

UK COLUMN CONTENT – APRIL 2020

<https://www.ukcolumn.org/ukcolumn-news-archive>

01 APRIL 2020 – Do Not Resuscitate

Brian Gerrish, Mike Robinson and Alex Thomson with today's UK Column News.

START – CoronaVirus statistics update

CoronaVirus: Dr Bhakdi's five questions & the misuse of statistics

BBC: why figures are an inexact science...

Imperial College CV modelling of 500,000 UK deaths was WRONG

London 999 call centres being overwhelmed...or not...?

Astute UK Column viewer sets standard for COVID-19 statistics

Public worldwide are beginning to ask serious questions on CV statistics

14:34 – Youngest ever head of MI5: meet Ken McCallum

British king Mark Sedwill consolidates power in cabinet office: meet Alex Chisholm

21:29 – Scotland abolishes juries...?

YouTube interview: Wilfred Wong with Shaun Attwood

Why juries are critical to freedom and justice

The long war on juries...a very dangerous precedent

The Scottish jury has been a feature of the legal system for more than 600 years

More police and special constables on the street – police are not following the law

Members of the public being confronted by police and hazmat-suited individuals

Housing association One Housing apologises: project fear continues

42:16 – UK CV: body recovery teams set up to deal with COVID-19 deaths at home

Wales: Llynfi Surgery suggests that vulnerable residents should not be resuscitated

Anyone admitted to hospital with respiratory problems automatically classified as CV

NHS whistleblowers are being targeted and threatened

The crown and its agents are failing to protect us by upholding the Coronation Oath

03 APRIL 2020 – COVID19 Latest

Mike Robinson and Patrick Henningsen are joined by Andrew Mather for today's UK Column News, bringing you the latest Coronavirus updates.

06 APRIL 2020 – Stay Home, Protect the NHS, Save Lives

Brian Gerrish, Mike Robinson and David Scott with today's UK Column News, bringing you the latest Coronavirus updates.

START – CoronaVirus statistics update

Boris still infected – Dominic Raab to take over...?

WEF: we could be vastly overestimating the death rate for COVID-19

ONS: deaths can be recorded in more than one category...

Are death certificates now based on presumption...?

USA: CDC tells hospitals to list CV as cause of death even if it's just assumed...

Games companies join forces with government to ensure children get the message

MainStream Media insists public must read their news to avoid misinformation

Some COVID-19 comments from qualified medical professionals

Understanding how the government is engineering a COVID-19 crisis

But why are they doing this...?

Michael Gove: restrictions ending will depend on public compliance...

USA: FED money printing hits an all-time high – how long can this continue...?

Scotland: public fury as Scots chief medic flouts her own CV lockdown instructions

The Sun's Andrew Nicoll: your government has lied to you...

Scottish medical officer visited second home because she knows there is no threat...?

36:40 – Scotland: juries will not be axed

President Trump and France's Macron urge increased cooperation on CoronaVirus at UN

Expendable Guinea pigs: CoronaVirus vaccine to be tested in Africa...?

OFCOM: radio station sanctioned for misleading CoronaVirus interview

The Lancet: Radiofrequency electromagnetic radiation causes DNA damage

Precautionary Principle: good for climate change, smoking, CV but not for 5G...

BBC: silent on any view except that 5G is safe and essential

BBC stance backed by OFCOM who largely comprise ex-BBC staff...

OFCOM: independent and transparent except when it runs meetings with names withheld

47:27 – Lord Sumption: CV lockdown – we are so afraid of death, no one asks if the cure is worse

Lord Sumption: silencing dissent is not acceptable

48:39 – Humour starts to pull apart the government fear propaganda

08 APRIL 2020 – 1.5 Million New Claimants

Brian Gerrish, Mike Robinson and Alex Thomson with today's UK Column News, bringing you the latest Coronavirus updates.

START – Ian R. Crane in hospital with a serious cancer condition

Alternative View 11 conference cannot take place as planned – further info to follow

04:38 – CoronaVirus statistics update

ONS statistics being misrepresented by MainStream Media...?

Public Health England data: a dangerous path to confusion & deceiving the public...?

More CV speciality hospitals come on line – where are the patients...?

USA: Dr Zeke Emanuel: we cannot return to normal until there's a vaccine...

UK Law Weekly: the lawfulness of lockdown

Gatekeeping comes to the fore to prevent questioning of the lockdown

Constitutional rights under attack across the world

Man goes for a walk for exercise, gets accosted by seven policemen

WHO: we need to look in families for the sick and remove and isolate them

World Health Organization now working with health 'expert' Lady Gaga...

A precedent has been set for home removals by police taking children

31:49 – Economy: 1.5 million new claimants for Universal Credit in last 3 weeks

Assistance for businesses appears very limited but banks continue to get help...

BBC: no coverage on the dangers to Britain's businesses and economy

Boris still in intensive care – who is in charge...?

Dominic Raab in his first cabinet role becomes interim Prime Minister...

British military providing COVID-19 support force

Meet Mark Sedwill: head of everything

What is the National Security Council really for...?

46:50 – OFCOM: radio station sanctioned for misleading CoronaVirus interview

The Lancet: planetary electromagnetic pollution – it is time to assess its impact

OFCOM: Piers Morgan mimicks the Chinese language – case not pursued

OFCOM: a big conflict of interest which must be corrected

51:26 – Where is COVID-19 headed unless the population stands up to be counted...?

A dictatorship is installing itself in the UK...

10 APRIL 2020 – COVID19 Indefinite Lockdown?

Mike Robinson and Patrick Henningsen with today's UK Column News, bringing you the latest Coronavirus updates.

START – CoronaVirus statistics update

Lockdown – when do we get out of this...has the lockdown helped...?

A look at other countries who did and did not lockdown

Non-lockdown Sweden's Prime Minister: we can't legislate and ban everything

Sweden using 'herd immunity' - allowing the population to self-innoculate

MainStream Media is strongly pushing pro-lockdown propaganda

Dr David Katz: lockdown consequences...possibly graver than the virus itself

Other medical experts also speak out against lockdown policies

UK police confusion over how to address public lockdown

Northamptonshire police Chief Constable is operating beyond his authority

Home Secretary Priti Patel: that is not appropriate...that is not the guidance

Plymouth police move people from park benches, fly drones for observation

US Professor Wittkowski: spending more time outdoors is a form of containment

MainStream Media: Orwellian overtones continue...

Mandatory testing and vaccination coming...?

Imperial College London: receives \$209 million from Bill & Melinda Gates Foundation

Bill and Melinda Gates Foundation wants mandatory vaccination...

36:13 – BBC: 'CoronaVirus – how to understand the death toll' article changed

CoronaVirus death rate is not abnormal compared to usual figures

MPs handed additional £10K each to help them work from home during lockdown

Reuters: fake news...

Robert Jenrick MP: another lockdown breaker – what do they know...?

13 APRIL 2020

Brian Gerrish, Mike Robinson and David Scott are joined by Piers Robinson for today's UK Column News, bringing you the latest Coronavirus updates.

START – CoronaVirus statistics update

More scientific organisations are asking questions about CoronaVirus

CV testing seems to produce a large amount of false positives

Piers Robinson: attacked online for asking questions about CoronaVirus

Attacks are designed to silence dissent, limit debate and smear questioners

How many genuinely independent scientists are there in academia now...?

15:41 – Boris discharged from hospital – delivers NHS tribute

Government to insist on CV tracking app before lockdown is lifted...?

MainStream Media: 3 months ago attacked Boris, now defends him regardless...

21:38 – Ian R. Crane – good news following operation

24:10 – 2011: Bill Gates Foundation awards \$20 million to BBC World Service Trust

Gates Foundation has also been donating millions to BBC Media Action for years

BBC donations are a bung to buy media power and persuasion worldwide

Bill Gates: an unqualified 'health expert'...

Event 201 (November 2019): a pandemic simulation by John Hopkins University

Most world-changing events have been mysteriously preceded by a simulation...

Twitter busy pushing Lady Gaga and Bill Gates as potential 'follows'

British government is in bed with Bill Gates and other billionaires & their agendas

Who voted for these people to be controlling government policy...?

Gates Foundation has not committed itself to any form of compliance

The dark lord of British government and media...but just who is Bill Gates...?

Bill Gates: just the man to make millions from compulsory CV vaccinations...

Robert F. Kennedy Jr. exposes Bill Gates' vaccine agenda in scathing report

Gates Foundation vaccination programs have killed and injured many people worldwide

Gates Foundation was asked to leave India after paralysing 490,000 children...

Robert F. Kennedy Jr: The WHO is a sock puppet for the pharmaceutical industry

USA: Washington field hospital to be dismantled before ever treating a patient

NHS Nightingale hospital: no updates since the announcement of it opening

US Federal Reserve now exceeds \$6 trillion of money printing...

International Development: a further £200 million donated to prevent CV abroad

49:16 – Twitter: police tweeting further threats to end liberty...?

USA: drive-in church service targeted after mayor prohibits such services

UK: police smash their way into home looking for a 'social gathering'...

Common Purpose insisted people in power should act 'beyond their authority'

The public are creating some great memes to fight back

15 APRIL 2020 – The Imperial College Bill Gates Connection

Brian Gerrish, Mike Robinson and Alex Thomson are joined by Vanessa Beeley for today's UK Column News, bringing you the latest Coronavirus updates.

START – CoronaVirus statistics update

Is the cure worse than the disease – lockdown more dangerous than freedom...?

Anyone questioning the lockdown narrative is being silenced or threatened

Imperial College London: meet pandemic 'expert' professor Neil Ferguson

The Gates effect: who is really driving CoronaVirus policy worldwide...?

GAVI – the vaccine alliance: started with a \$750 million Bill Gates donation

Human Rights: destroyed under the banner of humanitarianism...

Corporations now run government health policy – vaccine bonds are available...

The ultra-wealthy are controlling medicine and vaccines

Awakening: Bill Gates' Twitter account under huge attack from the public

Gates: the vaccine 'expert' of UK governments' DFID or the paymaster of DFID...?

Another Gates stooge: meet England's Chief Medical Officer Chris Whitty

Sage advice...? Enter the UK government 'secret sages'

UK government COVID-19 vaccines for profit scam...

Gates' ideas not a benign humanitarian response to COVID-19 – this has been planned

30:27 – CoronaVirus lockdown: German medical lawyer detained for opposition

German lawyer Beate Bahner: we are being tyrannised by evil, evil forces

Bahner's website has been shutdown by German government

Germany has a high number of medical and legal dissidents

Committal with a single signature was the modus operandi of communist East Germany

42:37 – UK economy: OBR produces a guess at likely economic outcome of CV

47:27 – Does the EU want to survive...? Do the Dutch want to leave...?

51:35 – What can we do...?

A polite backlash is needed from the public

Ian R. Crane: cheerful and still fighting

17 APRIL 2020 – Coronavirus, a second peak?

Mike Robinson and Patrick Henningsen with today's UK Column News, bringing you the latest Coronavirus updates.

START – CoronaVirus statistics update

Dominic Raab: a change in social distancing will risk increase in spread of CV

Current measures to stay in place for the next three weeks...

Express: economic meltdown after CV is set to end more lives than the disease itself

Why are UK and USA figures going in a different direction to other countries...?

Justification for lockdown being driven by 'experts' - Stephen Fry asks questions

Public health 'expert' - meet Anthony Costello

Statistics: a look at lockdown countries versus non-lockdown countries

Lockdown is about 'saving lives' but non-lockdown death rates are much lower...

Economy: is the lockdown an excuse to conceal another agenda entirely...?

USA: Michigan Governor under fire from public over increase in lockdown rules

Conversely the state of Nebraska (among others) has no lockdown

Deaths per million is far lower in non-lockdown areas...

UK police update allowed activities during lockdown – none are covered by law

PoliceHour website struggles with basic grammar in their recommendations

UK exit strategy: leaving lockdown & rebooting the economy – a phased reopening

Teflon Tony's Institute for Global Change provides their own exit strategies...

Why is the west taking China's lead – will exit strategies end civil liberties forever...?

21 Wire article: COVID-19 by design – ushering in automation, AI & 4th industrial revolution

Canada's Trudeau: remain vigilant...until such a time as a vaccine is found...

46:28 – NHS: track and trace App for CV patients being ushered in

A look at the NHS partners: Microsoft, Palantir, Amazon (AWS), Faculty, Google...

Medium: how the CoronaVirus is driving new surveillance programs around the world

50:14 – US President Trump holds press conference: journalists sit far apart

UK parliament still closed until 21 April then questions to be asked via videolink

Imperial College London launches COVID-19 model for data hounds

Modelling not a real science...why not compare control group against previous models...?

Why not compare lockdown countries to non-lockdown countries...?

20 APRIL 2020 – Traffic Lights - Partial Lift, Extending Freedom, Wider Freedom

Brian Gerrish, Mike Robinson and David Scott with today's UK Column News, bringing you the latest Coronavirus updates.

START – It goes on: CoronaVirus statistics update

UK government launches CoronaVirus job retention scheme

Chancellor supports parts of economy which are parasitic on the productive economy

This makes no sense unless it is deliberate policy to destroy the economy...

Deloitte produces economic impact and policy responses document

UK 'base case' implies sharpest fall in UK activity in a century

It could take many years for the economy to re-organise itself

ISER study: new analysis of the impact of lockdown on UK jobs

None of these studies mentions the huge elephant in the room: debt

10:36 – Union seeks legal immunity for NHS medics in pandemic

Bill Gates wants medical indemnity worldwide...

Lockdown death spike being caused by alcohol consumption...?

Lockdown Masterplan: scientists draw up traffic light system to ease UK out of lockdown

17:09 – S. Korea, Iceland, Germany & Denmark show CV levels 20 times lower than estimates

Off Guardian: many experts questioning CoronaVirus panic

Italy: 99% of those who died from CoronaVirus had other illnesses

World Health Organization (WHO): Africa could be next CoronaVirus epicentre

Free speech in Britain 'under attack' warns Toby Young as he promotes new group

Real concerns or deliberate behavioural change agents...meet the Free Speech Union

Imperial College London: telling us what to think – Mindspace

This opens the government up to charges of manipulation

Posting anti-vaccine 'propaganda' on social media could become a criminal offence

You're working from home but your company is still watching you

Google and Apple: privacy-preserving contact tracing

32:53 – Bill Gates' latest reading material: How to Lie with Statistics...

New Microsoft cryptocurrency system plans to utilise human body activity for mining

Stay home rules or law: UK government produces new rules for non-compliance

Daily Mirror: conditions at CV hospital NHS Nightingale 'as tough as war zone'

Tavistock Day Case Theatre (Devon): produces dance video – video quickly removed

Many critical diseases not being properly treated because of CoronaVirus

Book recommendations: Inventing the Aids Virus by Peter H. Duesberg

Also, Virus Mania by Torsten Engelbrecht and Claus Köhnlein

While nobody's looking: unsupervised abortion at home to be allowed...?

Parliament not involved in the decision – how many other laws are changing...?

Do we have a government and Prime Minister at the moment...?

Is the best scientific advice really coming from the Bill & Melinda Gates Foundation...?

22 APRIL 2020 – Coronavirus Compensation or War?

Brian Gerrish, Mike Robinson and Alex Thomson with today's UK Column News, bringing you the latest Coronavirus updates.

START – CoronaVirus statistics update

ONS releases latest figures for weekly deaths – are the figures really accurate...?

Mumsnet: the hospital I work in is so quiet...

Is excess mortality being deliberately caused by denial of hospital care...?

The lockdown is killing far more people than the virus

BBC: CoronaVirus – here's how you can stop bad information from going viral

FullFact: most reliable information sources are NHS, WHO or the CDC (USA)...

Local Facebook groups fight 'fake news' and win BBC praise

UK Column challenges the BBC and gets no response

Guardian 'journalist' produces article just repeating what the NHS told her

11:28 – China: rhetoric building for war...?

Henry Jackson Society: amplifying and projecting their opinions...?

The Hill: Kissinger's folly – the threat to world order is China

Is a new cold war underway or is a hot war on the horizon...?

20:20 – Good News: Prince Philip wades in...

WHO World Immunization Week 2020: 24-30 April

21:56 – Ian R. Crane is improving and in a good state of mind

22:50 – Porton BioPharma: developing and manufacturing life-saving products

Telegraph: UK's Onfido secures \$100m to boost ID tech for immunity passports...

Asian Voice: Onfido founder – meet Husayn Kassai

Public to require proof of CoronaVirus vaccination...?

Onfido: take it on faith...? Microsoft's M12 involved in their funding...

UK Column article: who controls the British government response to COVID-19...?

Neil Ferguson: wildly inaccurate death predictions for CJD, H5N1, Swine Flu and CV

NERVTAG: New and Emerging Respiratory Virus Threats Advisory Group

The revolving door of Bill Gates' MONEY = POWER influence on world 'health'

36:31 – GAVI, The Vaccine Alliance awarded diplomatic immunity...?

Dutch Health Ministry: no Freedom Of Information requests allowed...

Dr John Ioannidis interview: Perspectives on the Pandemic

Professor warns: damage done by lockdown could outweigh that of CoronaVirus

CoronaVirus in Scotland: more than half of ICU beds are empty

Field Court Chambers: COVID-19 emergency powers are unlawful...

45:40 – A warning from Lord Hailsham: Dilemma of Democracy

Human Rights and vaccination: UNESCO Bioethics Statement (2005)

24 APRIL 2020 – 77 Brigade Deployed to Counter COVID19 'Disinfo'

Mike Robinson and Patrick Henningsen with today's UK Column News, bringing you the latest Coronavirus updates.

START – CoronaVirus statistics update

Bill Gates article: the first modern pandemic

This is not about the pandemic, it is about permanently changing human behaviour...

Why the lockdown...? European death rate has barely changed

21 Wire: California – new study shows higher CV cases with much lower death rate

The new driver of fatalities: alcoholism, spousal abuse, child abuse, anxiety, depression

These fatalities are only happening because of politicians choosing to lockdown...

Save Lives: non-lockdown area death rates are far lower than lockdown areas

UKC Twitter poll: Should UK public trust Bill Gates – 92% do not trust him

19:40 – Dominic Raab: armed forces working side-by-side with NHS offers reassurance

77 Brigade: waging information warfare on the British people

Culture Secretary Oliver Dowden: we've rebutted 70 false CV claims per week

Many of these false claims came from the MainStream Media...

1984: Julian Knight MP asks the public to snitch on people over 'false' CV information

Intellectual research is not achieved by only following the government and MSM

29:32 – The Economist: is China winning...?

China ambassador rages at West for adopting 'gunboat diplomacy' to 'bully' China

West rails against China while adopting all of China's CoronaVirus policies

The Nightingale gesture: 'A Big Idea'... 'Made in China'... a photo op

No patients treated at Birmingham's Nightingale hospital so far after opening 10 days ago

Temporary hospitals in US taken down after treating zero patients...

Is this a good way to spend public money...?

Drones spraying 'disinfectant' from the air in China

Mosquito spraying in the Middle East has led to an increase in cancer

21 Wire: Palantir hired to track Americans with Chinese-style surveillance App...

CoronaVirus: no bigger fatality rate than a seasonal flu

48:02 – George Soros: the EU should issue perpetual bonds

Perpetual bonds: interest to be paid in perpetuity...

ONS: retail sales drop 5.1% in March (before lockdown was fully in place)

The lockdown is not justified - very big economic problems lie ahead

27 APRIL 2020 – Boris Rejects end of Lock-up

Brian Gerrish, Mike Robinson and David Scott with today's UK Column News, bringing you the latest Coronavirus updates.

START – CoronaVirus statistics update

Boris is back on the streets: this is the moment of maximum CV risk

Public locked down = public locked up

Who was Boris really speaking to...?

EuroMomo website changed within hours of UK Column news bulletin last week...

EuroMomo website shows that only England has not passed the CV peak...?

CV 'second-wave' due to arrive here or just another chance to increase lockdown...?

BBC & government warns public not to pay attention to CV info from friends & family

Hospitals still not showing signs of being overwhelmed

Used for Aids: are CV death figures being manufactured to justify lockdown control...?

Off Guardian article: the seven-step path from pandemic to totalitarianism

20:51 – Economy: US 'Federal Reserve' money-printing jumps to \$205B just last week

Bank of England also money-printing – wants more inflation...

Bank of England to directly finance UK government's extra spending

Oil: Saudi Arabia sends 50 million barrels of oil to the US to attack shale oil market

29:05 – Surveillance: major increase in surveillance a 'price worth paying'...?

Teflon Tony's thinktank produces the report...CV seen as an ideology

UK Column receives comment on 77 Brigade from whistleblower with former links

77 Brigade expanded via Cabinet Office with Google, Twitter, Facebook and others

Who regulates the spying activity of 77 Brigade on the UK public...?

BBC News busy pushing out Teflon Tony's agenda...

Integrity Initiative – where are they now...?

UK Column article: the British military information war waged on their own population

39:28 – Alternative View 11 livestream details now available on UKC website

Ian R. Crane moved to cottage hospital

40:55 – WHO (October 2019): little or no evidence for social distancing...

March 2014: brain-damaged UK victims of swine flu vaccine to get £60m compensation

Italian politician Dr Laura Bulgano reads out shocking analysis of vaccine ingredients

44:56 – Scotland: Nicola Sturgeon's CV response sounds like Common Purpose...

Scotland to become collectivist and communitarian...?

BBC: new 'stirring up' hate crime legislation put forward by Liberty

The Conservative Woman article: hate crime tyranny of the Sturgeon Taliban

Wellbeing was never defined...now hate crime also has no legal definition

Sturgeon's CV framework deliberately constrains people's minds and limits options

This is classic brainwashing

50:08 - Ireland: TUSLA censored death certificate so it 'can't be found'

TUSLA: a callous organisation at best – sinister is a better word

29 APRIL 2020 – COVID-19 Mandatory Vaccination?

Brian Gerrish, Mike Robinson and Alex Thomson with today's UK Column News, bringing you the latest Coronavirus updates.

START – Lockup goes on...CoronaVirus statistics update
Why are the UK and Netherlands not publishing CV recovery rates...?
Recovery rates don't underpin the required narrative...?
ONS excess mortality rate graph is complete chaos
Death certificate causes labelled as CV even when death was not CV related...
CoronaVirus lockdown (lockup) is killing more people than the virus
Two Californian doctors on video questioning death rate figures: video removed
Ireland: North and South of border, government is exceeding their powers
Dutch students heavily fined for standing together on their own balcony...
Germans pushing back against 'compulsory' rule to wear masks
More draconian laws: UK magistrates guidance – the Adult Court Bench Book
Corrupt UK justice: bulk applications and no paperwork...a presumption of guilt
World Health Organisation appears in Adult Court Bench Book
Control the language and you control people's thoughts and behaviour
Major law changes are secretly going on outside of parliamentary and public view
Juries now too ignorant to understand 'beyond reasonable doubt'...?
COVID-19: Public Health (Control of Disease) Act 1984 – new CV addition to Act
British Journal of Medical Practitioners – the right to consent: is it absolute...?
32:06 – UKC viewers pick up on media language being cleverly crafted for effect
UK Column viewer warning of government use of hypnotic language
Read the Cabinet Office document Mindspace.pdf for more information
New phrase: contact tracing – the ability for government to track us relentlessly
38:33 – Alternative View 11 live stream details now available on UKC website
Neil Mackay: Scotland's handling of schools in lockdown is a national disgrace
State control is now to be brought directly into homes with the power of fines...?
Meet article writer Neil Mackay: very confused on privacy
44:46 – UKC article: British military information war waged on their own population
Rand Europe: the utility of military force and public understanding in today's Britain
53:30 – Ukraine: Westward Ho...? Saakashvili seeks return as vice premier...
How do these corrupt people keep getting appointment recommendations...?
This is the Sorosification of Eastern Europe
NATO's CoronaVirus war