numbers for any other disease. Using numbers and statistics as a Dark Art is another fool-proof way to hex people. Look at what is really at the bottom of this though: *fear of death*. Not your average fear either, but a deep fear that I have only felt with Dementors. Very different from what Dumbledore said about death being, “to the well-organized mind, the next great adventure”. Which brings me to the most important point about who is behind this – do you know who feared death the most? Who named himself “Lord over Death” and went to the uttermost extremes to gain immortality?

RS: You mean – you don’t mean *You-Know-Who*?

HP: YES! I *do* mean Vol-de-mort!

RS: You are joking right, you of all people – you got rid of him, didn’t you, or was that “fake news” from you again? See, I *knew* you were touched in the h-

HP: No! I am dead serious. I do *not* know how it happened, but it looks like he is rising again, only in the muggle world this time. As a disembodied spirit, looking for a home, just as he was after he gave me the scar. And he has recruited new muggle Death Eaters as well.

RS: Okay Harry, keep talking like this, and you will make Luna sound very, *very* sane.

HP: I don’t care how sane you think I am, I am telling the truth! Didn’t you hear? Some of the Death Eaters’ cronies even held a dry run of this whole thing right in public (#), and almost no one realized it! They have even managed to fool people in America into forgetting their 1st Amendment right to assemble and imprison themselves voluntarily! You know that Voldemort works through stealth, and some idiot among the Death Eaters’ cronies even admitted that (##). Voldemort has managed to pour his own fear of death into the entire world, into ministries everywhere, and he *has* learned quite a bit, from what he had to go through with me. He *lives* in the fear of death, in the desire for power, in the hatred for human contact. He is not waiting around for Death Eaters to come to him this time, but going straight for the muggle world leaders. And you can tell who they are – their souls and faces start shrivelling and drying up. (###)

RS: But surely even the muggles can’t fail to notice that this is what is happening?

HP: A few of them are, but it is not easy, is it? Remember how difficult it was for me and Dumbledore to tell everyone last time, and that was with folks like Fudge, who *knew* Voldemort was real. But the majority of muggles have had their brains turned to mush thanks to a constant overload of information, like deer in the headlights. Add to that the constant stream of movies, sport madness (and coming from a Quidditch fan, that is saying something), emotional to-and-fro, social media, and 5-second attention spans, and you can hypnotize them easily to ignore Voldemort. They even made movies about *me*, so I hope to make good by letting them know this.

RS: But how did they manage to coordinate this across the world? It’s almost a martial law now!

HP: Voldemort did something which I have to grudgingly admit was brilliant – he gave them all a wand! Yes, it is a rectangular metal box instead of a piece of wood, and most carry it in their pockets or hands all the time. But, not being used to magic and Dark Arts, they fall prey to their own wand easily, and keep staring at it. Not only that, they cast spells on each other by swishing and flicking on their wand’s surface, without even knowing it, and Voldemort has figured out how to make those he has Imperiused to cast spells *for* him, automatically. A few key people in the

ministry, and a few like Lucius Malfoy who own the gold, are all he needed to “forward” this hypnotic wave, and ironically, make it go viral.

RS: So why don’t you all, with Ginny, Ron, Hermione and the DA, enter muggle society and explain this?

HP: What do you think I am doing right now? I am sending this out through you! Even if we don’t care about the Statute of Secrecy any more, it is not easy to wake people up. Throwing off the Imperius curse is a very difficult business, and my knees still hurt sometimes due to what the fake Mad-Eye put me through. But – *IT CAN BE DONE*. Voldemort is not invincible – when good-hearted people with a strong dose of common sense say something, he cannot stop them – he can only hope that everyone is too much of a zombie to notice or do anything about it. A good bunch of people *have* thrown off the curse (§). They call Voldemort by different names, and don’t always recognize him as a spirit, but they get the idea. It is important to notice that, else this can drag on. Grindelwald’s mess in Soviet Russia is a prime example: he made people spy on each other for decades! We are in the same situation now, where anyone who does not distance themselves or close up shop is condemned as a sort of medical criminal.

RS: Hmm, so apparently it is not just you who is nuts then? Anything else for tackling this?

HP: Do not give in to fear. Create a Patronus, reach out to people, shake hands, take interest, hug, *use your wand properly*. Be a courageous *human*, not a quivering rat like Wormtail. Value soul nourishment, and gather face-to-face. Value spirit nourishment, and *think*, and study the situation calmly. Learn about the spirit and soul as much as you do about science. Most of all, lend a helping hand to those who are trying to tackle this, whether it is through changing laws or changing social attitudes. Dumbledore’s words are true, you know: genuine love *is* the antidote, and bonds of friendship are the only remedy against Voldemort’s wiles. And of course: *constant vigilance!*

RS: Thank you Harry, that should hearten the readers. Any final comments?

HP: Help is always given at Hogwarts to those who ask for it.

NOTES:

*10-minute presentation by noted German virologist Dr. Sucharit Bhakdi of the Johannes Gutenberg University in Mainz, Germany pretty much sums it all up: <https://www.youtube.com/watch?v=JBB9bA-gXL4> Also see page 5.

** <https://www.yahoo.com/entertainment/neil-degrasse-tyson-coronavirus-people-083500371.html>

See page 5, Event 201. Also: <https://www.globalresearch.ca/coronavirus-gates-foundation/5706842/amp>

<https://www.youtube.com/watch?v=-727K585amo&feature=youtu.be> (see minute 4:24)

<http://mileswmthis.com/test.pdf>

§ The list:

- <http://mileswmthis.com/updates>
- <https://cluesforum.info/viewtopic.php?f=25&t=2132>
- <https://fakeologist.com/>
- <https://www.youtube.com/watch?v=fvqNc4m5oOI> and <https://youtu.be/jh1T4c3wP8I> (Thomas Cowan)
- https://www.unionleader.com/news/health/coronavirus/suit-challenges-ban-on-large-crowd-events-in-nh/article_6556a3d1-2fc7-5ab9-b3d5-ff5880a66b24.html (New Hampshire citizens sue state)
- <https://gophouse.org/rep-lafave-governors-unilateral-action-to-prohibit-the-right-to-assemble-is-unconstitutional/>
- <https://www.ccn.com/california-governors-stay-at-home-order-is-unconstitutional/>
- <https://wn.rsarchive.org/Lectures/GA177/English/RSP1993/19171007p01.html>

“The time will come — and it may not be far off — when quite different tendencies will come up at a congress like the one held in 1912 and people will say: It is pathological for people to even think in terms of spirit and soul. ‘Sound’ people will speak of nothing but the body. It will be considered a sign of illness for anyone to arrive at the idea of any such thing as a spirit or a soul. People who think like that will be considered to be sick and — you can be quite sure of it — a medicine will be found for this. At Constantinople the spirit was made non-existent. The soul will be made non-existent with the aid of a drug. Taking a ‘sound point of view’, people will invent a vaccine to influence the organism as early as possible, preferably as soon as it is born, so that this human body never even gets the idea that there is a soul and a spirit.”

EVENT 201:

Global CEO's Rub Elbows and Collect Plushies

Take a look at this little tidbit: On October 18th of 2019, the world-famous Johns Hopkins Center for Health Security in New York, NY, in collaboration with the Bill and Melinda Gates Foundation and the World Economic Forum, hosted a private conference called 'Event 201'. In attendance were a number of leading representatives from major corporations, the world over. The purpose of the event was to run a 'virtual' (i.e. 'fake') exercise portraying the outbreak of a global disease pandemic, to see how it would be that private industry movers and shakers would respond to such an event were it to actually happen in the real world; which, we are being told, it did – a mere two month later, with the first cases being reported out of Wuhan, China.

Early registrants for Event 201 were awarded a very special prize: A plush toy created in the shape of the Coronavirus. Sorry, kids: They're for the rich and famous only...

<http://www.centerforhealthsecurity.org/event201/>
<https://cluesforum.info/viewtopic.php?f=25&t=2132>

CORONA:

Global Pandemic or The Common Cold?

If we are to take what is being told to us by the government and the media as absolute fact (and why shouldn't we, right?), then we are being led to believe that this deadly new coronavirus poses a threat to the very existence of humanity itself. However, you might be interested in knowing that, back in 1989, the American Medical Association released *The Encyclopedia of Medicine* – a reference guide to over 5,000 medical terms, including symptoms, diseases, drugs, and treatments. In that guide, we see a reference made to the strata of viruses that go by the name 'corona'. Interestingly enough, the experts in the medical establishment determined that these particular microorganisms, i.e. the 'corona' form, are, *under certain conditions*, responsible for causing not acute respiratory illness and death, but rather, 'the common cold'. Of course, for those whose immune systems are already severely compromised, such seemingly minor symptoms can indeed push the condition over into death. Yet, as we are being told, this particular form of corona is alleged to be some type of genetically mutated 'super-bug', one that may cause acute symptoms of the most severe kind, even in a healthy body. However, a simple look into the structure and function of 'genes', as well as 'diseases' (pathology), will reveal that the manner in which this whole affair is being presented to us is, at best, a good script for a movie, and at worst...well, a good script for a movie! But, don't take our word for it. Take a look at a

photo taken from the *Encyclopedia* itself, and have a listen to a brief, 10-minute video presentation by noted German virologist (*'a dude who studies viruses'*) Dr. Sucharit Bhakdi of the Johannes Gutenberg University in Mainz, Germany, who pretty much sums it all up:

American Medical Association. Encyclopedia of Medicine 1989

<https://www.youtube.com/watch?v=JBB9bA-gXL4>

ASTERIX IN ITALY:

The World-Famous Comic has gone Viral!

Right about now, you might be thinking, *"So the rich and powerful knew about the oncoming onslaught of the Coronavirus, well ahead of time, and are now taking the necessary steps to isolate and to save us all."* Well, apparently, it wasn't just the rich and powerful that knew this was coming, but the art world, as well!

In a 2017 strip of the world-famous comic 'Asterix'; translated into both Italian and English, under the title *'Asterix and the Chariot Race'*; our hero finds himself partaking in a chariot race across ancient Italy (of all places, right?). In that race, we see featured a nearly unbeatable villainous charioteer by the name of...wait for it...*'Coronavirus'*!

But no need to fear, dear reader: Our hero wins the day in the end.

<https://archive.org/details/37AsterixAndTheChariotRace/page/n13/mode/2up>

or...

https://en.wikipedia.org/wiki/Asterix_and_the_Chariot_Race

CORONAVIRUS THE MOVIE:

Coming to Theaters in...2013?

Waiting with bated breath for the release of 'Coronavirus: The Movie'? Well, your wait is over; seven years over! Just hop on into your nearest time machine and head on over to Mexico, circa 2013, to catch the release of...you guessed it... 'Coronavirus', a South Korean film released just South of the Border. The film is a riveting bit of cinematic magic that features a plotline *strikingly* similar to the events happening today, in the real world; only, with a lot more actual bodies lining the streets. **Disclaimer: No actors were harmed or killed in the making of this movie. We can't, however, make the same claim for the minds and hearts of those who actually watched this movie, and who believed that it could mimic real-life events.*

1.940

1.219 Kommentare 36.063 Mal geteilt

CLOSING STATEMENTS:
Be courageous, stop, and think...

“But wait!” you ask. “What’s going on here? What’s the deal with all of these odd coincidences? And does anyone REALLY have the right to tell me to stay home and ‘socially distance’ myself from the rest of the world?”

We here at **The Quibbler** will continue to report things as they unfold, for all of us, up to and including chatter about new vaccines (to wage war against, ya know, the new super-bug), as well as the continued efforts to keep us ‘socially isolated’ (translation: **IMPRISONED**) in our homes through the passing of ever more over-bearing orders and mandates (lawful?). We’ll do our best to keep you, the reader, informed of the latest-breaking news concerning events surrounding the Coronavirus, aka COVID-19, aka SARS-CoV-2, aka Does this pandemic have enough names already?

In the meantime, take care of yourselves, and feel free to disseminate this humble paper far and wide. And remember, dear readers:

“The only thing necessary for the triumph of evil is for good men to do nothing.”

-Edmund Burke (or was it Albus Dumbledore?)

Questions? Comments? Suggestions? Complaints? Please email a *Quibbler* staff member at:

TheQuibblerMag@protonmail.com

