

Silent Precious Voices

*This Coffee Table Book Can Be Left
On Display To Enlighten People About
Very Important Ecological &
Humanitarian Animal Rights Issues.*

This book comprises of an eclectic different vista for each page.

*As you read through you will find many interspersed pages contain
information linked & connected to each other that will collectively enlighten
you from a diverse range of sources, from various perspectives & from a very
wide spectrum of articles that encompasses the main subject & topic of
'Antivivisection'*

*The general public are basically completely kept in the dark about the wide scale practice
of 'Vivisection', they have no idea what is going on, & how they may be helping to perpetuate
& continue it's atrocious perpetration. This book has an overall view of readable, acceptable,
measured & carefully selected articles to inform about serious animal rights issues.*

*Indisputable facts, conclusive evidence, irrefutable testimonials of authentic undeniable truths,
quotes & excerpts from renowned people, societies, & organisations of genuine integrity & ethical
standards. Reading through will build a picture about an industry basically kept secret by laws
that you are probably totally unaware about, it's a massive billion-dollar industry involving
billions of animals. The Vivisection industry all covertly hidden by denial, deceptiveness,
misleading lies & jargons, illogical, unscientific, ungodly, controlled by a virtual cartel
of mercenary vested*

*interests. Vivisection is unspeakable cruelty, & is a
massive on-going holocaust of horrendous horror &
torture of well in excess of 150 million precious
indefensible animals per year, experimented on for money.*

*Vivisection defies any code of morality,
or ethical scientific, or humanitarian understanding.*

*Please read this book unfolding right through until the end
& then you will comprehend, understand & become aware
of the reasons for the principle motivation & driving
force of decent, humanitarian ordinary & professionally
qualified compassionate people from all walks of life,
joining in the ranks to stop this heinous cruelty & speaking
out against the barbaric, frightful, torture of animals, by
supporting, sponsoring, protesting, & advocating for the*

Total Abolition of Vivisection

"Unseen they Suffer, Unheard they Cry, In Agony they Linger, In Loneliness they Die".

Anon.

*"The fate of animals is of greater importance to me than the fear of appearing ridiculous,
It is indissolubly connected with the fate of men"*

Emile Zola.

Preface

This is a One Hundred Percent totally donated book by the author, & monies gained from donations will be used to refinance the printings of more copies as one of the primary objectives is to freely give away books into schools & libraries & into areas where this information does not normally get to. The book is to publicize & make aware, enlightening school students in particular of the massive cover-up & dark secrets of the pitiless, merciless, inhumane plight of laboratory animals who are needlessly vivisected for inhumane invalid experiments of evil. Donations will also be given to the most prominent Anti - Vivisection & Animal Rights Societies & Organizations saving & rescuing animals that are mentioned in this book. Helping these societies who assist in the crisis of animals in desperate need & in their pursuit of bringing to light & publishing the terribly cruel circumstances of the more inhumanely abused animals, investigating & exposing & putting on notice universities & cancer funded research facilities found committing barbaric torture & cruelty to animals. Donations are needed by organizations who expose countries causing deforestation displacement of animal's habitats & killing endangered species for human avarice, & greedy multinational profits. This book would never be readable if images were shown or full details included of the treatment meted out to precious & loving animals in such places as; some Korean & Asian restaurants, Asian Bear farms for 'Bear Bile' or the cruelty inflicted upon the helpless Orang-utan's being decimated.

The fur trade with the skinning of many animals but particularly dogs for leather products made in China. At varied western laboratories for pharmaceutical & chemical manufactures, for eastern medicine, medieval pseudo-science of unnecessary external laboratory animal cancer research, & of the outrageous cruelty at some universities. It is mostly unprintable, unspeakable, & far too disturbing & upsetting to read, & it is by these very facts the reason why it is perpetrated & continues with a cloak of anonymity, secrecy, & hidden from becoming known to people. Silence is the licence for unconscionable humans to commit unspeakable crimes of unaccountable heinous cruelty to precious animals in the pursuit of titles, honours of invalidity, money, grants, degrees, & perpetuating employment.

Precious beautiful animals who have; No Rights, No Voice, No Power, & No Hope

So allowing it to continue, when the use of animals in any research is obsolete, needless, invalid, & unwarranted. Exposing the existence & reportedly fraudulent reasons for the perpetration of these heinous crimes being conducted may bring about change; you can help by your participation by even using this book & spreading this information.

The pain & gross inhumane torture inflicted on animals is felt no differently to that if inflicted on humans,

'The pain is just the same'.

The terminology & appellation used by me to convey to you the reader of this book the seriousness of humans sharing a part & being responsible for the continuance of vivisection, (animal torture);

I apply to the inhumanity shown to animals by the human race, as a whole.

My personal opinions in this book use these expressions therefore of references to "You" also meaning "Us" which also means "We"

Is anybody exempt for the horror inflicted on helpless animals or are we all complicit as the human race & share blame for allowing it to happen, until it is stopped?

By "My" actions & "Our" actions as Humanitarians

Who Hate Cruelty to Animals as Unconscionable

Governments & politicians sanction & allow the outdated & needless live animal laboratory experiments, for testing, & pseudo cancer research, when there are quicker, cheaper, more accurate alternatives in modern medicines advanced technology.

Societies vote them into power, we need to change this situation, inform & educate.

This book has many pages to reproduce & send to governments, politicians, & everyone.

The end results of cruelty to animals you allow !

*There's a pot-pourri of poisons & it's now the soup of the sea,
The clear pristine blue waters contaminated by you & me.
As the multinational products all finally leach out in the rivers,
Off the land into the sea diluted, nature dies as nature quivers.*

*The sea is now the dumping grounds of human toxic waste,
Poor whales have to suffer for they have no other place.
Evidentially toxins in whales are at an alarming degree,
Think carefully the cause is known, Yes! It's You & Me.*

*The poisons in the air, in your cupboards on your shelves,
Cleaners, aerosol sprays, & cosmetics all used by ourselves.
The fruit & vegetables in poisons all are coated & covered,
Destroyer of insects, plant disease, & whales too it's now discovered.*

*Indiscriminately murdering whales, destroying their food chain,
Whales habitats of oceans poisoned for your selfish ignorant gain.
Every poison produced & sanctioned you allowed onto the market,
The sea, air, land, birds, humans, fish, are multinational targets,*

*Because you allow, turn a blind eye to animal experimentations,
Fraudulent testing performed on animals of gross abominations.
For sanction, approved, poisons onto the market animals are tortured,
This you allow, the devastating crime of cruel inhumanities cultured.*

*If animals were all protected, if the cruelty was stopped immediately,
All the petro-synthetics poisons would be properly safety tested specially.
Multinationals made to abide by scientific analysis of all their products,
Will end poisoning & all animal torture you allow them to conduct.*

*The governments you vote for, sanction animal testing & cruelty,
Unless you speak out! Condemn, then you, with them agree?
The price of fraudulent animal torturing to approve poisons by a lie,
The end results of animal cruelty means all life & we shall die.*

By P J Hayllar.

Anti-Vivisectionist Thinking Is Actually Scientific Truth

Quote: “Anti-vivisectionists ethics, principles, standards, purpose, & proven scientifically known indisputable established facts, confirms the basis of their claims for them to be scientifically correct”.

“Anti-vivisectionists reasoning’s based on the accumulated factual history of laboratory animal research, proves beyond any reasonable doubt that vivisectors conduct medieval pseudo science that is perpetuated purely & only for monetary gains, & has never had any proper scientific known value. There is actually no known basis to explain what they are doing as it really is torture & horrific cruelty of animals in an alchemy of valueless experimentations. If there was any validity in vivisection that has been perpetuated for decades where are the scientifically published & proven results?”

Unanimous Accurate Evidence Based Recorded History of Animal Experiments 150 Years Results

“Charity is Indivisible. If a man resents practical sympathy being bestowed on animals on the grounds that all ought to be reserved for the species to which he himself happens to belong, he must have the mind of a pinhead”. Brigid Brophy.

Psychological animal experimentations another grotesque form of pseudo scientific animal torture.

“Psychological animal experimentation is both unscientific & ethically bankrupt. What do we learn by separating infant macaques monkeys from their mothers? Does blinding a kitten teach us anything about human behaviour? There is no known human benefits from ablating the brains of cats, monkeys, squirrels or mice”. Wayne Johnson, Ph.D

Falsifying results in pseudo scientific animal torturing laboratory experiments.

“We wish to know when the medical profession will unite in expressing its dissatisfaction at the way they are being misled by the published results of experiments on animals in physiological & pharmacological laboratories?”

Editorial, Medical Times.

Isn't it self-indictment by vivisectors who cut the vocal cords of animals crying in pain to avoid hearing them.

“How do we know that we have a right to kill creatures that we are so little above, as dogs, for our curiosity or even for some use to us? Perhaps that voice or cry so nearly resembling the human, with which providence has endowed so many different animals, might purposely be given to them to move our pity, & prevent those cruelties we are too apt to inflict on our fellow creatures”. Alexander Pope (1688 – 1744)

Institutional Government Sanctioned Cruelty

“Institutional cruelty does everything it can to conceal the fact that it is destroying its victims, & in doing this it keeps spectators from feeling disgust & from being confused by the paradox of trying to justify the unjustifiable, of trying to praise the smashing of the weak” Phillip P. Hallie, Cruelty.

“Perhaps the time has come to formulate a moral code which would govern our relations with the great creatures of the sea as well as those on dry land. That this would come to pass is our dearest wish”. Jacques Cousteau

Dr. Catherine Roberts. The Scientific Conscience

“Man’s increasing awareness of humaneness indicates that he has reached a new threshold in his evolution & that therefore the problem of painful animal experimentations now concerns all mankind & not just a panel of experts.

To describe the screams of tortured animals as “high pitched vocalization” while impeccable from the standpoint of scientific writing, only adds weight to my argument- To inject more human feeling into the biologist’s mental outlook would give him a far saner perspective than he now possesses with which to evaluate the relative importance of his own activity. Why does any investigation which can be called “scientific” automatically convince both the scientist & the layman that it is intrinsically valuable for the promotion of human progress?”

Peter Black, Daily Mail, London.

“Unfortunately, the more horrible the act seems, the more likely newspapers are to spare their readers the shock of reading about it.

This of course, is a very useful weapon for the scientists concerned.”

John Cowper Powys

“The public in America has been kept in the dark, even more than the public in England, about this matter of Vivisection - The “sentimentality” in this matter is to be found, not in those who oppose this monstrous crime, but in the ridiculous awe with which the average person, hypnotized by these crafty scientists & their sycophantic press, regard the whole problem. What science is really suggesting is that it is a sign of superior intellect to be completely devoid of natural goodness, of natural pity, & of all natural sensitiveness.”

“Until we stop harming all other living beings, we are still savages.” Thomas Edison.

“The deeper minds of all ages have had pity for all animals”. Friedrich Nietzsche.

The Greed Disease

In my opinion there exists a conspiracy of the medical-pharmaceutical interests on an international basis to eradicate alternative health (not disease) care from the people of the world with a total disregard for the health & life of the people. I feel that the major motivation of this potentially destructive scheme is the desire to make money & I call the condition of this utter sickness of man – ‘The Greed Disease’ I observe the conspiracy is interwoven with the American Medical Association, the Federal Government, especially the Federal Drug Administration, the Federal Trade Commission, the Pharmaceutical Advertising Council, & the entire media including television networks, radio networks, newspapers, magazines, & book publishers. The media domination prevents the majority of people from being conscious of these negative forces & focuses their minds on the propaganda that alternative health-care is ‘quackery’. However the Office of Technological Assessment reported to the Congress in the late 1970’s that only 10% of the methods utilized in allopathic (official, orthodox) medicine are proven safe & efficacious. Quackery is defined as using unproven methods for profit. So who are the real quacks, anyway?

Much of the enlightenment of the extremely cruel vivisection portion of this cartel is revealed by the writings of Swiss medical historian Hans Ruesch in the books ‘Slaughter of the Innocent’ & ‘Naked Empress’, which have both suffered international suppression (by the corporate mass-media & the medical powers).

Vivisection is a paramount symptom of the Greed Disease & of the inhumane, unscientific, ignorant individuals who perpetrate it throughout the world.

Animals are not human beings & do not react in a similar fashion to a drug.

What might be beneficial in an animal might be lethal to a human, (tens of thousands of human deaths are testimony to this fact) & conversely. Where is the logic to transfer information from animal experimentation to human usage of toxic chemicals? It is in the pocket-books of the members of the conspiracy- the ‘Greed Disease’.

Roy Kupsinel, MD: medical magazine editor in Oviedo, FL32765.

‘Species Capable of Moral Choice’

To us it seems incredible that the Greek philosophers should of scanned so deeply into right & wrong & yet never noticed the immorality of slavery. Perhaps 3,000 years from now it will seem incredible that we do not notice the immorality of our own oppression of animals- - ‘Sentimentalists’ is the abuse with which people counter the accusation that they are cruel, thereby implying that to be sentimental is worse than to be cruel, which it isn’t - - I don’t hold animals superior or equal to humans, the whole case for behaving decently to animals rests on the fact that we are the superior species. We are the species uniquely capable of imagination, rationality, & moral choice – & that is precisely why we are under an obligation to recognise & respect the rights of animals. Brigit Brophy.

We have enslaved the rest of the animal creation, & have treated our distant cousins in fur & feathers so badly that beyond doubt, if they were able to formulate a religion, they would depict the devil in human form.

William Ralph Inge. ‘Outspoken Essays’

Extracts from inside this book

"The spiritual malady that rages in the soul of the vivisector is in itself sufficient to render him incapable of acquiring the highest & best knowledge. He finds it easier to propagate & multiply diseases than to discover the secret of health. Seeking for the germs of life, he invents only new methods of death"

Dr. Anna Kingsford. Britain's first woman doctor.

"It is the outrageous lie of the supporter's of vivisection, a lie serious in its consequences, that animal experiments take place for the good of mankind. The opposite is the case; animal experiments only have an alibi function for the purpose of obtaining money, power, & titles.

Not one single animal experiment has ever succeeded in prolonging, or improving, let alone saving, the life of one single person."

Dr. Med. Heide Evers

"Everyone should know that most Cancer Research is Largely a Fraud, & that the major cancer research organizations are Derelict in their duties to the people who support them".

Dr Linus Pauling PhD, Two times Noble Prize Winner.

"My own conviction is that the study of human physiology by way of experimenting on animals is the most Grotesque & Fantastic Error ever committed in the whole range of human intellectual activity".

Dr G F Walker.

"The claim that we owe most, if not all our advances in medicine to animal research is not only untrue, but preposterous & absurd - an outright lie"

Dr Fadali. From his book- Animal Experimentation- A Harvest Of Shame

It is worthy of note that Professor S.T. Aygun, a virologist at the University of Ankara, who uses only the so-called 'alternative' non-animal research methods,

discovered the danger of Thalidomide to humans and Turkey was spared the tragedy.

During the lengthy trial of the manufacturers in 1970, numerous court witnesses, all animal experimenters, stated under oath that the results of animal experiments are never valid for human beings.

Robert Ryan BSc, C.A.F.M.R.

What level are you at ?

A benchmark for you: If you can start the day without caffeine:

If you can get along without pep pills:

If you can sleep without the aid of drugs:

If you can conquer tension without medical help:

If you can face the world without lies and deceit:

If you take criticism and blame without resentment:

If you can always be cheerful, ignoring aches and pains:

If you can eat the same food every day and be grateful for it:

If you can resist complaining, and boring people with your troubles:

If you can overlook it when those you love take it out on you when,

through no fault of your own, something goes wrong:

If you can resist treating a rich friend better than a poor friend:

If you can understand when your loved ones are too busy to give you any time:

If you can ignore a friend's limited education and never correct him or her:

If you do not pollute the earth with cigarette butts, and plastics:

If you can honestly say deep in your heart you have no prejudice

against creed, colour, religion or politics:

If you can relax without first drinking alcohol:

If you have ten times as much more love for your family

every day than the day before: then you have almost reached the

same level of development as your dog a truly most sensitive,

perceptive and precious creature. Peter C. Anon.

If I have any beliefs about immortality,

It is certain that dogs I have known will go to heaven,

and very, very, few persons. James Thurber.

The assumption that animals are without rights,

the illusion that our treatment of them has no moral

significance, is a positively outrageous example of

Western crudity & barbarity.

Universal compassion is the only guarantee of

morality. Arthur Schopenhauer.

I don't believe in the concept of hell,

but if I did I would think of it as filled with

people who were cruel to animals. Gary Larson.

Where is the Outrage, Prevention of Cruelty to Animals & Condemnation Against the Unnecessary Invalid Vivisection Torture of Laboratory Animals?

Why is the unnecessary & inhumane torture of laboratory animals still allowed? It's About, Secrecy, Acquiescence, Iniquity, Evil, Above All Failure To Stop The Worst Cruelty To Animals In History.

Do Animal Ethics Committees (AEC's) collaborate with vested interests on the whole iniquitous business? Are government bureaucracies feigning important titles (like tinsel) supposedly in charge but complicit to compromise & partisanship to interests not in the national interests to whom they are responsible? Or in the interests of the general public's opinions or their health? Bureaucratic systems without humanitarian integrity & ignorance in ethical valuation? No proper control but only concerned at sustaining the status quo of invalid pseudo science experimentations of horror? Are (AEC's) biased, manipulating preferential treatment to vested interests? Worse still where is the **loud voice of outrage** of any entity relied upon to stop cruelty to animals? **Is a domestic dog any different to a laboratory dog?** Torturing a dog, kitten, puppy, or monkey, that's well documented in the annals of vivisection laboratories, repeating same atrocious procedures over & over again. Is there any animal protection organization vigorously fighting for the rights of laboratory animals? Where is the Outcry? Shouting, Publishing, & Campaigning Against the Cruelty? This is exactly what hundreds of millions of donations should be used for but are reportedly used for other purposes & many millions invested instead. Is there acquiescence conceding to out dated laws for virtually non-intervention? Fox terrier 'Bindy' belonged to & was loved by an elderly lady' named Mary. Bindy was stolen & months later went to a city pound & from there to a cancer research facility. From a safe loving home to cages, trauma, inhumane treatment & finally cruelly experimented on. When Mary died she bequeathed 50% of her home & all she had to a society, which claims to help stop cruelty to animals, & 50% to a major cancer fund believing she was doing the right thing. The irony is that one of the beneficiaries does not help little dogs like hers because it was then a laboratory dog, & the other beneficiary funds grants to university & vivisection facilities who tortured her loving dog to death. Mary like the general public had no knowledge of this. It's a big dark secret. This is a true story not a scenario. **Can any one explain the ethical, moral, or physical difference between a domestic & a laboratory dog?** Hundreds of millions donated should be used urgently to inform people with saturation abolition campaigns to (**Stop Vivisection On All Animals No Differentiation**). Is there a resounding voice to oppose animal experimentations? How many of the general public know about it? Or have heard of it? **Where is the 'Outcry'** of the upmost priority, shouldn't torturing animals in the millions take president & urgency to stop. Having a policy is like a theory, having an axiom to postulate or a commission of words does not stop the cruel torture. Mary like most of the public did not understand the massive extent & scale of this covert heinous cruel horror. **People do not understand the situation! Because the general public are purposely kept in the dark !** Some peoples reactions are of total disbelief, rejection of information claiming and arguing that it must be wrong, incorrect & **could not possibly be happening**, as in England, Australia, America, & Europe, **it would never be allowed to happen** by organizations claiming to prevent cruelty to animals. Their first reaction to this information! **Is it also yours?** Why isn't everyone being told about it as a matter of urgent priority already? The public are unaware of the full details of the animal cruelty or the number of animals used per year that is institutionalised & government sanctioned? Australia & NZ 6-7 million? UK over 5 million? Unconfirmed. The animal research industry is a massive billions of dollars business, the people working in it become very wealthy, & any criticism is seen as a threat to the jobs of many people who base their whole careers on this demonic evil cruelty. Some universities gain grants to maintain their costs; men with impressive titles can gain kudos' & a new sham thesis for fame & honour. Puppy farms, monkey (primate) breeding facilities, degrees for vivisectors on huge salaries, companies that make equipment like restrainers & torture devices, & thousands of associated people, generate a massive industry along with the pharmaceutical & chemical companies. **There is No Protection from the Pain & Suffering for Laboratory Animals Actively Pursued & Loudly Advocated in the Public Domain; No animal cruelty protection organization with an Abolition Campaign of Outrage, otherwise it would probably Not Now Be Happening. This is mass cruelty & torture of millions of animals for pseudo science; people want it stopped as soon as they learn about it.** There is huge opposition to animal research by the majority of public worldwide vigorously opposed to animal research of any kind, **when it is fully explained to them.** Most people are not aware of the extent of the suffering, & that it is not necessary for ethical advanced medical science. All ask the same question, why isn't there prevention by any organization vigorously intervening & stopping it with a worldwide campaign? **It's a big grotesque secret because there are laws to stop the information getting known to the public.**

Statements in this article are my own personal opinion & conclusion based on evidence in the public domain.

Vivisection Is Wanton, Needless, Barbaric, Cruelty.

Most experiments on animals are not worth doing, and the data obtained not worth publishing

Professor H. F. Harlow, University of Wisconsin –

Animal experiments are a waste of time and money and a cause of suffering.

*Dr. W. Graham Richard, Fellow, Tutor and Lecturer in Physical Chemistry,
Oxford University, holder of Lord Dowding Fund for Humane Research Award*

Some costs are so high they should not be incurred no matter what the value that is obtained by the expenditure.

*In plain terms some experiments are so repugnant that even if the information to be garnered from them were
of great value, nevertheless, the experiments should not be carried out.*

Dr. G. E. Paget, The Ethics of Vivisection, 1974 –

Professor C Lovatt Evans was reported to have told the British Association at Glasgow that “no doctor can use a stethoscope, feel a pulse, take blood pressure, administer a hypodermic, give an anaesthetic or a transfusion, perform any modern operations or indeed take any steps in diagnosis, prognosis, or treatment without utilising at every turn knowledge derived from results of animal experimentations & obtainable in no other way”.

This is a statement fairly typical of the almost incredible nonsense which pro-vivisectionists have the temerity to “broadcast” in their public utterances & writings. It seems almost an insult to the readers intelligence to assume that it requires no answer. However, let us take the claims in order: (Edited version as follows),

- 1 – The Stethoscope: invented by Flaennec using a roll of paper on a patient, clinically developed human trial.*
- 2 – Radial Pulse: Hua Tu, China 2,000 yrs ago discovered to high degree of accuracy diagnosis of radial pulse on humans nothing to do with animals.*
- 3 – Anaesthetics Hua Tu also pioneered anaesthetic drugs & removed diseased lengths of bowel, suturing with out infections on human trials & no animals were ever used.*
- 4 – Blood Pressure: Cruel & futile animal experiments were performed for years proving inapplicable to humans. They contributed nothing but endless futile years of cruelty in animal experiments, & nothing to the invention of the apparatus now used to record it, which was gained through the study of the laws of hydrodynamics.*
- 5 – Hypodermic Syringe; Invented by Charles G Pravaz, Used by Alexander Wood in Edinburgh & was perfected for efficacy upon human volunteers.*
- 6 – Plus; Respiratory anaesthetics, chloroform, anaesthesia, basal anaesthetics, blood transfusions, discovered & perfected by clinical human trials only, nothing to do with animals.*
- 7 – Surgical Skills: Fantastic Myth of Out Right Lies; Summed up by Dr A Desjardins, president Society of Surgeons, “I have never known a single good operator who has learned anything from experiments on animals”*

-www.MedicineKillsMillions.com

“There are many known differences between chimps & humans. Certainly there are enough differences to make the use of chimps for medical experiments as if they were human nonsensical.

*No chimps- have been of any use in the experiments they were used for –
The whole wretched business (& it is big business) should be stopped now.”*

*Professor Vernon Reynolds, primatologist & Professor of biological anthropology,
University of Oxford. (Letter 29/02/1996, & foreword in- The Wrong Path, 1996).*

Most of the funding to torture animals comes from the general public. Unaware that their donations to some cancer research is being used to support this money driven live animal research condemned by many as fraudulent. Some Cancer Organizations describe this as ‘Grants to external researchers’ check what your donations are funding.

The Courage To Declare

Unfortunately these experiments will continue in a self-proliferating manner until they are curtailed by brave & innovative decisions on the part of people in positions of authority who have the courage to declare openly that the emperor has no clothes & that it is time to stop wasting money & animal lives on the pretence that manipulating several variables in rats, dogs, cats or monkeys has anything to do with human psychology.

Murray Cohen, MD.

Benzine caused leukaemia in humans & carcinogenic smoking, but not so in animals. Glass fibres & asbestos caused cancer in humans for many years, animal testing delayed this discovery thousands of lives lost, due to mindless medieval animal experiments.

Animal experiments the excuse an alibi for the culpable manufactures of poisons.

Pace makers & heart valves delayed, high cholesterol, coronary heart disease cures delayed, medications that are harmful & continue to be discovered delayed causing death.

Stroke victims denied beta-blockers causing death, radial keratotomy blinded first human patients, failure to find methoxyflurane poisoned kidneys in humans.

Failure to find muscle relaxants during anaesthesia, failed to find cyclosporine 'A' inhibits organ rejection, failed to find obliterative bronchiolitis due to animal tests,

Animal research caused failure to discover bacteria as main causes of many infections, new medications caused lethal dysrhythmias, kidney failure, seizures, respiratory arrest, liver failure, stroke neurological problems with Zelmid antidepressant, Amrinone caused thrombocytopenia & deaths, Fialuridine caused liver failure, Cloquinol ant-diarrheal caused paralysis & blindness, Eraldine a medication disaster causing deaths.

Severe reactions, pain, suffering, & deaths through, failure of animal tests to name only few of hundreds on, Opren, Zomax, Isoproterenol, Merthylsergide,

Suprofen, Surgram, Selaeryn, Perhexiline, Mitoxantrone, Carbencaxalone, Clindamycin, Linomide, Cylert, Eldepryl, Fenfluramine, Trogliazone, Tacrolimus, Corticosteroids, Thalidomide. Polio vaccine delayed for years, Penicilline would not have been discovered by animal tests. Drugs lethal & harmful to humans but animal experiments showed no reactions as the extrapolation of animal tests to humans is impossible.

Vivisection Is - Invalid-Fraudulent- Corrupt- Unscrupulous Merciless Animal Cruelty- Unethical- Wicked- Inhumane Bogus- Deceptive- Misleading- Causing Death To Humans

There are No laws that states poisonous substances, chemicals, drugs, or toiletry cosmetics, have to be tested on animals, & there is certainly No laws requesting the use of animals in any form for invalid laboratory experimental pseudo cancer research or for any other reasons.

Vivisection cruelty of invalidity is carried out purely for commercial purposes; it's a moneymaking business. Quote- "Dangerous substances would not be marketed if the smokescreen of animal research data were ruled unacceptable as evidence" Dr Peter Mansfield. Founder - President, Doctors in Britain Against Animal Experiments. If a person sues a drug company for damages the defence is always that they underwent the required tests. They were not required by law to use this method, but properly approved available scientific testing generally finds the substances too poisonous & banned. Laws allow the use of animals in laboratory research against the collective advice of ethical, eminent, renowned, doctors, & scientist's world wide, & of the greater number of the general public's demands, when the full horror, invalidity, & evidence of its culpable failures, causing the deaths of hundreds of thousands of people worldwide is explained to them. Quote- "Acute toxicity from prescription medicines (Adverse Drug Reactions) stands now as the fourth leading cause of death in the EU, claiming 120,000 lives each year, a figure which could probably be doubled or even tripled if we include the longer term, or chronic, toxic effect of drugs" Doctors & Lawyers for Responsible Medicine. There are new developments in scientific analysis, Quote- "Truly scientific methods of biological & medical research already exist: epidemiology, computers for the construction of mathematical models, cell & tissue cultures in vitro & many others" Prof. Pietro Croce MD From Vivisection or Science? The animal laboratory experimental industry is a massive (Covertly Secret) billion-dollar industry & has a recorded history of one of the greatest crimes of animal cruelty & torture over decades of failures to produce what if any benefits to mankind? Of all the crimes of heinous abject cruelty & barbarity ever committed in history by the human race, future generations will record vivisection as worse than slavery. Systematic torture of defenceless animals in their billions to maintain employment for every one connected to it in some way, for avarice, degrees, & kudos, & paid for by the duped people of the day in donations to some cancer organizations concealing the worthlessness of the vivisection cruelty they perpetuate. Quote- "Without animal experimentation the vivisector would lose the opportunity of reaping with no talent & little effort, academic titles & honours & of publishing papers, making money & pursuing a glittering career. They would also have to waive the chance of currying favour with the powers-that-be by supporting one thesis one day & the opposite thesis the next day with the same persuasiveness. All this on the strength of allegedly 'irrefutable' results of animal experiments & according to whatever result has been requested by whoever foots the bill. Animal experiments have proved dangerously misleading for assessing human health. Animal experiments continue to lead, to terrible mistakes, resulting in disease & death for the human population, regardless of the ins & outs of the law. Vivisection is nothing less than scientific fraud".

Nurses Movement for Responsible Medicine.

Please do not donate to "Cancer Funds" Until you have checked to find out if they give grants to universities or fund animal research of horrific cruelty. Some well known cancer funds with impressive titles are funding this heinous cruelty of invalidity, wasting your money & vital resources, & perpetuating this heinous holocaust for animals.

Little Precious Baby Rabbit

*Little fluffy baby rabbit in the evil hands of inhumane man,
Around 150 million rabbits yearly to laboratories planned.
Bred for specific repeated testing torture for the human race,
Rabbit's eye sight painfully destroyed then incinerated without trace.*

*So you may have the senseless face creams & ointments of vanity,
Cruel days pass by in suffering inflicted purposely with greed's insanity.
A million times before this same cruel experiments been conducted,
But pseudo science needs false results, unimpeded & unobstructed.*

*Poisons in lipsticks & perfumes, in shaving cream will not be validated,
Unless a certificate of lies from animal tests is at all costs extrapolated.
The swollen eyes that weep in pain are for you & multinational gain,
Precious little rabbits until death to be tortured, all people are to blame.*

*The rabbit's pain is inconsequently! Against pseudo science pretence,
Done away from view in secrecy as such heinous horror may cause offence.
But people are making millions with all the rabbits to continuously supply,
A money making racket, vivisectors earn big money the more the rabbits die.*

*By torturing little rabbits multinationals avoid safe testing & proclaim,
Properly following the procedures so animals suffering is not their blame.
Government law & institutions are complicit with legislation of iniquity,
Proper scientific non-animal solutions are rejected with reasons of stupidity.*

*The human race turns its blind eye, to blinding torturing rabbit's atrocity,
This is a crime of immense proportions, cruel injustice of a monstrosity.
But nobody lifts a finger; nobody cares about merciless cruel barbarity,
So precious little rabbits in brutality of sadism cruelly die in inhumanity.*

By P. J. Hayllar.

Vegetarian Integrity & Healthiness

“Thy shalt not kill” does not apply to the murder of one’s own kind only, but to all living beings; & this commandment was inscribed in the human breast long before it was proclaimed from Sinai – Vegetarianism serves as the criterion by which we know that the pursuit of moral perfection on the part of humanity is genuine & sincere. [Leo Tolstoy, 1828-1910.](#)

The Utopians feel that slaughtering our fellow creatures gradually destroys the sense of compassion, which is the finest sentiment of which our human nature is capable. [Thomas More - - 1478-1535.](#)

Nothing will benefit human health & increase chances for survival of life on earth as much as evolution to a vegetarian diet. [Albert Einstein - - 1879-1955.](#)

It is strange to hear people talk of humanitarianism, who are members of societies for the prevention of cruelty to children & animals, & who claim to be God-loving men & women, but who, nevertheless, encourage by their patronage the killing of animals merely to gratify the cravings of their voracious appetites. [Ottoman Lar-Adusht Ha'nish 1844-1936.](#)

If slaughterhouses had glass walls, everyone would be vegetarian. We feel better about ourselves & better about animals, knowing we’re not contributing to their pain. [Paul & Linda McCartney.](#)

Consumption of red meat produces the nutrient L- carnitine- increasing blood levels of trimethylamine-N-oxide (TMAO) which slows the removal of cholesterol (plaque) that accumulates on arteries walls, (heart disease). TMAO could be affecting the human body’s immune system depleting its effectiveness to fight other disorders possibly such as colon cancer, which is virtually not a problem in vegetarians but is a serious problem with many red meat eaters. The immune system, kidneys & liver, are overworked processing red meat, also affecting your gut bacteria promoting the growth of L- carnitine.

“Awareness is bad for the meat business. Conscience is bad for the meat business. Sensitivity to life is bad for the meat business. Denial, however, the meat business finds indispensable” [John Robbins, Diet for a new America.](#)

It is believed by meat producers that humans require meat to build strong bones & bodies ! But almost all the strong animals are vegetarians !

Intensive farming uses millions of tons of grain that could feed many more billions of starving people than fed to animals to produce little in return.

Grain is better & does not produce green house gases, it is better by diversity in storage, handling, distribution, production, & nutrition. Intensive farming would cease if mankind could behave intelligently & humanely on this issue. [Peter & Susan](#)

“Too much protein (meat?) Causes excessive toxic ketones harmful to kidneys, also heart palpitations, headaches, dizziness, bad breathe, apart from arterial damage, & weight gain. An excessive protein intake can be harmful to your liver, brain & nervous system. Excessive protein over a long period of time can cause your liver to become overworked, allowing ammonia & other toxic substances to build up in your bloodstream, resulting in arthritic disease’s, & leads to hepatic encephalopathy, a condition marked by decline in brain & nervous system function” [Maria Appleby, NASM -CPT, Demand Media.](#)

“Tel Aviv University. Excess protein linked to Alzheimer’s must be prevented before it accumulates on the brain” by: [Judy Siegel-Itzkovich, Jerusalem Post 23-11-2009.](#) “You could also develop more serious problems, as excessive protein leads to a build-up of amino acids, insulin or ammonia in your blood stream” [International Journal of Sport Nutrition and Exercise Metabolism in 2006.](#) According to [Dr. Douglas Graham.](#) “Too much protein in our diets is associated with all manner of health impairments, including such symptoms as constipation and other digestive disorders that often lead to toxemia (toxic blood and tissues) and eventually, cancer. Autoimmune dysfunction, arthritis, and all other autoimmune conditions, premature aging, impaired liver function, kidney failure, osteoporosis, and many other pathogenic conditions result from eating more protein than we need.” [According to Dr. Gabriel Cousens in his book Conscious Eating.](#) “An excess protein diet has also been found to cause a deficiency of B6 and B3. Protein has also been found to leach out calcium, iron, zinc, and magnesium from the system.” The late nutrition expert, [Paavo Airola, Ph.D.,](#) stated that overeating protein “contributes to the development of many of our most common and serious diseases, such as arthritis, kidney damage, pyorrhea, schizophrenia, osteoporosis, atherosclerosis, heart disease, and cancer: and that a “high protein diet causes premature aging and lowers life expectancy.” The common myth that our ancestors were big meat eaters up to recent centuries ago is wrong, it was a luxury not affordable by many; the wealthy still consumed lots of fibre, root vegetables, fruits, & grains, red meat was definitely not eaten with every meal as many people do today, vegetables were eaten with oysters, fish, & pigeons. The huge consumption of red meat is as never before in history, with billions of farmed animals producing massive amounts of green house gases. Vegetarians are healthy not overweight & enjoy a sensible nutritional diet. They do not struggle with the hypocrisy of many meat eaters proclaiming to love animals but many violate their consciences with the responsibility for causing the heinous horror & terror of slaughterhouses full of pain, cruelty & suffering they are frightened to witness. Guilty consciences? Moral integrity defiled? Discoveries of harm to their health being ignorantly ignored?

The Privilege Of Having My Little Dog

*The love exuded by my little dog is far too great to measure,
She is a gentle little character that I shall ever treasure.
So soft & warm & loveable & always at my side,
I would wish forever & ever, together we always could abide.*

*She has her funny little quirks & cheeky doggy little ways,
And loves to snore upon the grass on warm & sunny days.
Although asleep, content, & happy no matter where she be,
Alert she is to anything because she's looking after me.*

*With eyes so big so deep & dark, like pools of liquid onyx,
She brightens up the darkest day like effervescent tonic.
Always aware just how I'm feeling especially if I'm sick,
With caring loving cuddles combined with her doggy lick.*

*My little dog is a magnificent miracle just on loan to me,
She is the greatest pleasure to have to that you must agree.
A little free & loving spirit, a totally free wonderful entity,
A trusting, loyal, dog of fun, smart, obedient, such felicity.*

*Such delight & glee & happiness is written on her face,
When out for walks she spies a magpie & naughtily will chase.
When evening comes it's tea time & the end of day is nigh,
It's time to sit upon my lap to settle happily with a contented sigh.*

P J Hayllar.

Francis Of Assisis

1182 --- 1226

Not to hurt our humble brethren
(the animals) is our first duty to them,
but to stop there is not enough.
We have a higher mission to be of service
to them whenever they require it. . .
If you have men who will exclude any
of Gods creatures from the shelter of
compassion & pity, you will have men
who will deal likewise
with their fellow men.

Doctors & Lawyers For Responsible Medicine

Doctors & Lawyers for Responsible Medicine objective is for the immediate & total abolition
of all animal experiments, on medical & scientific grounds.

It is imperative & urgent to end all animal experiments without delay, opening a way to change in
direction towards meaningful research & healing, restoring faith & respect in the medical profession.

Co-Founder & President, Dr Moneim A Fadali, MD, FACS.

In his book, Animal Experimentation – A harvest Of Shame, Dr Fadali wrote:

“The claim that we owe most, if not all of our advances in medicine to animal research is not only untrue,
but preposterous & absurd – an outright lie”

The British Anti – Vivisection Association

This is a voluntary, unpaid organisation which exists to expose the fraudulent practice of animal
experimentation: concentrating on the medical, scientific, environmental & economic aspects.

Quote “ All efforts, by the genuine anti-vivisection movement, to elicit peer-reviewed, evidence-based research, from the
vivisection industry & its supporters, showing validity of animal experiments have failed. As it is becoming ever more
widely known that animal experimentation results in colossal amounts of death & damage to humans as well as animals –
laboratory or otherwise - & is a threat to the planets eco-system, vivisection is becoming increasingly difficult to defend.
That is why the industry & its on- the- payroll political & media agents prefer the rights versus animal rights argument.

Hundreds of thousands of combinations of petro-synthetics are in the Earth environment-

In the air, the waters, the land, the food, the humans, birds, animals, fish- -:

Because all are produced without any valid safety & efficiency testing.

The failure of research into cancer, arthritis, diabetes, heart disease etc etc – after countless billions
of dollars wasted due to animal experimentation. “ Animal research” guarantees failure & the everlasting
need for “ more funds for research ” The multi-trillion dollar empire of petrochemicals, vivisectors, animal
breeders & suppliers, torture equipment manufacture & sellers, the on-the-take medical, political & media
agents, constitute a very powerful obstacle to change.

First task: Please Spread The Word Of What’s Happening” End Quote.

One kingpin to change is for politicians to enact New humanitarian laws of mercy,
Anti-Cruelty Legislation Totally Abolishing Animal Experimentation & Vivisection.
A concentrated continual campaign sending copied pages from this book to parliamentarians

Perish Mankind !

I am of the opinion that not one of those experiments on animals was justified or necessary - -

I witnessed many harsh sights, but I think the saddest was when the dogs were brought up from the cellar to the laboratory.

Instead of being pleased with the change from darkness to light, they seemed seized with horror & fear as soon as they smelt the air of the place apparently divining their cruel approaching fate - -

Hundreds of times I have seen a dog when writhed in pain, receive a slap, & an angry order to be quiet & behave itself.

To this recital I need hardly add that, having drunk the cup to the dregs,

I cry off, & am prepared to see not only science,

but even mankind perish; rather than have such a recourse,

to such horrific means of saving it. Dr. George Haggan

(Assistant to vivisector Claude Bernard)

The spiritual malady that rages in the soul of the vivisector is in itself sufficient to render him incapable of acquiring the highest & best knowledge. He finds it easier to propagate & multiply diseases than to discover the secret of health. Seeking for the germs of life, he invents only new methods of death.

Dr. Anna Kingsford. Britain's first woman doctor.

Personal letter given to me for this book by a humble man with a troubled mind, with experience in several countries.

Quote: "From my learning I would like to relate that the metabolism & biology of all species are entirely different to each other, introduced diseases into animals all react differently & are entirely artificial to the original natural occurring diseases as in humans. I must conclude after 150 years of experimentations of negative failures it proves beyond doubt that extrapolation of data from animals to humans is impossible. I believe this is why many of the bizarre experiments in laboratories are now so profoundly cruel because every possible experimental model has been tried out on animals so vivisectors now resort to ill-conceived ideas of the most horrible unimaginable cruelty. I believe that not only are the public kept in the dark about this horror but the totally uselessness of governments & their departments such as Ethics Committees are blindly inept & condoning. Inspectors, regulations, codes of practice, approved procedures, I certainly know it's all unmitigated incompetence that vivisectors know how to manipulate; government control is a massive sham. If you could have unannounced access to inside some laboratories I have seen, you may witness scenes of abject horror.

Mentally disturbing atrocious evil I cannot describe. Cruel, horrendous, outrageous, frightful, unnecessary, invalid experiments driven solely by money, cruelty to animals that goes unseen or unheard about, & knowingly concealed.

People were never tortured in death camps to the degree or extent as comparable to the experiments that are inflicted on innocent animals in this day & age, the suffering is disturbingly distressing unspeakable cruelty, all evidence is incinerated.

The cliché used to palliate & exculpate the indefensible acts of heinous experimentation torture on animals of "there may be some discomfort" Is a huge terrible lie proffered by men in superior authorities of mercenary driven callous unconscionable mercilessness. Ordinary people purchase animal tested products

perpetuating heinous abject cruelty, people vainglorious in triumphantly donating funds to invalid animal cancer research experimentations believing they are do-gooders for personal fame waving their banners of egotism. People with self-image, ignorance, & self-importance, not wanting to know & never checking how their donations are wasted on cruel animal torture. Ordinary people collecting & funding for some cancer research are the main basic finance of immense fraudulent experiments & grotesque animal suffering.

People never check what their donations are being used for? Impressed by official words like, 'Medical Institute' 'Nat; Research' 'Council' 'Cancer' 'Scientific' often conceals outrageous cruelty to animals

I was qualified with a career, but I would rather be destitute & love animals" Michael H. 1:10:2013

Confucius

“To see what is right & not to do it is want of courage”

✳️ Now what is it that moves our very heart & sickens us so very much as cruelty shown to poor animals I suppose this, that they have done us no harm.

Next that they have no power to resistance. It is the cowardice & tyranny to which they are victims, which makes their sufferings so especially grotesque.

There is something so very dreadful, so Satanic in tormenting those innocents who have never harmed us & who cannot defend themselves, & who are utterly in our power. Cardinal Newman

✳️ Many so called “Scientists” have obtained academic degrees that are often irrelevant to the work they perform, are unsuited & basically unqualified, but are motivated purely to perform by the monetary gain, & easily achieved honours by pleasing those that will grant money for them to produce false manipulated data & perform grotesque merciless invalid animal experiments. Intelligence & humane ethical principles are not wanted from vivisectionists.

Newspapers & mothers of scientists along with the misguided lemmings of popular public opinion expounding reverence for the very magical word “Scientist” stupidly approve this abject cruelty in awe. Dr P J Alyard, S.A.P.

Unscrupulous Academic Invalidity of Vivisection & the Perfidious Uselessness of Animal Research.

✳️ Never apologise for showing feeling. Remember, that when you do so you apologise for truth. Disraeli

✳️ It is totally unconscionable to subject defenceless animals to mutilation & death, just so a company can be first to market a new shade of nail polish, or a new improved laundry detergent. Abigail Van Buren.

✳️ Beautiful friendly loveable cats like this are force fed with poisons 50% of their body weight left to die & destroyed. To approve lipsticks, nail polish, & cleaners, when there are safer scientific alternatives. Why?

Why? Why? Why?

✳️ It (referring to dog laboratories) did more to damage my identity as a physician than anything else. I learned nothing physiological. I learned that life is cheap, & that misery can be ignored. Murray Cohen, MD.

By & large students are taught that it is ethically acceptable to perpetrate, in the name of science, what from the point of view of the animals would certainly

Qualify as Torture. Jane Goodall, PhD.

✳️ Man is only a half-tame animal who has for centuries governed others by deceit, cruelty, & violence.

Charles Chaplin

✳️ There is a conditioned brutality among scientists, especially in the universities of Britain.

The time is past to call a halt. The situation is out of hand.

Dr Kit Pedler, Evening Standard, London.

✳️ I ask upon what pinnacle do we base human life that denies all rights whatsoever to every living species but our own?

Rt Hon; Douglas Houghton, C.D; M.P;

✳️ Once admit that we have the right to inflict unnecessary suffering & you destroy the basis of the total fundamentals of human society.

John Galsworthy

✳️ Whenever people say, “We mustn’t be sentimental” you can take it they are about to do something cruel. And if they add, “We must be realistic,” they mean they are going to make money out of it.

Brigit Brophy English-Irish novelist & playwright.

✳️ The horror of dog laboratories, with the high-pitched shrill screeching of a dog being tortured in agony, is nothing less than an animal Auschwitz.

I have seen it with my own eyes, sickening heart-rending cruelty that is

beyond any rational reasoning, in learning & research institutions that everyone should be made to witness, because the entire human race are allowing it to happen. Dr Andre Garcia, PhD. Ex-medical research, psychologically damaged.

DOCTORS AGAINST VIVISECTION

For over 100 years thousands of medical doctors & scientists have opposed animal experiments in relation to human medicine

- ✱ “Vivisection is rooted in error, & when the truth becomes known it will disappear” Dr Max Mader, GP
- ✱ “It is impossible to mimic a chronic human disease in animals. The reason is that each species is Biochemically Immunologically, Physiologically, & Anatomically Unique” Brandon Reines, DVM & revisionist medical historian “Psychology Experiments on Animals 1982”
- ✱ Younger physicians, as described in a letter appearing in the prestigious British medical journal ‘The Lancet’ “Must say nothing at least in public, about the abuse of laboratory animals for fear of jeopardising their career prospects- - The pressure on young doctors to publish & the availability of laboratory animals have made professional advancement the main reason for doing animal experiments”
- ✱ “Most medical research is done by people who are not medically qualified- - A survey published identified 10,805 medical researchers, of whom almost three quarters were not medically qualified” BMJ
- ✱ “Atrocious medical experiments are being done on children, mostly physically & handicapped ones, & on aborted fetuses, given or sold to laboratories for experimental purposes. This is a logical development of the practice of vivisection. It is our urgent task to accelerate its inevitable downfall”
Prof. Pietro Croce, MD, International researcher, former vivisector.
- ✱ “Our method is not confidential, & we need as much publicity as we can get, since there is a very strong commercial, political & scientific lobby to continue animal experimentation. This is a very big business world wide, & although most scientists who have examined our computer graphic approach to the safety evaluation of chemicals agree that it is more scientific than current animal experimentation procedures, they are unable to use this because of outdated government regulatory requirements & certain vested interests of industry.”
Communication from Dr D,V, Parke, Dept, of Biochemistry, University of Surrey, 21st June 1990.
- ✱ “The problem is- - you will never know how the human being will react until you have the human test result. It doesn’t matter whether the dog dies or the cat thrives on it, you have to have the final solution where humans are subjected to the chemicals to whether they work or not” Guardian, 29th Aug 1998.
 - ✱ “And we must be aware that a lot of what the research community is doing is not wanted”
Professor, Alan Maynard, Hospital Doctor.
- ✱ “Since there is no way to defend the use of animal model systems in plain English or with scientific facts, they resort to double-talk in technical jargon- - The virtue of animal model systems to those in hot pursuit of the federal dollars is that they can be used to prove anything- no matter how foolish or false, or dangerous this might be. There is a wide variation in the results of animal model systems that there is always some system which will prove a point- - The moral is that animal model systems not only kill animals, they also kill humans. There is no good factual evidence to show that the use of animals in cancer research has led to the prevention or cure of a single human cancer.” Dr. D.J. Bross, PhD, 1982, former director of the largest cancer research institute in the world, the Sloan-Kettering Institute, then Director of Biostatistics, Roswell Memorial Institute, Buffalo, NY. ✱ “Animal models have virtually no statistical predictive value”
S Peller, “Quantitative Research in Human Biology & Medicine”
- ✱ “Like every member of my profession, I was brought up in the belief that every important fact in physiology had been obtained by vivisection & that many of our most valued means of saving life & diminishing suffering had resulted from experiments on the lower animals. I now know that nothing of the sort is true concerning the art of surgery: & not only do I not believe that vivisection has helped the surgeon one bit, but I now know that it has often led him astray” Prof.Lawson Tait.MD.Fellow of the Royal College of Surgeons (F.R.C.S) Edinburgh & England. Hailed as the most distinguished surgeon of his day, the originator of many of surgery’s modern techniques, & recipient of numerous awards for medical excellence.
- ✱ “Normally, animal experiments not only fail to contribute to the safety of medications, but they even have the opposite effect” Prof, Dr. Kurt Fickentscher, of the Pharmacological Institute University of Bonn.
End of Excerpts from [www. Doctors Against Vivisection](http://www.Doctors Against Vivisection).

Animal Experiments (Vivisection) Defies all Intelligent Scientifically Based & Humanitarian Logic. Is it an Entrenched Inhumane Mercenary Driven Business Supported by Bureaucratic Travesty For, Money- Grants- Employment- Power- Pseudo-Degrees- & False Data ? P J Hayllar.

Fallible? Questionable? National Research Councils: Viz-AEC's P1

Can AEC's at best be only described as bureaucratic smoke screens that serve no real purpose except to present a false farcical pretence for fooling the public into believing some form of stringent animal experiment control is in place? In reality they represent an unethical, collusive, ungodly, bureaucratic travesty, disproportionately loaded with stakeholders biased to decisions for their own vested-interests PROCEDURAL inhumane bureaucracies, unethical & treacherous to the "wellbeing" of animals.

A E C's or similar government statutory bodies in different countries basically have much in common. Page 37 this book by Alexander Schifferegger explains much about them, & this is what I found.

I received the following response in answer to questions I put to the AEEC for the Review of the Australian code of practice for the care & use of animals for scientific purposes 2011.

Quote: "Re: Your web page 'Animal-Research-Ethics. The titles listed or defined are; Animal Research Ethical Issues, & Animal Welfare Committee. Question: 1 - Do the people that make up these two separately defined identities all work for the NHMRC at the same place? 2 - Are they the same group of people or include some of the same people?" **Unquote.** Reply slightly edited for space **Quote:** "The processes followed for the initial phases of the review have involved a systematic & extensive collection of advice from a broad range of stakeholders, - - included researchers, research institutions, universities, Animal Ethics Committee, relevant government departments; & animal welfare organizations" **Unquote.**

Note, Extensive collection, broad range ! & **Quote:** "persons with substantial recent experience in the use of animals in scientific or teaching activities - -Content of the NHMRC web pages, the Animal Welfare Committee provides advice to the NHMRC pertaining to the conduct & ethics of the use of animals for scientific purposes, community representatives, people with demonstrable commitment to animal welfare, persons with experience in animal research, persons qualified in veterinary science" **Unquote.**

But who do they work for? Where & what are their credentials? Are some of them (as suspected) vivisectionists?

Quote: "The Animal Research Ethical Issues - - pages provide links to documents that are developed by the Animal Welfare Committee & are endorsed by NHMRC Council -Membership of the NHMRC Animal Welfare Committee & involves representation from all relevant stakeholders 'Rather' than NHMRC staff."

Unquote. 'Rather' very aptly used! Dictionary definition means: Somewhat! Slightly! A little! Hardly! Kind of ! Sort of ! The stress emphasised on 'Staff' is confirmation to assure us of exactly what?

Take a look at a dictionary definition: Stakeholder One who holds money bet by others & pays it to the winner.

Who are the stakeholders with vested interests in the unnecessary torture of laboratory animals? I believe the pseudo science of fraudulent medical cancer research using animals & testing is a billion dollar industry with a sure winning money making bet. The losers are the people killed & maimed by invalid animal experiments, & the cruelly abused & tortured to death laboratory animals. "all relevant stakeholders" Relevant for what?

'Uncaged' reported that more money is spent covering up cruelty than is spent on protecting abused animals.

Is it all & only for money making with manipulation of the system for vested interests, stakeholders ?

In my own personal opinion I find it all verbosity of extensive jargon & deceiving pedantry of wordiness.

Are National Research Councils actually jeopardising people's lives? These bureaucracies with the disproportionate premise of bias towards stakeholders? Most of the general public do not even know about the existence or extent of laboratory animal experimental torture, & have never heard of AEEC's or the submission process which is kept well below the radar. Bureaucracies from the 19th century, secretly sustaining cruelty.

Broad range of who? Of stakeholders? And everyone in some way connected to vivisection in some way?

There is a "Broad range" of the General Public out here, 95%, relevant animal lovers entitled to have a say, & relevant veterinarians all with No Vested, bias, stake holdings, or mercenary needs to maintain 'business as usual'. Are the fox's in charge of the chickens policing themselves? Who decided that only the identities listed, (most with vested interests are relevant?) Surely the impartial, balanced, neutral, uninfluenced, even handed, unquestionable, transparent, general public are only relevant to decide what constitutes a morally acceptable code of practice. The tax paying public only are relevant to give submissions on the code of practice, the general public's integrity is sorely needed to fairly input their societies democratic rights to properly control this 'One-sided, evil cruelty, of a bureaucratic mindless travesty' The general public are kept in the dark.

Most of the stakeholders deemed relevant should not, & I would not, even allow them to participate.

The 'Vested Interests' of external cancer researchers, universities, & multinational companies testing & perpetuating this pseudo- -science are 'Not the Interests' that should be of priority by the Animal Ethics Committees, The National Interests & Animal Interests' should be the priority. Only the general public should be making all the decisions on the care of animals in research. The totally needless cruel experimenting & testing on animals until death, & destroying them is not "care of animals"

Loneliest Loneliness.

*The loneliest loneliness somebody endures,
Their existence their plight kept secret, obscure.
For the inhumane meaningless of human action,
Somebody for perversion is held for extraction.*

*The world of the demagogues at work! At play!
With sick infinite fallibility they fill their day.
A manifesto endless for reasons goes wanting,
New ideas that are sickening there're spawning.*

*Infamously to discover but alas it's a ruse,
Deeds of such horror with agreed-upon excuse.
Callousness greed of multinationals disgrace,
Painful experiments without care to keep pace.*

*Solitude & loneliness, no respite no way out,
This body in distress has no voice to call out.
The endless pain is unbearable, when will it end?
Death is the cure now, quickly! urgently do send?*

*A warm sweet little dog with awareness & love,
Is the somebody in fear & terror as spoken above.
In laboratories heinous suffering is the gross crime,
And inhumane practices on the little dog take time.*

*Don't tell me this? Is the common answers given,
It's unspeakable torture! & for money there're driven.
And the little warm somebody in its loneliest hour,
Cries for help, from you, & it lies in your power.*

And it lies in your power.?

By P J Hayllar

Life's 'Al La Carte' Menu

Years quickly passing of your 'Carte blanche' of life,
Temporal clock to stop, the finale cut of payoff knife.
Now the angry waitress of destiny is drawing very close,
Serving your destined tray of fate you may well suppose.

As the years have quickly gone by mortality looms near,
Inevitably to chime the hour *End!* But what's to fear?

You're going back some where from whence you came,
What is it you will take with you, some fame or shame?

Waitress, waiting with your account, a debt *price* to pay,
Life's spark almost gone, now it's on to judgement day.
Did you greedily consume all on the vast menu of life?
Now time to clean the dishes marked *left* with strife.

Life's table had a setting *with* it should you of shared,
With those many who starved *needed* help *badly* fared?
Especially helpless animals who felt pain the same as you,
What accountability to suffering animals did you accrue?

The slaughterhouse was far away but complicit you were,
Killing for your satisfaction but your conscience didn't stir.
Animal meat is all considered normal in the world of man,
Maltreatment of the animals started when humans began.

Back to nothing you will go as your life's table is cleared,
Realisation of a fundamental error towards animals feared?
Culinary delights in life of blameable things you found nice,
Culpable towards animals but too late to now think twice?

You are here for just split seconds in the vastness of space,
Your footprint upon this Earth what will it show or trace?
Inhumanely, a calf's blood was poured out upon the ground,
Wanton heartlessness, *cruelty*, but was mercy in you found?

All for what? All this callousness, you accepted *did* show,
Animal abuse *with* the lemmings of mankind you did go,
In eons of time to come your life will be recorded with a stain,
To warm blooded animals you dealt out endless misery *pain*.

By P J Hayllar.

