

Weekly Geo-Political News and Analysis

by Benjamin Fulford

[Home](#)

[About](#)

[FAQ](#)

[Donate](#)

[My Account »](#)

[Shop](#)

[Register](#)

[Log In](#)

January 15, 2021

US Election Outcome Jan. 20th and Beyond

 By Benjamin Fulford Letters to the Editor 10 Comments

Dear Ben,

After reading M's letter, it appears that M, myself, and certainly many other of your subscribers are desperately seeking some specific clarity as to the next 6 days and the plan for USA Inc. While you responded about the breakup of the US. I would have to guess that would be something that would take place after the next 6 days (yes? / No?)

You and many other sources are saying over and over that ALL the evidence is in Trump's hands and the nature of said evidence is solid and overwhelming. So what's the hold-up? We are in our last 6 days? And I would think that if the evidence isn't disseminated in some manner, in masse in the next 2-3 days, then "THE PEOPLE" will not have time to digest & firmly grasp where the new reality is heading. It's obvious that major media is censoring Trump at every turn to try and keep things under wraps. So what's next?

What are your sources telling you? What are some specific things, occurrences, etc. that your subscribers could watch for so that we may get a better handle on what's really about to go down?

Approaching good news – I read an article about the space program and a new energy source to help get the rockets, etc. to where they want to be and at the end of the article there was mention of this same new energy source being able to provide virtually free energy to the world! Something you have brought up before.

Best Regards,

R.

Recent Posts

- [US Election Outcome Jan. 20th and Beyond](#)
- [Khazarian Mafia Seeks to Surrender as Second American Revolution Underway](#)
- [State of the Stolen Election](#)
- [Showdown at the DC Corral as the Demonrats make their Last Stand](#)
- [Massive offensive against Octagon Group aims to finish off Nazi 4th Reich](#)

Categories

- [podcast \(12\)](#)
- [White Dragon Society \(891\)](#)
 - [Letters to the Editor \(165\)](#)
 - [Notices \(35\)](#)
 - [Videos \(54\)](#)
 - [Weekly Reports \(629\)](#)

To be honest, I do not think anyone knows what is coming next with 100% certainty because it is literally DO or DIE for the Deep State Bad Actors in the closing stage of the revolutionary play. That said I expect to see a lot of "suicides" with no investigations in the coming weeks and months.

I say this because I am in daily touch with the CIA, FSB, Defense Intelligence Agency, MI6, P3 Freemason sources, etc. and they do not know what is going to happen with 100% certainty. It may well be the Final Act for the Deep State Bad Actors who are ruthless and evil beyond imagination.

As a White Hat, we are instructed NOT to reveal sensitive information into the public spotlight too soon. We are chosen as a negotiator and public face because we are not afraid to die for the just cause of bringing the truth to the world in whatever manner possible.

Please understand it's necessary to provide operational security in these final stages when any leak could alert the Deep State international swamp criminals to the venom that awaits them with the massive sting operation that has been years in the planning. The WDS has an ongoing operational exchange with Pentagon White Hat sources in order to provide security as well in Asia.

Let me paint around the lines. Imagine a fish tank with a big old goldfish as the Piranha eyes up its lunch. The big old goldfish, BOG, has become a slow swimmer and now the Pirana can see who has grown to be the biggest and most evil in the tank. BOG tries to swim to a safe place once she realizes she's about to have her head bitten off. The Pirana lightly flicks his tail and moves with lightning speed to cut off her escape route. BOG panics and turns away then suddenly sees the glass walls of her tank that she didn't notice before. Her heartbeat starts to race as she realizes she's been trapped. She lashes out with 48hr-impeachment and 24hr-article 25 demands in doomed self-incrimination of historic evil guilt.

Now the Deep State swamp creatures realize that Trump is not just looking for reelection, he's completing the work of JFK who got knifed in the back by Bush Sr. and the European Banksters when he tried to end the CIA and Fiat-Debt-Based "Currency" Insta-Magic-Credit System. Let's call it the FDBC- IMCS for short.

Perhaps Trump is just a frustrated patriotic businessman who was recruited to become President and complete the White Hat triangle of Constitutional power necessary to defeat the dark enemy of mankind and bring in a new age of awakening and freedom from financial slavery.

Catching the corrupt MSM and social media swamp creatures going way over the line into electioneering with whatever fabrication necessary to demonize Trump and the Patriots was a culmination of the ultimate sting operation and now the net is tightening as Twitter and Facebook share prices plummet. The big broadcast networks are also in line for a complete housecleaning.

Archives

This is the last stand of the Deep State and now they realize they've lost at the political game of chess when the report on election interference by a foreign government comes out.

Trump is cleverly taking back control of the Constitutional Republic and destroying the central banking system like Andrew Jackson. He's freeing the country from financial slavery, which, through the power of public awareness of a global audience, will eventually cause all the other BIS central banks to fall like dominoes around the world.

All half-a-dozen countries, including Canada, involved in the election fraud are being identified with power-outage special operations and curfews.

When all is said and done as a proud Canadian who has traveled and lived throughout the entire area, I still envision a unified America from North to South in one landmass brother-sisterhood of cooperation through the exchange of goods and services for mutual benefit.

But still, the closing act of the revolutionary play has time left to feature Pelosi's closet being opened with the investigation announced Jan. 6th into her father, initiated by JFK. It's starting to look like Trump will follow what JFK tried to do and finish the job.

One scenario could have the internationally-coordinated Biden election fraud revealed before Jan. 20th, which under the EO of 2018 would make the election null and void and bring in an interim military government. This patriotic military government, operating under the laws and rules of the Constitution, would finally have a chance to look at all the "MSM nonexistent" election fraud. During an interim period, military tribunals will expose the right and left Deep State swamp criminals and a new political party emerges – Great America.

On March 1st the investigation in the 2020 election fraud is concluded and the actual results are certified. On March 4th Trump is inaugurated as the 1st president of the United States of America Republic. It's really a shame but due to the China Virus, the U.S. Corporation and the ol' Federal Reserve Bank both declare bankruptcy and all debts die with them.

In one quantum computer scenario, Trump picks John. Jr. as VP after Pence goes quietly into the night and avoids child murder charges. A new Great America Party wins as Trump becomes the first President of the United States Republic of America on March 4th. John Jr. is elected for 8 years following Trump to complete the transformation of the present-day U.S., which reverberates throughout the global economy, ushering in a new age of universal awakening and harmony with the environment, finally allowing colonial expansion into the universe.

Another scenario might feature a 70% purge of the Deep State Actors in the Senate and House, facilitating a November 3rd, 2021 Senate, and House elections using paper ballots. The shocking revelations of the Cabal's U.S. political and global crime syndicate spawn a worldwide phenomenon of awakening. This is the result of weeks of military tribunal evidence shown worldwide over the Emergency Alert System and all nationalized media found guilty of electioneering on behalf of a foreign power in a federal election, in violation of the 2018 EO.

It's now public that Pelosi's laptop data got retrieved during the staged event on Jan. 6th. And I suspect it's no coincidence that Trump delayed his speech by one hour to make sure it would be distinguishable that his supporters were still listening at the rally, at the same time Antifa bused-in-with DC police escort, caught on video antagonists dressed up in Trump supporter gear with Confederate flags per script, stormed the Capitol. Credit to Soros Jr. who has a budget for good insurrection-OP scriptwriters.

The Trump Sting operation is in the closing stages of a historic transformation into the next evolution of the planet with a financial system that doesn't burden the worker with unnecessary interest on the fiat money supply created as the virtual world "money of account" credit debt, to be paid with real-world "money of exchange" compound interest. Those not familiar with the power of compound interest as a financial tool please Google it at your own risk.

Having said that, based on everything I am hearing, we are dealing with a group that is above the level of visible governments. This group is headquartered in Switzerland. They planned this ongoing COVID 19 campaign at least as far back as 2012. They want to reduce the world's population by 90% and enslave the rest.

The problem is that they have control over most of the visible leaders on Earth through a combination of bribery, brainwash, and blackmail. This means we need to remove the heads of state for most of the G7 countries in order to deal with this. My understanding is that this process is underway but the problem is so many people have been conditioned into following orders that we need to let the current system collapse further before it will be possible to reboot it.

Joe Biden has never been seen in public during the entire so-called election campaign so it is doubtful he even exists anymore. I haven't seen him taking a group photo with the Joint Chiefs recently. The truth is as we all know there is no way they could ever except him knowing he is a traitor to his country multiple times over even before the election fraud. It's truly amazing the depths that the Deep State will sink to, to make sure Biden gets presidential immunity from prosecution and the big hairy plug stays in the bottom of the swamp.

My understanding is that the Rockefellers, Rothschilds, etc. made a deal with China "to elect Biden" and then remove him after a short interval and put Kamala Harris in power. They had to do this or watch their USA Corporation go bankrupt.

In any case, the battle is raging. There is a lot of stuff I cannot talk about but we have specific actionable intelligence that could end the COVID campaign.

To summarize there will be chaos and systems collapse over the coming months in the West, and only then will something better emerge.

BF

p.s. Since "Nothing Can Stop the Storm" I would point out that this Memorandum signed by the Joint Chiefs doesn't appear to be dated, making it technically incomplete at some intermediate stage of certification, and may become known as "The Trump Card" for posterity when the storm hits. Make your enemy think you are at your weakest when you are at your strongest in the Art of War.

January 11, 2021

Khazarian Mafia Seeks to Surrender as Second American Revolution Underway

By Benjamin Fulford Weekly Reports 662 Comments

The events of the past week, and the coming weeks, will go down in history as one of the biggest, if not THE biggest, revolutions in history. We are not talking just about the fall of the United States of America Corporation. We are talking about the end to a system of slavery that has continued for thousands of years.

The U.S. military is now officially on the warpath. Multiple U.S. warriors like Generals Michael Flynn and Thomas McInerney are among the many who have gone on the record to say a Second American Revolution is underway.

We can also report from both the P3 Freemasons and Russian FSB sources that the Khazarian Mafia (specifically the Davos people and the European dark nobility) has reached out to the White Dragon Society and its allies to negotiate a surrender.

As the P3 put it:

“The Deep State is in panic, they want to negotiate...they understand at the highest level what really happened and are afraid.”

This is going to take time because it will involve complex exchanges of documents and actual face-to-face meetings (not via computer networks). Remember these are the hidden families who privately own such institutions as the UN, the IMF, the BIS, and the World Bank. That is why arranging an orderly transition cannot be expected to take place overnight. Anything that replaces it must be democratic, meritocratic, and visible to all.

However, the longer the Khazarians delay their surrender, the more likely it is they will be hung from lamp-posts instead of just being forced to speak to a truth and reconciliation committee.

Also, keep in mind U.S. President Donald Trump, whether you love him or hate him, is a genuine human being elected by the human beings of the United States. His political opponent Joe Biden is (more often now visible as a CG composite) representing an unelected group (the Cabal) that hides from public view.

This same secretive group has killed and replaced Chinese President Xi Jinping, Russian President Vladimir Putin, Pope Francis, and Queen Elizabeth with computer graphics and body double actors.

In the latest indication, Pope Francis is dead, his personal doctor died last week of “Covid 19.” Presumably, he was killed to prevent him from telling the world that the Pope is dead. https://edition.cnn.com/world/live-news/coronavirus-pandemic-vaccine-updates-01-10-21/h_e979352feb2e66eaffd7275117d350e4

We mention Queen Elizabeth as having been replaced for the first time because...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

State of the Stolen Election

 By Benjamin Fulford Letters to the Editor 34 Comments

I have to say I am really confused about what is going on with this stolen election. I need your input on if in the United States we are winning or losing this war? Robert Steele makes the case that Trump will arrest, prosecute and take office for 4 more years. I really need for this to be the case but the truth is the truth. I just read an article on Silver Doctor that says we are losing and they have won.

This article is also very compelling. Title: "The Establishment Against the American People: America's Color Revolution". According to Robert S., Trump has all the evidence getting Pelosi's laptop and many others. When I heard that I thought we had won, but now, I don't know my own name anymore.

This is sooo... hard! I would rather know the truth no matter what. Please weigh in ASAP either by e-mail or to all of us. Tell us what you know at this point.

Thanks, M

Dear M,

The story I am hearing is that the election theft has been traced back to the Venetian black nobility i.e. the Black Sun (Mike Pence is their servant) and United States Corporation is finished. It is bankrupt and nobody can fix it. The question is what will replace it.

One faction wants to break the US into several small countries (Texas, California, etc.) Another wants to restore the Republic of the United States and renounce the debt. That would mean a huge drop in US living standards and the closure of US military bases overseas.

The one I am pushing for is to create a Republic of the United States from Argentina to Alaska so that something even more powerful and better than the US Corporation emerges. This would also involve the restoration of real democracy and a round-up of all the criminals who hijacked the US in the first place. This United States would have all the natural resources of Brazil and Canada etc. so it would not have to borrow from the Chinese to stay in business as is the case now.

Benjamin

Showdown at the DC Corral as the Demonrats make their Last Stand

By Benjamin Fulford Weekly Reports 949 Comments

The coming week is expected to be historic as opposing forces will have a showdown in Washington DC on January 6th. The outcome will determine the survival of the Constitutional Republic with Donald Trump finding his place in history as one of its great heroes. It may also signal the start of the endgame that will ultimately make him the last president of the United States Corporation.

The additional powers afforded him in the current state of emergency will allow the playing of multiple "Trump cards" to round up 220,000 or so Satanists who surreptitiously seized control of the U.S. They will likely be put into FEMA camps and Nuremberg type war crimes tribunals will begin. Trump will be known as a liberator of humanity.

The Ayatollah Khomeini has publicly said Trump will be killed and now this website, linked to British intelligence, has put out the following photograph:

It shows Trump surrounded by famous dead people with the caption 2021. Do these people have some inside knowledge?

If – as the photograph implies – he is to be killed in an accident like JFK Jr. or Princess Diana, then such an execution would definitely usher in a bloodbath and mayhem.

In any case, Pentagon sources say that if Trump is killed or if the Congress and Senate vote to support the fraudulent election of Joe Biden, then "the people will begin killing politicians and judges as well as corporate executives, vaccine pushers, lockdown promoters, etc."

The situation inside the military is such that the colonels and non-commissioned officers are ready to take action into their own hands if the generals comply with the obvious election theft.

Some NSA sources think we are dealing with a bifurcation of reality. This could be a metaphor for different visions of the world or it could be real.

Looking back on 2020 we can see how Trump was backed into a corner by the Deep State as a result of the global fake pandemic. They planned to shutdown economies in preparation for a financial reset of the central bank fiat money system.

As a countermeasure – after initial proposals for the use of preventatives like hydroxychloroquine were blocked by Deep State actors – he has been pushing hard for the early release of vaccines to remove public fear and allow the economy to fully reopen. The US farm is home to many sheeple who have been programmed over a lifetime to have faith in vaccines without knowing the harmful contents.

Even without adequate safety testing, they will line up for “mark of the beast” ID vaccine tattoos that will change their DNA in unpredictable ways.

Given limited alternatives during an election year, Trump perhaps realized vaccines are a necessary evil for adequate public support to stay in power for another 4 years while removing the fear that is crippling people psychologically, and in turn the country economically. He may see it as a tradeoff to allow people to return to work and businesses to reopen versus debt and despair leading to suicide and social unrest, with ultimately a greater loss of life.

The Deep State likely never expected Trump could get a vaccine out so quickly to counter their pandemic lockdown economic collapse strategy absent major war efforts he derailed and conclusion of Middle East peace agreements.

Now he is exposing the incompetent state politicians who can't get their act together to distribute vaccines even when they have been delivered. This was also evident with the production of ventilators that were demanded by psychopaths like Cuomo in NY and then never used.

Trump may be playing 5d chess by distributing the vaccines in order to flush out and eliminate the entire network of Satanic vaccine pushers as evident in his own tweets.

“The Federal Government has distributed the vaccines to the states. Now it is up to the states to administer. Get moving!.. Some States are very slow to inoculate recipients despite the successful and very large-scale distribution of vaccines by the Federal Government. They will get it done!”

At the same time, Trump is exposing the fraud where any death, no matter how unrelated, is being used to inflate the Covid numbers and collect huge payments of \$13k for admission, plus \$39k for use of a ventilator.

“When in doubt, call it Covid.” Fake News!”

On the topic of disinfo the P3 Freemasons sent us a photograph “provided by the Russians,” which they claim is of the microchip inside the Pfizer vaccine.

Russian FSB sources when contacted for confirmation said the microchip was...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

December 28, 2020

Massive offensive against Octagon Group aims to finish off Nazi 4th Reich

 By Benjamin Fulford Weekly Reports 592 Comments

A massive offensive aimed at finishing off the Swiss-based Octagon group and putting an end to their Nazi fourth Reich has begun. The executives of pharmaceutical companies, the heads of medical associations, and other people associated with the Covid-19 terror and vaccine campaign are high priority targets. The Swiss will be asked to hand over all Octagon group leaders or face complete destruction of their country according to Gnostic Illuminati sources.

“The Covid-19 Gladio operation is Swiss Octagon, Gladio is a compartment inside it,” MI6 sources confirm. This means a global mass murder campaign is being orchestrated out of Switzerland, which is why such radical measures are being taken.

Be warned though, the Octagon group is the de facto politburo of the about 1 million-person strong Khazarian Mafia and they do not intend to go quietly into the night.

One NSA source says there is intel indicating KM actors are now plotting against Trump’s call for patriots to converge on Washington DC on January 6th. The source warns it could become a deadly trap and if patriots want to help they should consider acting locally against politicians, doctors, etc. pushing lockdowns and “Covid-19” vaccinations.

If you still believe in all the Covid fear propaganda being churned out all day long by the corporate propaganda media, here is some fact-checking you can do: The Chinese Bioweapons laboratory in Wuhan, China, where the so-called Covid virus

originated is owned by the Soros Foundation as can be seen from foundation filings with the SEC. This same foundation owns the vaccine makers. The Soros Foundation is a front for the Khazarian Mafia.

The other thing people need to be reminded of is that Western medicine is based on military medicine and has a military hierarchy. If doctors do not obey orders, they lose their medical licenses. The orders come from medical associations controlled by Khazarian Mafia.

Russian FSB sources confirm some of the Covid-19 vaccines now being pushed contain microchips. "We are now trying to decode them," one source says.

However, reacting to each new atrocity by the Khazarian Mafia is not enough, which is why major offensive operations continue. Now, Russian, U.S., Israeli and other special forces are actively hunting down all the executives associated with this medical terrorism being carried out in the West, mostly the G7 group of Khazarian slave countries.

Even propaganda news outlets like the Washington Post admit the largest National Guard mobilization since WWII is taking place. Of course, they try to spin it as "fighting the pandemic," but in reality, it is fighting the KM.

<https://www.thehour.com/news/article/Pandemic-and-unrest-fuel-the-biggest-National-15826661.php>

In another sign, it is not business as usual land and sea borders have been sealed in Japan, Saudi Arabia, Brazil, the U.S., and other countries in order to...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

December 27, 2020

Benjamin Fulford - Highway Diary Ep. 282

 By Benjamin Fulford podcast 10 Comments

We talk about vaccines. Nanotechnology. The 2020 Election. Q-Anon. Robert David Steele. Klaus Schwab. Whitney Webb. Charlie Robinson, and the landscape of the Great Reset.

<https://highwaydiarywitherichollerbach.podbean.com/e/highway-diary-w-eric-hollerbach-ep-282-benjamin-fulford/>

Winter Solstice marks the Dawn of a New Age, Time to Update our Calendar System

By Benjamin Fulford Weekly Reports 640 Comments

This report is coming out on December 21st, the day of the winter solstice. Also today we will be seeing a Christmas star in the form of Jupiter and Saturn appearing as one planet. For this reason, we will step back this week and look at the big picture. The important thing to realize is we are talking about the dawn of a new age.

The events now taking place in the West are not just about a disputed U.S. presidential election. They are about the collapse of a regime that has ruled us for thousands of years. They also mark an existential crisis for monotheism. When we talk about monotheism, we are talking not about an abstract God but an inbred group that has been carrying out plans that span centuries, while most of us look at most weeks ahead.

The information that follows comes from primary sources including members of the P2 (now P3) freemasons who claim to control the Vatican, members of the Japanese Imperial Family, the Gnostic Illuminati, Asian Secret Societies, the Russian FSB, members of the British Royal Family, etc.

The first thing we need to discuss is how this crisis is affecting Christianity. Christianity as practiced in the West was cobbled together by Emperor Constantine as a way to force all the various old world religions into one.

Here is an example of what they did. In the Northern hemisphere, the sun sets further North and the days get shorter until December 21st. Then, for three days, the sun appears to set in the same place. Then, on December 25th, the sun visibly sets further south again. This marks the first day of the solar New Year. This is also where the idea of a God who dies for three days and is reborn comes from. What the Romans did was substitute Jesus Christ for the Sun God (the fact is nobody knows the real birth date of Jesus Christ).

Remember, the word religion comes from "re ligare," or to rebind, into a fascii, hence the word fascism. So Christianity at its roots was an ideology created by the Romans to bind the people of the world into a single, centralized state, or a fascist New World Order.

The other point about Roman Christianity is that it says, "Give unto Caesar what belongs to Caesar" and "turn the other cheek." In other words, hand over your money without question and blindly submit to punishment. Also, if you think that

is unfair, don't worry, you will be rewarded in Heaven. In other words, put up with it until you die.

If you go to the Church of St. Peter in Rome, the one build by Constantine for his mother, you will see the walls are adorned with military weapons, an all-seeing eye, and three keys, The symbolism is that for a single absolute ruler to control society he/she must control information (then holy texts, now mass media), money and military forces. You can also see at this church the original skull and bones, indicating an ancient secret service designed to impose and enforce this fascistic rule.

This group is now orchestrating a massive Operation Gladio in the West known as the "Covid-19" crisis. This means creating so much misery, chaos, and suffering that the sheeple will submit to centralized, absolute control.

Here is what British Military MI6 intelligence had to say about the situation we are now facing:

"The general instability in geo-politics – we see the world as the most unstable in many hundreds of years – indicates the old systems of global governance are collapsing and aggressive power grabs are filling the voids. That and the fact trapped rats bite back very hard.

The proposed future planning agency (the Russians suggest we choose a better name) "along with...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

December 15, 2020

Dealing with the Khazarian Mafia and China

 By Benjamin Fulford Letters to the Editor 62 Comments

Dear Mr. Fulford,

Your current newsletter starts out with the K mafia surrendering to the CCP, then at the end "The Real Dragon family" is willing to start over fresh if the K Mafia is eliminated. I don't understand. If we are in such a state of affairs, why doesn't the "Real Dragon Family" exercise its power and get rid of them and the fake CGPing.

Why doesn't Trump's elite battalion that supposedly killed Haspel join forces with the Dragons and finish the job?

You have been expounding on the elimination of the KM elites for some time. Isn't this the time? And are the KM hammering the SCOTUS so they won't allow the voting fraud evidence to be shown to the public? And why are the servers that everyone, except you, are talking about, not being shown to election officials, legislators, congress, and the SCOTUS? They supposedly got the info. but no one has seen any of it!

Best Regards,

R

These are very good questions. The Dragon family has control of huge funds but they do not control the military or intelligence agencies of the West. We have removed a lot of Khazarian mafia honchos, starting with David Rockefeller, the Bush family, Pope Maledict and a bunch of royals. The elimination of Haspel shows that we are still on the case and will continue to be until victory.

However, we are dealing with a family mafia that has been ruling the West for thousands of years and does not intend to go quietly into the night. Japanese military intelligence estimates there are about 1 million KM in the US, they are concentrated in synagogues, evangelical and other religious cults and at the top of professional organizations like the American Medical Association. They also control most of the big corporations. That is why the fight is not yet over/

As far as the US election theft goes, I have reported what my own sources say, otherwise, I do not have a lot of value-added to repeat what so many others are reporting about this election theft. My view is American people voted for Trump and therefore he should be president. However, he will be president of a bankrupt corporation and not the Republic of the United States of America. That means either the US goes into bankruptcy negotiations or the sudden fall in living standards seen earlier this year will be just a foretaste of what will happen next.

That is why I propose creating a United States of the Americas to declare the debt null and void. To do that means removing the owners of the current US corporation and they are using blackmail, bribery and covid fear porn and all sorts of other things to stay in power.

The battle will continue but we will keep fighting until victory. We ask everybody reading this not to be armchair warriors but to personally do what they can.

West faces Moment of Truth as Khazarian Mafia Surrenders to the Chinese

By Benjamin Fulford Weekly Reports 717 Comments

The Western world is facing its greatest crisis, possibly ever, as its ruling elite has surrendered to China. Either the West removes this elite from power and creates a united front or Westerners will become Chinese slaves working under Khazarian Mafia sub-contractors. It is this battle involving the Chinese and the West that is the real reason why the U.S. Presidential election result remains in limbo.

Before we dig further into this it's important to point out that given the current circumstances it's looking like a mathematical certainty Donald Trump will be the last President of the United States Corporation in its present form, multiple sources agree. They also indicate he may have a plan up his sleeve to resolve the situation favorably, only time will tell.

To better understand the current situation let's take a look at the numbers published by the U.S. Treasury Department on December 10th.

<https://www.fiscal.treasury.gov/files/reports-statements/mts/mts1120.pdf>

They show the U.S. spent \$6.5 trillion in the fiscal year ending on September 30th, but could only do this by borrowing \$3.1 trillion. The deficit for October, the first month of fiscal 2021, was up 111% year on year to \$284 billion.

Overall, counting decades of fiscal and trade deficits as well as un-financed pension obligations, the U.S. has debt well over \$200 trillion or well over 20 times GDP if you do not count debt-financed GDP. So if you earn \$10,000 a year, but spend \$20,000 a year thanks to your credit card, and have over \$200,000 in debt, you would have to spend your entire real income for over 20 years (and starve to death in the meantime) in order to pay your debt.

Neither Donald Trump nor anyone else can fix that using conventional means, which supports the concept of a reset to resolve the financial problems of numerous nations whose debt burden was created under the central bank fiat currency system.

That is why the current owners of the U.S. Corporation (mostly European aristocrats based in Switzerland) offered a Joe Biden, Kamala Harris slave presidency to the Chinese in exchange for a roll-over of their debt. Even that was not enough, so they offered Australia, New Zealand, Japan, the Korean Peninsula, and ASEAN to the Chinese as well.

If you don't think the mostly Swiss-based owners of the U.S. Corporation have surrendered to the Chinese, take a look at this news item (and please support the Guardian while you are at it) that reads in part:

"a secret deal between [Switzerland](#) and China that allowed Chinese security officials access to the country at Swiss taxpayers' expense has been revealed." <https://www.theguardian.com/world/2020/dec/09/secret-deal-reveals-chinese-spies-free-rein-switzerland>

Basically, it says the Swiss have given Chinese agents a carte blanche to do whatever they want in Switzerland. This means they can kill any of the Davos elite there who do not do their bidding. Remember, these are the elite who control 90% of the transnational corporations.

Now you can understand why the current owners of the bankrupt United States Corporation have sold the American people down the river. They have offered Chinese troops the right to...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

December 7, 2020

It is Time to Rewrite the History Books as Liberty Dawns on Humanity

 By Benjamin Fulford Weekly Reports 683 Comments

December 2020 will be remembered as when the tide of history decisively turned and an ancient evil force suffered defeat. The White Hats are winning the secret war for Planet Earth and the liberation of humanity is an imminent certainty.

People will witness the confirmation of Donald Trump's decisive victory in the U.S. presidential election and the movement toward forced vaccination in the U.S. will end. This turning of the tide will snowball and people will watch history unfold as an ancient Satanic ruling class is overthrown. The history books will have to be totally rewritten when the dust finally settles.

However, as a victory for the good guys is gaining ground rapidly the battle rages on and the Deep State swamp creatures are fighting to the death knowing they are

doomed.

This week we will not look deeply into the battle over the U.S. presidential election because that has been thoroughly covered elsewhere. We will only say that our sources confirm Donald Trump has won his re-election by a landslide and Joe Biden is about to enter the US witness protection program.

We can also confirm the Swiss bank UBS sold the election stealing Dominion voting machine maker to the Communist Chinese. This means the U.S. military and intelligence agencies will be hunting down and capturing for interrogation purposes many people, starting with UBS management and Davos World Forum Chairman Klaus Schwab. Arrests in the U.S. are already well underway, Pentagon sources confirm.

If you want to know what Schwab is up to, see what Alberta Premier Jason Kenny has to say about him. <https://www.youtube.com/watch?v=48CYo90gWU4>

What Kenny does not say is that it is Schwab and his bosses who engineered the entire Covid-19 nightmare so they could "Reset" the financial system in a way that leaves them in control.

Arrests in the US are already well underway, Pentagon sources confirm. Here is what our CIA sources had to say about the fate of former CIA Director Gina Haspel:

"She was definitely taken out, but not before she gave up, what she thought was her 'get out of jail free pass' of back up data that contains all black ops she oversaw during her tenure as Director and earlier.

The story going around that she was taken to Gitmo, debriefed and will be given a new face and prints and disappear from sight is another spin.

She is gone. Not to be heard from again. If anything more is needed from her a CGI-hologram is all it takes."

While the contest for the Constitutional Republic is on course, another battle is now raging around the fake pandemic and plans to vaccinate the world's population with toxins.

To understand this, take a look at the table below sent by an alert reader of our newsletter. It compares the current Covid-19 campaign to the methods used by the Communist Chinese to brainwash American prisoners of war during the Korean War.

**"COMMUNIST COERCIVE METHODS FOR ELICITING INDIVIDUAL COMPLIANCE":
The Bideman Report of 1956 and COVID-19**

Chart of Coercion	COVID-19
Isolation <ul style="list-style-type: none"> Depresses individual of social support of his ability to resist Makes individual dependent upon the captor Individual develops an intense concern with self 	Isolation <ul style="list-style-type: none"> Social distancing Isolation from loved ones, massive job loss Solitary confinement semi-isolation Guardhouses, containment camps
Monopolization of Perception <ul style="list-style-type: none"> Focus all attention upon immediate predicament Frustrates all actions not consistent with compliance Eliminates stimuli competing with those controlled by the captor 	Monopolization of perception <ul style="list-style-type: none"> Restricted movement Create mandatory, banishment Prevent gathering, meetings, concerts, sports Dominate all media the 24/7, censor information
Reduced Ability and Exhaustion <ul style="list-style-type: none"> Weakens mental and physical ability to resist People ... become worn out by tension and fear 	Reduced ability <ul style="list-style-type: none"> Forced to stay at home, all media is negative not permitted to exercise or socialize
Threats <ul style="list-style-type: none"> Cultivates anxiety and despair Gives demands and consequences for non-compliance 	Threats and intimidation <ul style="list-style-type: none"> Threaten to close businesses, lay off Propel awareness of quarantine, force vaccines Create containment camps
Occasional Indulgences <ul style="list-style-type: none"> Provides motivation for compliance Provides adjustment to deprivation Creates hope for change, reduces resistance This keeps people aware of what is happening 	Occasional indulgences <ul style="list-style-type: none"> Allow reopening of some stores, services Let restaurants open but only at a certain capacity Increase more people allowed to gather Follow concessions with tougher rules
Demonstrate Obedience <ul style="list-style-type: none"> Demonstrates futility of resistance Shows who is in charge Provides positive motivation for compliance 	Demonstrate Obedience <ul style="list-style-type: none"> Shut down entire economies across the world Create money out of nowhere, force dependency Develop total surveillance with facecams and 5G
Degradation <ul style="list-style-type: none"> Makes resistance seem worse than compliance Creates feelings of helplessness Creates fear of treason, dependence upon captors 	Humiliation or Degradation techniques <ul style="list-style-type: none"> Shame people who refuse masks, don't distance Make people stand on curbs and between lines Make people stand outside and wait in queues Sanitation stations in every shop
Enforcing strict demands <ul style="list-style-type: none"> Develops habit of compliance Demands made are logical and contradictory Rules on compliance may change Rewarding who is in control 	Enforcing strict demands <ul style="list-style-type: none"> Family members must stand apart Masks in home and even when having sex Random limits on people allowed to be together Sanitizers to be used over and over in a day

The Chart of Coercion above is drawn from the Bideman Report on communist brainwashing techniques used by the Chinese and North Koreans on captured American servicemen to make them psychological as well as physical prisoners. Dr. Alfred D. Bideman M.A. and presented his Report at the New York Academy of Medicine Nov 13, 1956. Compare right column with your experience this year.

*Bideman Report: <https://condemnwildemereport.com/bidemanreport.html>
 Amnesty International Report on Tibet: <https://www.amnesty.org/en/documents/1997/03/27/1997/03/27/>

READ ALL ABOUT THE CHART

It shows how isolation, threats, constant fear propaganda, rewards for obedience, etc. are combined to cow people into total submission. It is obvious from this chart that what we are witnessing is an attempt to create a Communist World Government, controlled by the Chinese and with the Khazarian Mafia acting as their bankers.

Moreover, the Communist Chinese themselves take orders from a secretive governing body in Switzerland. This is what's known, in low whispered voices, as the Octagon Group.

This chart of corporate media control shows how these power structures work.

<https://www.zerohedge.com/s3/files/inline-images/american%20media%20empire.png?itok=BF9Ba42t>

Here what MI6 has to say about the so-called Covid-19 crisis:

"We see the creation of the public health emergency and the proposed responses or remedies as Ordo ab Chao in Stealth State Capture at a global

level. This is the pure military mind thinking and difficult for civilians to grasp because of the sheer scale and complexity of the theatre.

An intelligence dossier and analysis has been sent to the Joint British and Irish Supreme Command of the Armed Forces, MI6 says. This is why a military response is now underway. The Russian military, the British military, and the Pentagon are now...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

November 30, 2020

Troops Rally Around Trump as Final Showdown Begins

 By Benjamin Fulford Weekly Reports 817 Comments

Events are coming to a head in the United States and worldwide as information warfare morphs into kinetic warfare, Pentagon, MI6, and FSB sources agree. The U.S. military and intelligence agencies are now rallying around President Donald Trump because the citizens of the United States legally elected him, Pentagon sources confirm.

The WDS has had reservations about Trump because of quotes we found deeply disturbing (see his Twitter for source):

“I came out with vaccines that people didn’t think we would have for five years and we have them, they are going to be distributed in two weeks.”

However, it now turns out as some readers have noted, Trump, whose own son is a victim of vaccines, was playing 5D chess. Here is the explanation from the Pentagon:

“The FDA, CDC, DOD, UK, EU, and Trump are aware that the Pfizer, Moderna mRNA vaccines may alter DNA, cause sterility, or have nano components that can be triggered by 5G. So this may be a trap to arrest the eugenicists and nationalize Big Pharma.”

We also got confirmation from MI6 that plans for the vaccine leaked from Canada were genuine. Here, according to MI6, is what Jesuit agent Justin Castro has

planned for Canada:

“The government will get try to get all Canadians on universal basic income by mid-2021. Huge supply chain breakdowns and economic instability will be carried out before that to force Canadians to accept basic income.

The Canadian military will be deployed in all cities to set up checkpoints and restrict movement by the second half of 2021. Then, once Canadians are miserable and impoverished, they will be offered “total debt forgiveness.” In exchange, they will have to take the Covid (Certificate Of Vaccination ID) vaccination. Those who accept will be given a photo identification to be called “Canada’s Health Pass” and offered basic income and freedom of travel. Those who refuse will be put into concentration camps.”

Remember Justin Castro is the son of Cuban communist dictator Fidel Castro. He murdered his own brother in order to become Prime Minister.

Communism was invented and directed by the Jesuits making Justin Castro a communist Manchurian candidate. That is why the Canadian military needs to cooperate with their U.S. counterparts in order to remove this threat.

We are also now certain that Pope Francis is no longer with us. Remember, he vanished for several weeks after the Covid attack on Italy and was only seen as a hologram appearing at his balcony. Now we have a new Pope Francis being promoted in the corporate propaganda media supporting Antifa, telling people to wear masks, and promoting vaccination.

We have tried to contact Pope Francis via the P3 Freemasons and they say they can no longer reach him. So Catholics, understand your Pope has been replaced by a fake whose words and actions are clearly different from those of the man who we saw before the Covid attack. The Vatican appears to have fallen to Satanic forces.

General Michael Flynn is now the leader of a joint multinational military operation against the Satanic Cabal, Pentagon sources say. General Flynn described the situation in this way:

“We are going through a crucible of history and if we do not correct what is happening over the next couple of weeks...this country is done.”

We strongly recommend you listen to his half-hour speech that can be found here: <https://www.worldviewweekend.com/tv/video/www-tv-exclusive-1t-general-michael-flynn-first-interview-president-trumps-pardon>

The counterattack against the cabal is now fully underway as “the DOJ prepares for executions by firing squad, hanging, gas chambers, and the electric chair,” Pentagon sources say.

We are also hearing from CIA and Pentagon sources that CIA Director Gina Haspell is...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

November 23, 2020

Arrest of Cabal Agent in Japan will be a Game-changer

 By Benjamin Fulford Weekly Reports 545 Comments

While the U.S. remains locked in a power struggle, a game-changing opportunity is presenting itself in Japan. On Thursday, November 26th Doctor Ryuichi Morishita will be publicly promoting a vaccine that alters human DNA to cure the provably non-existent "Covid 19" virus. Morishita reports to senior Khazarian Mafia agent and former Goldman Sachs employee David Atkinson. Atkinson seems to think he runs Japan on behalf of his Rockefeller and Rothschild masters.

We will be calling the U.S. military at the Yokota Air Base and the Yokosuka Naval Base to ask for military police to be deployed to arrest this man. We urge readers to do the same. The number for Yokota is 0425-53-6611 for local calls and 81-425-53-6611 for international calls. The corresponding numbers for Yokosuka are 0468-16-1110 or 81-468-16-1110.

Ask to speak to a base public affairs representative and inform him or her that a war criminal, who is part of a genocidal plot, will be appearing at the Foreign Correspondent's Club of Japan at 3:00 PM, Japan Standard Time on November 26th. When you call the base, tell them to go up their chain of command until they reach someone at the Joint Chiefs of Staff who can check the facts and verify that yes indeed, an attempted genocide is under-way and that arresting Morishita will help to find the leaders of this genocidal plot. A true fact-based legal investigation will of course be required subsequent to his arrest.

This is all provable information. A trip to any real hospital will reveal the coronavirus is a giant fraud. For those who still don't get it, here you can see Dr. Mike Yeadon, former Chief Scientific Adviser for Pfizer acknowledging that "we are basing a government policy, an economic policy, a civil liberties policy, in terms of limiting people to six people in a meeting...all based on, what may well be,

completely fake data on this

coronavirus." <https://www.zerohedge.com/medical/pandemic-over-former-pfizer-chief-science-officer-says-second-wave-faked-false-positive>

For additional confirmation listen to top pathologist Dr. Roger Hodgkinson explain reality to government officials in Alberta, Canada in a brilliant 5-minute summary <https://www.bitchute.com/video/hWPjDdXOWkOo/> of why we should not be tested or vaccinated and how the whole thing is a scam.

<https://www.zerohedge.com/medical/top-pathologist-claims-covid-19-greatest-hoax-ever-perpetrated-unsuspecting-public>

So why are they trying to vaccinate us all for something even the CDC publicly admits they cannot prove exists?

If that fails to convince the U.S. military to take action, then they should listen to the testimony of the Red Dragon Family Ambassador, who reports to the people who really control communist China.

The Ambassador, in a one-hour talk with me and the staff of the Goldfish report, was asked why China stopped exporting all items to the U.S. in February and then resumed again in August. He said they were offered payment by the cabal in real estate, including Australia and New Zealand. <https://rumble.com/vbbjln-the-goldfish-report-no.-609-geopolitics-w-the-red-and-white-dragons.html?mref=7vwkz&mc=86oah>.

We have also re-confirmed with the Asian secret societies that China was offered a United States of China, including Korea and Japan, in exchange for supporting a Joe Biden-Kamala Harris presidency.

In other words, arresting Morishita and his bosses Heizo Takenaka plus David Atkinson is necessary for the security of U.S. forces in Japan and Korea, not to mention Australia and New Zealand. Failure to act on this provable, actionable intelligence will lead to court-martial and possible criminal charges.

Now, let us look at what is happening elsewhere in the world.

The U.S. remains deadlocked in a bitter power struggle. Since the details of this struggle have been reported elsewhere, we will not go into them here. However, we would like to inform U.S. patriots that Japanese military intelligence estimates the Khazarian Mafia has...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

This announcement comes as U.S. acting Defense Secretary Chris Miller says:

“We are not a people of perpetual war — it is the antithesis of everything for which we stand and for which our ancestors fought. All wars must end.”

<https://www.mcclatchydc.com/news/nation-world/national/national-security/article247175994.html#storylink=cpy>

Pentagon sources say they welcome this development because the U.S. military now needs to concentrate on national defense, which these days mainly means “making sure the U.S. does not become a Chinese colony.”

According to its female leader:

The new company has a strong background in anti-terrorism, cybersecurity, and intelligence. It’s apolitical and not connected to any country. The aim is to fill the gap left by the U.S. military by providing security to businesses and key people in high-risk environments.

The company also aims to find outlets for military veterans to ensure they do not go rogue or start working for Rothschild terrorist fronts like Al Qaeda, Islamic State, Antifa or Black Lives Matter, etc.

This development comes amid a change of the guard at the highest levels of the Western power structure as Cesare Forni, head of the P3 freemasons resigned, according to P3 sources. There is now a new leadership team among the groups who run military orders such as the Knights of Malta, the Templars, the Teutonic Knights, etc., the sources say.

They have made a peace offering to Asian secret societies but have not received an answer by the time this report went live.

The lack of an East-West agreement at this level is also what’s behind the current political chaos and deadlock in the U.S.

What is clear is that the Khazarian Mafia offered control of the U.S. to China in exchange for financial support. The plan was to install Joe Biden as President only to have him replaced within a few weeks by Chinese representative slave-in-chief Kamala Harris, according to Asian Secret Society sources.

U.S. President Donald Trump meanwhile...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

Comments on UN, NESARA, Pope etc.

 By Benjamin Fulford Letters to the Editor 39 Comments

Dear readers,

I will try to address your concerns.

Reader: I have lots of questions for you Ben, mine are in English

1. Why do you now stand with, defend and exalt the UN like its peacekeepers have not been charged in Africa (and many other parts of the world) with child rape

Never have I stood with or exalted the UN. My view is it needs to be replaced with something that actually helps the planet. The UN is a privately owned Rockefeller front that should be kicked out of the US ASAP.

2. Why are you talking about the "reset" like it doesn't involve the vaccine, microchip and tracker? We want NESARA – not the same thing

The WDS supports a reset that does not involve vaccines or microchips. It involves ending the current system of debt slavery that rules the West. NESARA was a good idea that has been used by criminals to con people out of their money.

3. Why do you talk about redistributing wealth like it does not actually mean stealing from one to give to another – blatant communism

We are talking about a one-time write off of debt and redistribution only of those assets that were stolen from the people through Federal Reserve Board fiat fraud. We are not talking about taking money from genuine entrepreneurs who create value and employment.

4. Why talk about the elite pedovores as if they are victims and we should "go easy on them" because you said, they were born into it, and didn't know any better

What we are saying is that these people were born into a cult and either had to go along or be killed. We advocate eliminating the hardcore members who actually tortured and killed children but re-educating those whose only crime was to be born into these families.

5. Why do you talk about Pope Francis as if he has changed his ways and has suddenly decided to help his fellow man, same goes for the Rothschild Family – there are no "good" Rothschilds, they hate us, we are like bugs to them, their words not mine

My father worked with Pope Francis in Argentina during the dirty war and they helped save 20,000 people from the death squads. My father, who was Canadian ambassador to Argentina at the time gave them Canadian passports and Bergoglio (now Francis) helped smuggle them out of the country.

I do not agree with everything that he does but he does talk about saving the environment, world peace, and ending poverty, things I agree with.

6. I guess if you were going to turn on us, now would be the time, but to pull this on your own subscribers, to keep calling Trump a child rapist while failing to point it out in every single sick sadist listed above is absolute hypocrisy, I trust my discernment, following someone who makes fun of those who believe in Jesus was where I went wrong.

If the allegations about Trump are false, then I apologize for discussing them. However, if somebody publicly accused me of raping children, I would sue them. Why doesn't he sue them?

Dear Ben,

VT has been anti-trump all along.

The report that Trump has cases of pedo, does not check out, or believe me, the left would have used it.

We were very surprised you fell for it.

No one has done a thing re human trafficking, UNTIL trump.

He is a hero in that regard and the only leader who has faced it.

your fan, jw

BF- Point well taken. The original source for these allegations was the Wayne Madsen report but I got it second hand via the virulently anti-Trump Veteran's today. Staffers there tell me Gordon Duff has recently "gone off the reservation," with Covid hysteria etc.

In any case, Trump shouldn't ignore these public allegations but sue and have the truth out in a court of law based on facts.

Finally, about posting video links in Japanese, I just want my readers to know I have people who follow my work in Japan as well as elsewhere and this was intended for them. Japan is a key battleground country because if we can liberate the country, then it will be much easier to liberate the US.

The People Need to Decide

 By Benjamin Fulford Letters to the Editor 18 Comments

You make many good points. My readers can look at them and decide what they think.

However, I do want to clear up one misunderstanding. It was not me who recommended Robert David Steely and Cynthia McKinney, this was the recommendation of groups like the Knights of Malta etc. Their view is that both Trump and Biden are compromised and until real integrity can be restored to the election process an interim leader who is neither of the above is necessary.

My view is that the people need to decide.

However, I also think Meritocracy is needed as a safety mechanism because as Lincoln famously said: "you can fool all of the people some of the time."

Lee Kuan Yew had a great system for running Singapore's meritocracy. He got people in government to recommend who they thought was most competent. The rule was they were not allowed to recommend themselves.

件名: thank you for your video plotting and taking over America

Dear Canadian Fulford,

I am full of vim and vinegar this morning as I think about the video you left on your website. I'm sorry. For one thing it does distress me that any other country thinks they can have a right to decide what happens in America.... then i take a breath and remember that America has significance for the whole world. Like it or not, I have to deal with that. Let's talk logically because I am not happy. I shall say things here as they came across to me. and if I've made assumptions, I apologize. You've talked about nominating your buddy Mr. Steele for American's throne (aka office of presidency). My issues with this are as follows (throughout the bulk of this email) in no particular order. I have only seen the guy on video maybe one or two times. We don't know him. And the way you talk about this, it's like you nominated him and suddenly he's president? Things don't work that way in a democracy. I'm sure you know that. if you simply placed him in office, as it sounds like you want to do, that would be an act of tyranny and if you were successful we would know that America fell. This is not the way to win the hearts of Americans. In that case, you would be worse than the Zionists whom you claim to not represent. If Steele wants to be president he needs to campaign just like anyone else, run for president and be voted on. After being properly and officially vetted. Anything less than that is an insult to America.

Furthermore, Steele has the competition of at least three others who have more right to be considered simply by the fact that they put in their time. Two of these people, respectively, represent the parties of Green and Libertarian. The other person you have completely overlooked and said nothing whatsoever about, and yet, throwing away this person, as you have so causally done, could lead to civil war in America. And you consider yourself ready to dictate whom we place on the

throne? Stop considering only the world at large and consider America as well, please. The Baruch (aka African-American) did not vote for Biden. They voted for Harris. When you said that Biden was to be taken down for treason, you did not mention Harris. Is she going down for treason too? If no, does she lose her office simply because her running mate was taken down for treason? Simply because she's female? You dismissed her? Rethink this please. Civil war in America will not do anyone any good.

I heard a few attitudes, like America deserves this because of what they've done in _____. I disagree. I live here. I have lived here all but 8 years of my life. Americans are deceived and lied to. It was 10 years into the war before the bulk of us learned that we were fighting a war in Afghanistan. We don't know half of what our government does, we only discover things after the fact (in one case 10 years after the fact). None of us agree with what our government does. On top of that, America is not responsible for everything our troops do. Our troops have been spotted wearing UN logos and carrying out UN objectives. The American people don't know what is going on in this world. I don't believe they deserve to be undermined like this. I think it could be said that perhaps they lack in intelligence, and need to wake up, but they have been lied and deceived in so many ways and so many times, they don't know which way is up or what to believe. And we don't seem to have what it takes to clean office. In this we are fighting both scripture and law. Who wants to fight God on who serves in our government?

Another thing is that you appear to have decided that America and Canada are to be annexed. You didn't present any reasons why we should want this? Again, to simply annex would be an act of tyranny. And you would wipe out Canada's way of life? Their ties to the UK? By adjoining them to America you bridge them to the EU. For all your protestations of innocence you sound like the empire builders. I'm sorry but your presentation didn't yet win any converts. We need more info.

Also, a word about McKinney. I watched a handful of videos with her last night after watching your video. I was unable to find a current day video of her, though there were a number of videos made in which we only hear her voice and they throw up a picture. I found one video posted 2014 (goodness knows how old it is) and I decided that while I like her a lot, I have no evidence that the 2014 McKinney is the same one who made those videos today. That should be carefully checked. The timbre of her voice and the way she presents herself differs, and the flatness of her convictions do not shine through on the photograph only video. Also, she spent all of her time talking about the past. I want to hear campaign promises and projections for the future.

Just a suggestion but if you really want to win the Baruch vote, place Steele as the running mate. Our next president is going to be female.

Biden and Fortune 500 Families Fall Into Trap

By Benjamin Fulford Weekly Reports 1,006 Comments

families that own the Fortune 500 companies, multiple sources agree. It is only a matter of time before Joe Biden and his fellow criminals will be charged and tried for treason, Pentagon sources say.

At the same time Western secret society sources say Marine Corps Intelligence Robert David Steele is being considered for President of the – soon to be founded – United States of North America. Steele has nominated former Congresswoman and 9.11 truther Cynthia McKinney to be his vice-president.

Steele says he and McKinney are ready to take on the job. However, first “Trump needs to win in order to finish with reforms; particularly proper electoral reform,” Robert David Steele said in an e-mail. Steele adds that Trump is about to expose the election fraud and be declared the victor, then a number of people will resign from Congress to avoid being put into jail.

Here is what Pentagon sources had to say about the situation:

“Trump won in a landslide with 80% of the legal votes and may get 300 electoral votes, as CIA vote flipping software Dominion and rampant vote fraud by the Democrats is exposed.”

Many genuine news outlets also reported that Dominion Voting Systems, which controls more than a third of the voting-machine market, uses a high-powered lobbying firm that includes a longtime aide to Speaker Nancy Pelosi. Also, Dominion has ties to the Clinton Foundation and a major stake is owned by Democrat Senator Dianne Feinstein’s husband.

https://www.thegatewaypundit.com/2020/11/developing-nancy-pelosis-chief-staff-chief-executive-feinsteins-husband-major-shareholder-dominion-ballot-counting-systems/?utm_source=Twitter&utm_campaign=websitesharingbuttons

“There really is massive voter fraud going on. I was a poll watcher and I saw it myself....I saw a person sign an affidavit saying he did not send a mail-in ballot but somebody sent one in his name,” says Christopher North, a friend who worked as a poll watcher in Pittsburg. North notes that in his area, “Biden is getting more 50% more black votes than Barack Obama did in 2008 and in many precincts the voter turn-out is over 100%.”

However, just in case you haven’t seen it, veteran U.S. State Department senior official Steve Pieczenik among others explains how a clever trap was set for the would-be vote stealers by putting a secret mark on all genuine ballots. Pieczenik

Washington DC Given Reprieve Following Zionist Surrender Proposal

By Benjamin Fulford Weekly Reports 751 Comments

<https://www.space.com/halloween-blue-moon-full-moon-2020>

I saw it with my own eyes, and think it was very auspicious.

Now, the attack on Washington DC has been postponed following a surrender proposal by the Priority of Sion, i.e. the headquarters of world Zionism. These are, by their own admission, the people who carried out the mass murder and terror attack on Fukushima on March 11, 2011.

Here is the letter we received from them:

Mr. Fulford,

I am contacting you after a major discussion with Vincenzo Mazzara. We had this major discussion earlier this week. So, I have CC'd Vincenzo in this email as instructed. As of course, you know Vincenzo's ties in the esoteric world. I am no longer in the OSMTJ fold proper, but still collaborate through the Templar Corps, which was formed primarily of Templars of that movement and allows other Templar Orders and Secret Societies membership.

I am now the Ambassador of the United States for La Pieta del Pelicano, which is a Templar lineage recognized by the Vatican, in the Orthodox, and by Jerusalem as well as Chivalric Orders. We are also in alliance with Ordo Sancti Sepulchri of the White Knights of Seborga OSSCBS (<https://www.ossCBS.org/?lang=en>).

Contrary to popular belief Portugal was not the first Templar State it was the Principality of Seborga. Seborga is also home to the "Grand Secret" of the Templars. Additionally, FYI Priore de Sion has also had a major split with Grand Patriarch Gino Sandri expelled with Charges brought by Grand Master Marco Rigamonti and the formation of a new Priore de Sion Rectife that was created through a parallel organization formed by Gino Sandri during his time as Grand Patriarch. (<https://www.theprioryofsion.org>) (<https://portail-rennes-le-chateau.com/news-gazette-rennes-le-chateau/> See the October 20th entry).

Now that we have this out of the way as I indicated Vincenzo and I had a major discussion. Vincenzo is not going to like this name drop, but I was initiated into the OIU in Italy with Leo Zagami. It was however because of Zagami that I've maintained this close collaborative working relationship I've had with Vincenzo these last several years. It was Zagami that put me into

contact with Vincenzo. Leo's and Vincenzo of course relationship centers around Fukushima.

So, now as we know the 3rd is the U.S. election and you make your drops on Mondays, which would be the 2nd. We have intelligence reports that China has positioned its forces in preparation for the possible invasion of Taiwan with any potential election irregularities and contest of the final vote. We want that Vincenzo and I specifically state that on behalf of the Western Secret Societies we appeal to the Asian Secret Societies to prevent potential war with China and we want this declaration open with again an appeal toward a Jubilee.

Further, we wish to nominate David Robert Steele as our emissary on behalf of the Western Secret Societies to the Asian Secret Societies, and that they would, in turn, have a nomination. We believe Mr. Steele is truly one of the good guys. We know you can make that contact and facilitate contact with him, and we hope he accepts this great proposal. In hope that we deter any Chinese aggression, and that we finally come to the agreement of with all the bonds and gold between all of us and have Jubilee once and for all between the agreement of the Secret Societies. This would also be good timing because of the recent secret conclave held by the CCP (<https://amp.scmp.com/news/china/diplomacy/article/3105953/chinese-military-beefs-coastal-forces-it-prepares-possible>).

Additionally, Vincenzo has brought up the Ark of the Covenant with me before in the past and you have reported on the alternate location of the Ark there in the Philippines. We would like you to finish with the hopes of preventing war and the jubilee. At that point, Vincenzo would have myself and Mr. Steele go and retrieve the Ark if Mr. Steele agrees to this portion as well. Otherwise, I will lead the expedition.

With everything in this we hope you can work all the materials in with what you have from the pitch the background again with Vincenzo and I am more than certain you can put the Priore information woven in somehow. So again Vincenzo is onboard and there some backchannel chatter we have going on about all this, and we hope that Mr. Steele will come on board and we can finally change the world beginning Monday. We await positive responses.

V/R

Andrew Heim

Ambassador for the United States

Pieta del Pelicano

An NSA source reacted to all this by pointing out "The Masons are the worker bees for the Italian Banking Families that run the world."

This was the response from the Asian secret societies:

"The Asian forces believe it is too early to select a representative. After March in the new year, we may be open to negotiations but, first, we need to see what happens in the West after the re-election of Donald Trump."

According to NSA sources, it is likely U.S. President Donald Trump will be re-elected in a contested result decided by the Supreme Court, but he will...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

November 1, 2020

Hidden history of the City of London & Washington D.C.

 By Benjamin Fulford Letters to the Editor 13 Comments

Dear Mr. Benjamin Fulford,

We write to you on behalf of the Polish organization – Polonia Restituta. In view of the nature of your activity, we thought that you would take an interest in our recently released book: "FOR VICTIMS YOURS AND OURS".

In the last 7 years, we have been investigating the circumstances surrounding the unlawful destruction of the Anglo-Polish cultural and religious heritage in Fawley Court in England, which had been overtaken by an offshore company with the support of the Vatican and the British authorities, in particular the UK CharityCommission, the UK Ministry of Justice and the UK Supreme Court. All of the decisions made by the British authorities with regards to the Anglo-Polish heritage were made in breach of the English, European, and international law and resulted in the destruction of the heritage site that had protection under international law.

Our campaign to save the Anglo-Polish heritage lasted many years and when all our appeals had been rejected by the British authorities we delved deeply into the "rabbit hole" and re-visited the last 2000 years of history in order to fully understand the process by which the elites of the City of London became so

powerful. The result of our investigation is our book "FOR VICTIMS YOURS AND OURS", which contains a unique analysis of the growth of the power and wealth of the City of London elites, their expropriation of land and resources across the globe, as well as the destruction of indigenous communities in the process of colonization. The book describes how the elites of the City of London spread masonic lodges across the Continent and supported Prussia and Russia in order to undermine the Catholic states in Europe. The book exposes how the City of London elites, under the leadership of the House of Rothschild, balanced the powers on the European Continent and the world, helping to destroy or subjugate Catholic states such as Ireland, Poland, France, and Spain, and building numerous Empires including the British and American Empire, the Russian Empire, the German Reich and the Empire of Japan. In the XX century these elites, acting in co-operation with their affiliated partners in Washington D.C. financed two totalitarian regimes: Nazi-Germany and Soviet Russia. Millions of people suffered in the next decades when the USA and USSR officially vied for supremacy in the world, albeit they secretly co-operated and exchanged technology and information. Our book unveils how the said elites of the City of London and Washington D.C. created terror in the world by financing wars and revolutions, how they built and proliferated nuclear weapons, how they financed various regimes, terrorist organizations, and intelligence operations around the world. We strongly believe that there will be neither peace nor progress in the world until the people comprehend these historical processes and the true role of the elites of the City of London and Washington D.C. in shaping the world's major events across the centuries.

Our book "FOR VICTIMS YOURS AND OURS" has 65 chapters and over 4,500 references **to books, reports, archives, and newspaper articles**. It covers roughly the period from the foundation of Rome right to the present time and is a result of many years of our campaign, research, and analysis.

The material gathered in our book is extremely valuable for everyone who is interested in geopolitics, history, economy, social sciences, and social activism. Our book provides a new interdisciplinary approach to history and for the first time reveals the hidden forces that for centuries determined and shaped in the shadow destiny of nations and order of the world. The essential part of the knowledge contained in our book is not the subject of research of the mainstream academics and media and was kept secret for generations from public consciousness. This unique knowledge helps to understand and predict the direction of events and powerful forces at play. We are confident that the contents of the book will change your perception of reality.

Our book "FOR VICTIMS YOURS AND OURS" is available for download on our website.

<https://forvictims.co.uk/>

The book can be read on e-book readers, smartphones, tablets, PCs or laptops.

We hope that you will find our book of value and you will encourage others to read it for their own benefit.

Kind regards and best wishes,

Natalie Graszewicz & Dominik Socha

The authors of *For Victims Yours and Ours*

October 26, 2020

Tensions Rise as World Wakes Up to U.S. Election Theater

By Benjamin Fulford Weekly Reports 655 Comments

Geopolitical tensions are reaching a boiling point as military leaders wake up to the U.S. election theater now in the third act, multiple sources agree. It's now clear that somebody is trying to use this election to trigger a war between the U.S. and China. The White Dragon Society will move swiftly to eliminate the cabal members responsible in Shanghai, Peking, New York, and Washington DC if necessary to stop the plot. The gnostic Illuminati are also promising the use of targeted weapons against the leadership in these cities so the stakes are high to avoid war.

In a sign the threat to Washington DC is being taken seriously, a special nuclear radiation detection helicopter has been flying over the city in a systematic search for a nuclear device. They are wasting their time because any attack is likely to use a kinetic device, i.e. a meteorite with blue beam fireworks on November 2nd, WDS sources say as forewarned in the eye chart Economist cover at the end of 2019. <https://www.zerohedge.com/political/radiation-sniffer-helicopter-deployed-above-washington-dc>

Here is what has been happening under the surface. Self-described Satanist and human fetus eater Leo Zagami sent us the following message:

“China will invade Taiwan and trigger a Third World War if Trump wins or if the elections are contested.”

When we ran this by some Asian secret society sources they said, “We thought Leo Zagami was your friend.” Leo Zagami has tried various ways to criminally entrap me, destroy my mind with PCP, and murder me with a lung destroying poison so – emphatically – he is not my friend.

It turns out the Chinese nearly fell for a very clever Satanist trap. They were told that if Joe Biden was elected, then they would be given their dream of a United

States of China. In other words, the Rockefeller faction using Biden repeated the promise made by Hillary Rockefeller Clinton. That is they would hand over Japan, Taiwan, ASEAN, and the Korean Peninsula to China if they were in power.

U.S. President Donald Trump is part of this trap, wittingly or otherwise. That was seen when his daughter Ivanka and son-in-law Jared Kushner were witnessed last week praying at Rabbi Menachem Mendel Shceerson's grave for her father's reelection. <https://www.timesofisrael.com/ivanka-trump-visits-tomb-of-the-lubavitcher-rebbe-as-election-nears/>

<https://www.theyeshivaworld.com/news/featured/1912920/watch-ivanka-trump-visits-ohel-of-lubavitcher-rebbe-ahead-of-election.html>

Sheerson is also known as the Lubavitcher Rebbe and is one of the key architects of the Satanic plan to murder 90% of humanity and enslave the survivors. Since Trump has not publicly denounced his daughter or Kushner, we are forced to conclude he is aware of the plot. He also insists on calling SARS-Cov-2 the "China virus," which is tantamount to a declaration of economic war.

When Giuliani returned from Ukraine and announced he had the goods on the Biden crime family, Joe suddenly decided to become a candidate in a desperate attempt to gain presidential immunity from prosecution. Recently he accidentally spoke the truth while freewheeling without a teleprompter. "We have put together...the most extensive and inclusive voter fraud organization in the history of American politics." <https://www.zerohedge.com/political/joe-biden-brags-about-assembling-most-extensive-inclusive-voter-fraud-organization>

Then there are all the porno videos of his son Hunter Biden being released. What is interesting is that many of them feature Chinese honey traps. It is as if Zagami and his goons deliberately let the Chinese create compromising videos as a sort of guarantee that Biden would do their bidding if elected.

We also note the new fake Chinese President Xi Jinping said:

"A war must be fought to deter invasion, and violence must be met by violence. Victory is needed to win peace and respect. China will never cower before threats, or be subdued by suppression."

<https://twitter.com/PDChina/status/1319470096541126656>

The fact that Asian secret society sources confirmed a Chinese attack on Taiwan would happen if their man Biden did not win shows they took the bait hook line and sinker.

Of course the Chinese are not stupid and have been playing both sides in the U.S. For example, Sheldon Adelson, a major Trump financier, gets most of his money from Chinese controlled Macau. Now we get reports Trump has a secret Chinese bank account. <https://www.msnbc.com/msnbc/amp/ncna1244505>

Meanwhile, our Pentagon sources informed us that:

“With Amy Coney Barret confirmed for the Supreme Court on October 26, Trump is poised to win a landslide with indictments of BIG names, mass arrests and financial-political reboot after the election.”

The White Dragon Society, for its part, was forced to warn both the Chinese and the Americans that the world did not want to be forced to choose between an American or Chinese dictatorship.

It doesn't appear that Trump and his supporters want to be involved in the global “financial-political reboot,” because they have failed to offer any solutions to the ongoing mass extinction, poverty, or other existential crises that face this planet. Trump has offered only an American centric world view and is telling the rest of the world to “mind its own business.”

In this context, sources in British, French, Chinese, and Russian intelligence have agreed on a plan that will decapitate the...

The remainder of this article is only available to members of BenjaminFulford.net
Please [Log In](#) or [Register](#) to create an account.

October 19, 2020

Rockefeller, Davos, IMF, and World Bank, CFR, Rothchild, are responsible for the C virus. The biggest con of my life

 By Benjamin Fulford Letters to the Editor 44 Comments

https://www.youtube.com/watch?v=Cgp6KFe0dts&feature=emb_logo

Sir, Madam, Here is the evidence. This C virus scenario has been in preparation and under study for many years. See the 2010 Rockefeller Report. It is not disputable, since the information comes from the official patent registers in the Netherlands and the United States. And we have all the documentation

BIG UPDATES: 3rd deposit found with OBVIOUS PRE-PLANNING!

As we have shown in previous exhibits, the whole Covidiocracy is a farce and a simulation long prepared by the World Bank / IMF / Rothschilds and their

Lemmings, in partnership with Rockefeller.

Our latest discoveries complement these previous revelations. first recorded:
Netherlands, 2015

Source: Dutch government website on the patent register Info (text copy):

A method is provided for the acquisition and transmission of biometric data (e.g. vital signs) of a user, where the data is analyzed to determine if the user is suffering from a viral infection, such as COVID-19. The method includes using a pulse oximeter to acquire at least the pulse and the percentage of oxygen saturation of the blood, which is transmitted wirelessly to a smartphone. To ensure the accuracy of the data, an accelerometer is used in the smartphone to measure the movements of the smartphone and/or the user. Once the exact data is acquired, it is uploaded to the cloud (or host), where it is used (either alone or with other vital signs) to determine if the user is (or is likely to be) suffering from an infection. viral, such as COVID-19.

Depending on the specific needs, the data, changes to it, and/or the determination can be used to alert medical personnel and take the corresponding action.

second recording: us, 2015

Detailed information below. GOOGLE PATENTS DOWNLOAD (PDF)

ONE KEY DETAIL STRUCK ME ABOUT THESE RECORDINGS: They were both filed and updated years ago, but they were scheduled to be released to the public in September 2020. This is proof enough that they knew in 2015 what was going to happen in September 2020!

THIRD REGISTRATION: US, 2017 (UPDATE FROM 2015)

Source Before presenting the technical details of the patent, let's consider the inventor's Facebook for a moment: Did you notice something? Patent Info (full copy): Title: System and Method of Using, Biometrics and Displaying Biometric Data US Patent Application 20170229149 Kind Code: A1 Summary: A method is provided for processing and displaying a user's biometric data, either singly or in combination (in sync) with other data, such as the user's video data for a period when biometric data has been acquired. The method includes storing the biometric data so that it is linked to an identifier and at least one timestamp² (e.g. start time, sampling frequency, etc.), and storing the data video so that they are linked to the id and at least one timestamp (for example, a start time).

By storing the data in this way, the biometric data can be displayed (either real-time or delayed) in synchronization with the video data, and the biometric data can be searched to identify at least one biometric event. The video corresponding to the

biometric event can then be displayed, alone, or with at least one biometric element of the user during the biometric event.

Claims: What is claimed is:

1. A method for identifying a video corresponding to a biometric event of a user, said video being displayed with at least one biometric element of said user during said biometric event, comprising: receiving a request to start a session; using at least one program running on a mobile device to assign a session number and start time to said session; receiving video data from a camera, said video data comprising video of at least one of said user and the environment of said user for a period of time, said period of time starting at said start time; receiving biometric data from a sensor, said biometric data comprising a plurality of values on a biometric element of said user during said period of time; using said at least one program to link at least said session number and said start time to said video data; use of said at least one program to link at least said session number, said start time and a sampling rate to said biometric data, at least said session number being used to link said biometric data to said video data, and to minus said sampling rate and said start-up time being used to bind and said start time being used to relate individual values of said plurality of values to individual times in said period of time; receiving said biometric event, said biometric event comprising a value or a range of said biometric; using said at least one program to identify a first value of said plurality of values corresponding to said biometric event; using said at least one program and at least said start time, said sampling rate and said time period to identify a first time in said time period corresponding to said first value of said plurality of values; and displaying on said mobile device at least said video data during said first time with said first value of said plurality of values, wherein said first time is used to show said first value of said plurality of values in synchronization with a portion of said video data which shows at least one of said user and said user's environment during said biometric event.

Description: CROSS-REFERENCE TO THE CORRESPONDING APPLICATION

This request is a continuation of the ser. n ° 15 / 293,211, filed on October 13, 2016 which clarified,

Description: CROSS-REFERENCE TO THE CORRESPONDING REQUEST

This application is a continuation of Application No. 15 / 293.211, filed October 13, 2016, which claims priority, pursuant to Section 119 (e) of 35 USC, over Provisional Application No. 62 / 240.783, filed on October 13, 2015, which requests are specifically incorporated into this document, in their entirety, by reference.

BACKGROUND OF THE INVENTION

1. Field of the Invention

The present invention relates to the reception and use of biometric data, and more particularly, to a system and a method for displaying at least one biometric data of a user as well as a video of the user when the at least one biometric data is measured and / or received.

2. Description of related art

Recently, devices have been developed which are capable of measuring, detecting, or estimating, in a practical form, at least one or more measurements related to physiological characteristics, commonly referred to as biometric data. For example, watch-like devices have been developed capable of measuring an individual's heart rate or pulse and, using this data along with other information (e.g. age, weight, etc.), to calculate a result, such as the total calories burned by the individual during a given day. Similar devices have been developed to measure, detect or estimate other types of parameters, such as blood pressure, breathing patterns, breathing composition, sleeping patterns, and blood alcohol level, to name just a few.

These devices are generically called biometric devices or biosensor measurement devices. As the types of biometric devices continue to develop, the way in which biometric data is used remains relatively static. For example, heart rate data is typically used to give individual information about their pulse and calories burned. On the other hand, blood alcohol data is generally used to give a person information about their blood alcohol level and to inform them whether or not they can drive a motor vehicle safely or legally. As yet another example, a person's respiratory rate (measurable for example either by the sound level in decibels or by changes in the level in decibels over a period of time) can be monitored by a doctor, nurse or medical technician. to determine if the person has sleep apnea.

While biometric data is useful in itself, it would be more informative or dynamic if it could be combined with other data (e.g. video data, etc.), provided (e.g., wirelessly, over a network, etc.) to a device remotely, and / or searchable (for example, allowing the rapid identification of certain conditions, such as a high heart rate) and / or crossed (for example, using biometric data to identify a video section illustrating a specific characteristic, or vice versa). It is, therefore, necessary to have an efficient system and method capable of achieving at least some, if not all, of the aforementioned advantages, and also capable of merging the data generated in automatic or manual form by the various devices. , which often use operating systems or technologies (e.g. hardware platforms, protocols, data types, etc.

Rockefeller , Davos , le FMI et la Banque mondiale , le CFR ,Rothchild , sont les responsables du C virus. La plus grande escoquerie de ma vie

 By Benjamin Fulford Letters to the Editor 1 Comment

Monsieur, Madame ,

Voici les preuves . Ce scénario du C virus est en préparation et à l' étude depuis de nombreuses années . Voir le rapport Rockefeller de 2010.

Elle n'est pas contestable, puisque les informations proviennent des registres officiels des brevets aux Pays-Bas et aux États-Unis. Et nous avons toute la documentation

GRANDES MISES À JOUR : 3ème dépôt trouvé avec PRE-PLANNING EVIDENTABLE !

Comme nous l'avons montré dans les expositions précédentes, toute la Covidiocratie est une mascarade et une simulation préparée depuis longtemps par la Banque mondiale / le FMI / les Rothschild et leurs lemmings, avec le partenariat de Rockefeller.

Nos dernières découvertes viennent compléter ces précédentes révélations.

premier enregistrement : pays-bas, 2015

Source : Site web du gouvernement néerlandais sur le registre des brevets

Info (copie textuelle) :

Une méthode est prévue pour l'acquisition et la transmission de données biométriques (par exemple, les signes vitaux) d'un utilisateur, où les données sont analysées pour déterminer si l'utilisateur souffre d'une infection virale, telle que COVID-19. La méthode comprend l'utilisation d'un oxymètre de pouls pour acquérir au moins le pouls et le pourcentage de saturation en oxygène du sang, qui est transmis sans fil à un smartphone. Pour garantir l'exactitude des données, un accéléromètre est utilisé dans le smartphone pour mesurer les mouvements du smartphone et/ou de l'utilisateur. Une fois les données exactes acquises, elles sont téléchargées vers le nuage (ou hôte), où elles sont utilisées (seules ou avec d'autres signes vitaux) pour déterminer si l'utilisateur souffre (ou est susceptible de souffrir) d'une infection virale, telle que COVID-19. En fonction des besoins spécifiques, les données, les modifications qui y sont apportées et/ou la détermination peuvent être utilisées pour alerter le personnel médical et prendre les mesures correspondantes.

deuxième enregistrement : us, 2015

Informations détaillées ci-dessous.

TÉLÉCHARGEMENT DE GOOGLE PATENTS (PDF)

UN DÉTAIL CLÉ M'A FRAPPÉ SUR CES ENREGISTREMENTS :

Ils ont tous deux été déposés et mis à jour il y a des années, mais il était prévu qu'ils soient rendus publics en septembre 2020.

C'est une preuve suffisante qu'ils savaient en 2015 ce qui allait se passer en septembre 2020 !

TROISIÈME ENREGISTREMENT : NOUS, 2017 (ACTUALISATION À PARTIR DE 2015)

Source

Avant de présenter les détails techniques du brevet, considérons un instant le Facebook de l'inventeur :

Vous avez remarqué quelque chose ?

Info Brevet (copie intégrale) :

Titre : Système et méthode d'utilisation, de biométrie et d'affichage des données biométriques Demande de brevet américain 20170229149 Kind Code : A1

Résumé : Une méthode est fournie pour le traitement et l'affichage des données biométriques d'un utilisateur, soit seules, soit en combinaison (en synchronisation) avec d'autres données, telles que les données vidéo de l'utilisateur pendant une période où les données biométriques ont été acquises. La méthode comprend le stockage des données biométriques de manière à ce qu'elles soient liées à un identifiant et à au moins un horodatage² (par exemple, une heure de début, une fréquence d'échantillonnage, etc.), et le stockage des données vidéo de manière à ce qu'elles soient liées à l'identifiant et à au moins un horodatage (par exemple, une heure de début). En stockant les données de cette manière, les données biométriques peuvent être affichées (soit en temps réel, soit en différé) en synchronisation avec les données vidéo, et les données biométriques peuvent être recherchées pour identifier au moins un événement biométrique. La vidéo correspondant à l'événement biométrique peut alors être affichée, seule ou avec au moins un élément biométrique de l'utilisateur pendant l'événement biométrique.

Réclamations : Ce qui est revendiqué est :

1. Procédé pour identifier une vidéo correspondant à un événement biométrique d'un utilisateur, ladite vidéo étant affichée avec au moins un élément biométrique dudit utilisateur pendant ledit événement biométrique, comprenant : la réception d'une demande de démarrage d'une session ; l'utilisation d'au moins un programme s'exécutant sur un dispositif mobile pour attribuer un numéro de session et une heure de démarrage à ladite session ; la réception de données vidéo provenant d'une caméra, lesdites données vidéo comprenant la vidéo d'au moins l'un dudit utilisateur et de l'environnement dudit utilisateur pendant une période de temps, ladite période de temps commençant à ladite heure de démarrage ; la réception de données biométriques provenant d'un capteur, lesdites données biométriques comprenant une pluralité de valeurs sur un élément biométrique dudit utilisateur pendant ladite période de temps ; l'utilisation dudit au moins un programme pour lier au moins ledit numéro de session et ledit temps de démarrage auxdites données vidéo ; l'utilisation dudit au moins un programme pour lier au moins ledit numéro de session, ledit temps de démarrage et un taux d'échantillonnage auxdites données biométriques, au moins ledit numéro de session étant utilisé pour lier lesdites données biométriques auxdites données vidéo, et au moins ledit taux d'échantillonnage et ledit temps de démarrage étant utilisés pour lier

et ledit temps de départ étant utilisé pour lier des valeurs individuelles de ladite pluralité de valeurs à des temps individuels dans ladite période de temps ; la réception dudit événement biométrique, ledit événement biométrique comprenant une valeur ou une plage de ladite biométrie ; l'utilisation dudit au moins un programme pour identifier une première valeur de ladite pluralité de valeurs correspondant audit événement biométrique ; l'utilisation dudit au moins un programme et au moins dudit temps de départ, dudit taux d'échantillonnage et de ladite période de temps pour identifier un premier temps dans ladite période de temps correspondant à ladite première valeur de ladite pluralité de valeurs ; et afficher sur ledit dispositif mobile au moins lesdites données vidéo pendant ledit premier temps avec ladite première valeur de ladite pluralité de valeurs, dans lequel ledit premier temps est utilisé pour montrer ladite première valeur de ladite pluralité de valeurs en synchronisation avec une partie desdites données vidéo qui montre au moins l'un dudit utilisateur et de l'environnement dudit utilisateur pendant ledit événement biométrique.

Description :

RÉFÉRENCE CROISÉE À L'APPLICATION CORRESPONDANTE

Cette demande est la suite de la ser. n° 15/293,211, déposée le 13 octobre 2016, qui clai

Description :

RÉFÉRENCE CROISÉE À LA DEMANDE CORRESPONDANTE

Cette demande est la suite de la demande n° 15/293.211, déposée le 13 octobre 2016, qui revendique la priorité, conformément à l'article 119 (e) du 35 USC, sur la demande provisoire n° 62/240.783, déposée le 13 octobre 2015, lesquelles demandes sont spécifiquement incorporées dans le présent document, dans leur intégralité, par référence.

CONTEXTE DE L'INVENTION

1. Domaine de l'invention

La présente invention concerne la réception et l'utilisation de données biométriques, et plus particulièrement, un système et une méthode pour afficher au moins une donnée biométrique d'un utilisateur ainsi qu'une vidéo de l'utilisateur au moment où la au moins une donnée biométrique est mesurée et/ou reçue.

2. Description de l'art connexe

Récemment, des dispositifs ont été développés qui sont capables de mesurer, de détecter ou d'estimer, sous une forme pratique, au moins une ou plusieurs mesures liées à des caractéristiques physiologiques, communément appelées données biométriques. Par exemple, des dispositifs ressemblant à des montres ont été développés, capables de mesurer le rythme cardiaque ou le pouls d'un individu et, en utilisant ces données avec d'autres informations (par exemple, l'âge, le poids, etc.), de calculer une résultante, telle que le total des calories brûlées par l'individu au cours d'une journée donnée. Des dispositifs similaires ont été mis au point pour mesurer, détecter ou estimer d'autres types de paramètres, tels que la pression sanguine, les habitudes de respiration, la composition de la respiration, les habitudes de sommeil et le taux d'alcoolémie, pour n'en citer que quelques-uns. Ces dispositifs sont appelés génériquement dispositifs biométriques ou dispositifs de mesure à biocapteur.

Alors que les types de dispositifs biométriques continuent à se développer, la manière dont les données biométriques sont utilisées reste relativement statique. Par exemple, les données sur le rythme cardiaque sont généralement utilisées pour donner à un individu des informations sur son pouls et les calories brûlées. Par ailleurs, les données sur l'alcoolémie sont généralement utilisées pour donner à une personne des informations sur son taux d'alcoolémie et pour l'informer si elle peut ou non conduire un véhicule à moteur en toute sécurité ou en toute légalité. Autre exemple encore, le rythme respiratoire d'une personne (mesurable par exemple soit par le niveau sonore en décibels, soit par les variations du niveau en décibels sur un intervalle de temps) peut être surveillé par un médecin, une infirmière ou un technicien médical afin de déterminer si la personne souffre d'apnée du sommeil.

Bien que les données biométriques soient utiles en soi, elles seraient plus informatives ou dynamiques si elles pouvaient être combinées à d'autres données (par exemple, des données vidéo, etc.), fournies (par exemple, sans fil, sur un réseau, etc.) à un dispositif à distance, et/ou consultables (par exemple, permettant d'identifier rapidement certaines conditions, comme un rythme cardiaque élevé) et/ou croisées (par exemple, en utilisant des données biométriques pour identifier une section vidéo illustrant une caractéristique spécifique, ou vice-versa). Il est donc nécessaire de disposer d'un système et d'une méthode efficaces, capables de réaliser au moins une partie, voire la totalité, des avantages susmentionnés, et capables également de fusionner les données générées sous forme automatique ou manuelle par les différents dispositifs, qui utilisent souvent des systèmes d'exploitation ou des technologies (par exemple, des plates-formes matérielles, des protocoles, des types de données, etc.

October 19, 2020

Uncooperative World Leaders Targeted for Replacement as early as November

 By Benjamin Fulford Weekly Reports 582 Comments

In a sign of how intense the conflict now raging at the highest levels of world power has become Russian FSB, Asian secret society and Pentagon sources say serious moves behind the scenes are aiming to replace key world leaders in November. The sources say in each case the replacement may take the form of a new body double reading a new script or may involve an entirely different public figure.

MI6 sources say:

“There is a growing consensus the British Prime Minister has failed and must go. We had a comment last night from someone we listen to very carefully.”

One reason for this planned move is the dissemination of information obtained by British and French intelligence about the ongoing coronavirus scam. The fact these (and other) leaders are all pushing the scam is a sign they are not genuine leaders but rather employees of the Rothschild and Rockefeller families.

The French intelligence report says:

"The entire **covidoctacy** is a masquerade and a simulation prepared long in advance by the World Bank, the IMF, the Rothschilds and their lemmings in cooperation with the Rockefeller family."

(The French report will be posted on the "Letters to the Editor" page, translation to English).

As evidence, the French provided official patent registrations made in 2015 but only made public in September 2020. "These patents alone are proof they knew in 2015 what was going to happen in 2020," the sources say.

For example, a patent registered by "Rothschild, Richard A., in London, Great Britain" details how to calculate detailed biometric information from individuals via their mobile devices. The mobile devices can measure the cardiac rhythm of the individual and can combine that with other information (e.g. weight, age, etc.) to calculate many things.

The devices could thus calculate such things as how many calories they burn in a day, blood pressure, heart rate, breathing and sleeping habits, and blood alcohol levels among other things. This would allow police, for example, to remotely detect if a person was drunk driving. The data would also make it possible to identify each individual via their unique breathing and heart patterns.

To obtain this data people need to be holding their phone, be connected with a Bluetooth earbud, or wearing a health monitoring watch sending to the cloud. Facial recognition is improved for 5G surveillance when people are kept at least 5 feet apart, which is why there is a campaign to promote "social distancing" and mask wearing as it will be easy to identify individuals who are not going along with the "new normal" population reduction vaccination program.

Thus the U.S. presidential election due November 3rd is largely a battle "to protect the FIAT currency and country debt money laundering and stealth state capture operations of the Khazarian Mafia," MI6 sources say.

Under these circumstances, any politician calling for "compulsory mask wearing and social distancing," "wait for the vaccine to end the pandemic," and "more lockdowns are necessary," etc. has self-identified as a Khazarian Mafia Slave (KMS).

The situation in the U.S. has degenerated to the point that only 15% of Americans think U.S. democracy is functioning properly, according to an AP poll. The rioting and looting in major cities might have something to do with those poll numbers and questions about the Constitutional Republic were not included of course. <https://apnews.com/article/election-2020-virus-outbreak-race-and-ethnicity-joe-biden-donald-trump-59144c3e764294d691d93c16d9bf5a7d>

Even U.S. government organizations like the FBI and the Cybersecurity and Infrastructure Security Agency report systematic threats to the integrity of the

upcoming U.S. election. <https://us-cert.cisa.gov/ncas/alerts/aa20-283a>

https://www.cisa.gov/sites/default/files/publications/PSA_CyberThreats_Final-508.pdf

However, keep in mind the upcoming presidential election is about control of the entire planet as Trump is the last man standing in the way of the satan worshipping cabal harvesting adrenochrome on a global scale from kidnapped children.

Russian FSB sources claim their country has now fallen under the control of the Rothschild family via their fake Vladimir Putin. What this means is that the Russian banking system is not under the control of the Russian government but rather the same people who control the Federal Reserve Board, the sources say. They are the ones creating the fake confrontations between Russia and the West, they add.

Also, in confirmation of what French intelligence had to report, the FSB says Russia's banking giant Sberbank has taken over...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

October 17, 2020

Prepare for Change - Fall of the Cabal - Planned Chaos

 By Benjamin Fulford Letters to the Editor 6 Comments

Dear Benjamin,

Hope you are well and I thank you for the wonderful articles you have been releasing the last few months. Your level of understanding of the real world keeps growing exponentially and has become evident in your weekly newsletters. I Salute You!

We are still working on the new website which we hope to release soon. We are also working diligently on other very interesting projects but I'll discuss those with you when done 100%. I can assure you that you'll be pleasantly surprised!.... but today I am asking for a small favor in the form of your kind support in the way of helping us share as far & as wide possible our PFC original "Planned Chaos" series we just launched this past week.

PFC has just put up two new videos and have corresponding articles out and continuing all week. The series, called "Planned Chaos" examines all the events taking place this year with the understanding that they are coordinated and through the lens of our intel, research, and work of many in the community. We believe it's time to connect the dots in a compassionate way for those who are in the process of awakening – and to try to reach others in differing camps.

Our examination is the result of a team of great volunteers at Prepare for Change. With the election coming up, there's not much more time to get out this info that will bring others to an awakening and have an impact on their thoughts going into the voting process.

We hope that we have an impact like the "Fall of Cabal" series that presented a lot of deep nuggets that make you go, "huh?"

Media exposed video: https://youtu.be/fssUxjE_wul

Covid exposed video: <https://youtu.be/uvYf8Bih640>

Media article: <https://prepareforchange.net/2020/10/15/planned-chaos-doc-series-part-1-media/>

Covid article: <https://prepareforchange.net/2020/10/16/planned-chaos-part-2-covid19-plan-scam-resulting-order/>

Race Riots article: <https://prepareforchange.net/2020/10/17/planned-chaos-part-3-racial-divide-civil-war/>

Election article (available Sunday): <https://prepareforchange.net/2020/10/17/planned-chaos-part-4-no-ordinary-election>

Coming up will be articles this week:

Swamp Draining

Arson and Eco-terrorism

Financial War: Power, Corruption & Money

Q: The Spiritual Connection

Darkness Drives the Madness

Healing Light

Collectively, this our is 10 Days of Disclosure

Next Saturday we'll release two more videos: Race Divide = Civil War and No Ordinary Election

The series gets more revealing as we go along.

Please help us spread the word.

Thanks so much Benjamin,

Kindly,

The Prepare for Change Council

Prepareforchange.net

novagaiafoundation.org

October 16, 2020

World lockdown plan leaked

 By Benjamin Fulford Letters to the Editor 14 Comments

Hi Benjamin,

Have you seen the latest Henry Makow post regarding some pretty scary info which has apparently leaked, concerning Canada, titled: "Viral; world lockdown plan leaked"! Could you have a look at it and tell us if it is true?

<https://www.henrymakow.com/>

Thanks.

Also, regarding rumors of Chinese soldiers (and/or other ones) having their boots on Canadian soil... i.e. small Pacific island just East and off the coast of Vancouver Island, and also, Stanley Park in Vancouver. Can you please offer any knowledge or intelligence regarding foreign combatants on Canadian soil, regardless of whether or not, they have been invited or are here under some agreement?

M

Dear M,

Henry Makow is a very important source of information. We met once in Ottawa and I have total respect for his work.

What is really going on, according to high-level sources, is that there are two factions fighting at the highest levels of world power. One faction connected to the Rockefeller and Rothschild families exercises power through the IMF, World Bank, and many of the fortune 500 companies. They are the people pushing the vaccine agenda combined with digital currency. They want to enslave humanity for the benefit of the members of their Satanic cult. Justin Trudeau is a member of this cult, through his Sinclair mother. He is fighting for his life now, which is why Canada is going through a dark time.

However, I know the Canadian armed forces are probably the best such force in the world and I guarantee you they would not go along with the agenda described in the link. Also, I have been asking friends in British Columbia to check on the Chinese troop rumor and have not been able to confirm it. If it was true, there would be plenty of evidence that is not forthcoming. There is just a video of some Asian troops on an exercise in Canada and they could be Japanese or Korean both allies. I will keep checking though.

In any case, another faction, that includes the British Commonwealth, the Vatican faction under Pope Francis, the Pentagon, and the Asian secret societies are fighting this agenda. They are pushing for a massive campaign to end poverty, stop environmental destruction, and explore the universe. They want to create a meritocratically staffed future planning agency to carry out this work. This faction is winning but the battle is far from over.

The next few months will be crucial so we all need to do our parts.

Best regards,

Benjamin Fulford

October 12, 2020

WHO backpedals on Covid-19 scam as criminal, civil charges filed

 By Benjamin Fulford Weekly Reports 537 Comments

The WHO has suddenly backpedaled on the Covid-19 scam, as criminal and civil charges are filed against their leadership. This is part of an autumn offensive by the White Hats in the ongoing battle for Planet Earth, ranging from byzantine intrigue

at the Vatican to large-scale use of nuclear weapons. On both fronts, the good guys are winning decisive victories.

Remember, we are dealing with two competing visions for the future of the planet. One, controlled by the Khazarian Mafia, or the Chabad Death Cult, which calls for wiping out 90% of humanity and enslaving the rest. The other calls for a huge campaign to end poverty, stop environmental destruction, and explore the universe.

The global situation appears to be getting weirder by the day because the battle between these two different versions of reality is reaching a climax.

This is not just a case of the U.S. versus China or Trump versus Biden. Instead, it transcends traditional boundaries. On the theatrical news stage, for example, we are being offered two different personalities of Donald Trump and Xi Jinping, each appearing to support the agenda of a different faction.

To illustrate, let us look at the sudden turn-around at the WHO. Here is what corrupt Director-General Tedros Adhanom Ghebreyesus said in March:

“This epidemic can be pushed back but only with a coordinated and comprehensive approach that engages the entire machinery of government.” <https://www.cnn.com/2020/03/05/who-calls-on-all-nations-to-pull-out-all-the-stops-to-fight-coronavirus.html>

Then last week COVID-19 special envoy David Nabarro said:

“We in the World Health Organization do not advocate lockdowns as a primary means of control of this virus.”
<https://twitter.com/spectator/status/1314573157827858434?s=20>

What changed is that a critical mass of decision-makers within the world’s intelligence and law enforcement organizations has realized the whole Covid-19 campaign is a massive crime against humanity.

One factor was the WHO’s own idiotic statements. They said recently that 780 million people got Covid-19 and of those 1,061,539 people died from it. That is an infection mortality rate of 0.14% or one-tenth of the average world death rate from all causes (1.38%).

Now the U.S. Food and Drug Administration is admitting “no quantified virus isolates of the 2019-nCoV are currently available...”
<https://www.fda.gov/media/134922/download>

In other words, the entire shut down of economies, forcing people to wear masks, etc. is based on a virus they cannot even prove exists. Or perhaps the regulatory agencies don’t want to provide any data that can be examined closely, since some

Indian scientists first claimed that an unnatural combination of elements was present in samples.

Even more damning is evidence produced by Dr. Reiner Fuellmich of the German Corona investigative committee. Reiner says the Rothschild family patented fake positive result Covid-19 tests years ago. Dr. Reiner is now preparing one of the largest damage lawsuits in history against the perpetrators of this fraud.

<https://www.bitchute.com/video/zarFW3hwuyBc/>

MI6 sources say they have initiated worldwide criminal investigations against the Rothschilds and their Khazarian Mafia cohorts for insider trading based on this scam. Short selling of stocks in March of this year brought \$344 billion in profits to companies including Morgan Stanly, Bank of America, Charles Schwab, and the pharmaceutical company McKesson. <https://www.reuters.com/article/us-usa-stocks-shortselling-idUKKBN21811E>

<https://markets.businessinsider.com/news/stocks/stock-market-short-sellers-billions-profit-coronavirus-economic-decline-tech-2020-3-1029022585#>

However, disturbing evidence we must try to reconcile is that world leaders, including Presidents Xi Jinping of China, Donald Trump of the U.S., and Vladimir Putin of Russia, appear to be participating in this fraud by supporting the call for mass vaccination to combat a non-existent pandemic.

Are they expecting their supporters to be smart enough to refuse a voluntary vaccination and are simply allowing their detractors to poison themselves with a suicide shot containing fertility-reducing and carcinogenic vaccine ingredients?

Do they know it's virtually impossible to make a safe and effective RNA vaccine for SARS-Cov and are just playing along and biding their time with the global narrative laid out by the WHO? Remember COVID-19 stands for "Certificate Of Vaccination ID-19" and is being branded as "the name of the disease" so the sheeple know what to agree to voluntarily when lining up for their "pandemic ending" shot soon to be scheduled along with the seasonal flu jab.

Could it just be Trump's political maneuvering after getting punked by Xi in January, to keep up appearances knowing that the Dems will try to place blame in an election year? We can understand that his presidential election rival Joe Biden is compromised and corrupt, but they are both calling for everyone to be vaccinated for this fake pandemic.

And yet, in a competing alternative reality, apparently the White Hat supporting Trump, Putin, and Xi are all calling for...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

October 5, 2020

Red October begins with Worldwide Attack on Deep Underground Military Bases

By Benjamin Fulford Weekly Reports 474 Comments

The long-anticipated October offensive against the Satanic Cabal has gone into full swing, Pentagon sources report. This includes attacks on Deep Underground Military Bases in California, Switzerland, Portugal, Spain, New Zealand, Australia, and Germany, the sources say.

The biggest battle was an attack on the underground base complex near Palm Springs, California. This was where self-described Satanist leader Leo Zagami fled to avoid arrest in Italy. Zagami claimed he could summon demons and admitted to eating human fetuses, and has been leading a campaign against Pope Francis.

The attack on the underground base was reported in the news as a swarm of close to 600 earthquakes. However, these bore the telltale signs of being caused by explosives and not natural processes, according to U.S. Geological Survey sources. <https://temblor.net/earthquake-insights/californias-salton-sea-rumbles-again-11826/>

<https://earthquake.usgs.gov/earthquakes/eventpage/ci39641528/executive>

Pentagon sources also say "over 1,600 Israelis may have received extra-judicial treatment as protests against Bibi [Crime Minister Benjamin Netanyahu] continue." Furthermore, Israel has been exposed for trying to start World War III by fomenting a dispute between Azerbaijan and Armenia," the sources say. Israel is being forced to sign the nuclear non-proliferation treaty and de-nuke as a condition for Middle East peace, they add. <https://www.ynetnews.com/article/HJK2bD8ID>

"The attacks began after U.S. President Donald Trump declared a national emergency on the first day of the fiscal year 2021 [October 1, 2020] and then left the White House to man battle stations for Red October," the sources say. It was also on this day that U.S. "doomsday planes" were sent airborne as a sign of preparedness for all-out nuclear war.

<https://www.chron.com/news/article/Pentagon-stands-ready-to-defend-our-country-in-15616134.php>

This offensive was telegraphed in advance on the Trump-anon (mis-labeled Qanon) website with the following pictures. One shows a Mickey Mouse watch with hands pointing at 10 and 2 to indicate October 2nd. The other is self-explanatory.

However, Trump remains in imminent danger of assassination, multiple sources say. The biggest threat is from his son-in-law Jared Kushner, P3 Freemason, and MI6 sources agree. "The Trump business is confusing but there does seem to resonate some theory about him evading assassination....that dreadful Kushner was on the runway with one of the Hicks," MI6 sources note. They were referring to an unnamed relative of Trump PR assistant Hope Hicks, who allegedly was responsible for contaminating Trump with a Mossad poison, hence the Covid-19 positive test result, the sources say.

The P3 Freemasons are saying they would prefer to have General Mike Flynn as President and Mike Pence as Vice-president. That's because these individuals support their goals of a world republic and world peace. Jesuit sources say Pence has been flown to North Korea for personal protection.

Regardless of how the Trump offensive goes, MI6 notes:

"The U.S. is a rogue state on the verge of all-out civil war with the general fabric of society in tatters and vast tracts of the country in a state of ruin. It

would not be beyond the realms of possibility the sitting president would be killed as part of this.”

It is also worth noting that the Tokyo Stock Exchange shut down due to a “glitch,” on October 1st, the first day of the United States of America Corporation’s fiscal New Year. <https://edition.cnn.com/2020/09/30/investing/global-stocks/index.html>

According to Japanese military intelligence, the real reason the TSE was shut down was to...

The remainder of this article is only available to members of BenjaminFulford.net
Please [Log In](#) or [Register](#) to create an account.

October 2, 2020

Who are the Zionists?

 By Benjamin Fulford Letters to the Editor 31 Comments

Dear Benjamin,

I follow your videos and newsletter ever since the beginning of the scandemic and find it outstandingly accurate.

However, I am Israeli and I do not understand who are the zionists that you keep talking about.

In Israel, zionist is a term used to define the jews that returned to Israel from after 2000 years in exile, following the Jewish faith Zion was the land promised to the Jews by God and temporarily taken for 2000 years.

In Israel, the use of the term Zionists does not refer to any violent group of people that seek the destruction of others as suggested by you.

Can you kindly define who are the zionists, who is heading them, where do they operate from, what are their goals, whats their relation to Israel so also do they pose any threats to the Israeli citizens otherwise who do they target and why?

Thank you,

PC

Dear PC

First of all, rest assured that the people of the world will guarantee there will never be another holocaust. The Jews will be allowed to live peacefully in their own homes now and forever..

Now for some hard truth. First of all, a holocaust is a burnt offering to Moloch, otherwise known as Ba'al or Set. This is known to the Christians as Satan. During World War II, the Jews of Europe were killed as a burnt offering to Moloch.

The people I sometimes refer to as the Zionists are specific to a group known as the Sabbatteen or Frankist Jews. These people believe that it is up to them to make the prophecies of the holy books come true. They were founded and headed by the Rothschilds and other prominent pseudo-Jewish families. When the Jews of Europe refused to accept financial incentives to move to Israel, these people used one of their family members, a certain Adolf Hitler (Saxe Gotha) to force the Jews out of Europe on pain of death.

Imagine if a group of Chinese people was brainwashed into believing they were the true Franks and that France was their ancestral homeland. At first, some of these Chinese fanatics moved to France and bought land around Brittany. Then when the locals refused to move, they started burning their villages and forcing them out.

In China meanwhile, many of the Chinese Frankists did not want to leave their ancestral homeland to go to France. For this reason, their rulers set up a dictator who started killing them and forcing them to flee. At the same time, the rulers bribed leaders in other countries not to accept them. The only place they could flee to was their "ancestral homeland," of France.

This is what happened to the Ashkenazi Jews, including members of my Polish and German Jewish family who were either killed or forced to flee their ancestral European homeland by the Nazis (National Socialist Zionists). They opposed the Sabbatteans, saying only God did God's work and it was blasphemy for humans to try to take on this task. That is why they were persecuted and killed.

The Jews need to understand it was Satan-worshipping pseudo-Jews who were behind the holocaust.

The worst part of it is that these are still trying to start a war between Gog and Magog in order to kill 90% of humanity and enslave the survivors. I did not read about this on some sort of internet "conspiracy site," I was invited to join them in this plot by representatives of David Rockefeller. I have the tapes to prove it. There is plenty of other rock-solid evidence showing this plot is very real.

The forensic trail shows that the leadership of this cult of death has its headquarters in the Rothschild family complex near Zug, Switzerland. They are now being systematically hunted down and brought to justice.

Another thing the Jews need to realize is that the inhabitants of the Ghettos were not only Jews. The most persecuted group of all were the atheists, who lived in the Ghettos as well. Another group was descendants of the Carthaginians, who practice child sacrifice. They appear in the Book of Ruth. It was the murder of children by this sect that was often the trigger for pogroms and persecutions.

The true ancestral homeland of the Khazars or Ashkenazi Jews is roughly correspondent with present-day Poland and Ukraine. If the Ashkenazi really wish to return to their ancestral homeland, then that is where they should go. The Palestinians are the original inhabitants of the region who at a certain point in history converted to Islam.

However, the Jews in Israel are now living in their spiritual homeland and deserve to be allowed to continue to live there in peace. They just have to reach a fair deal with the Palestinians. This could be done either by giving them Israeli citizenship or creating a viable Palestinian homeland. Israel also needs to make peace with its' neighbors.

In any case, out of respect for the peaceful and law-abiding Jews in Israel, from now on I will stop using the term Zionist interchangeably with the Khazarian mafia, the term I use to describe the Satanic cult pretending to be Jews, Christians, Muslims, etc. I will refer to the specific group that is trying to provoke Armageddon as the Chabad death cult.

However, the Jews need to learn there is no such thing as a Goyim or a Gentile. God does not choose a people, we are all God's children.

In conclusion, as far as I am concerned, I am fighting to free my people from thousands of years of enslavement by a Satan-worshipping cult.

Best regards
Benjamin

September 28, 2020

Satanic Dutch Royal Family executed? - Pentagon sources

 By Benjamin Fulford Weekly Reports 427 Comments

The Nazi Dutch Royal Family and Dutch Prime Minister Mark Rutte may have been executed, according to Pentagon sources. This information has not been independently verified at the time this report went live. However, the sources have been reliable in the past. This was the message we received:

“The Dutch pedo cabal led by Queen Beatrix, the Royals, and PM Mark Rutte may have already been terminated by U.S. troops.”

This was done to “to stop African immigration, expose MH17, and crimes against humanity.” The sources add the European Union capital of Brussels is under U.S. military occupation to purge the EU Deep State.

The military occupation of Belgium and Holland and the execution of their elite class are long overdue. This is true not just in Belgium and Holland, but also in the U.S., England, and Canada, etc. These are people who have been torturing and murdering children on an industrial scale for millennia.

Have trouble believing that? Then check out the case of Marc Dutroux in Belgium that has been proven true by multiple court cases. https://en.wikipedia.org/wiki/Marc_Dutroux

Here is a brief summary that was taken from an article about this, which can be found at the following link: https://cwasu.org/wp-content/uploads/2016/07/Confronting-An-Atrocity.pdf?fbclid=IwAR1iFppDKV9fKTovmv9zLFWBQduNSavsSNA4_4fuavxF6Y5u0n8tB7Jfl60

“Dutroux was twice convicted of kidnapping and raping underage children. The first time was in 1989. The second time occurred in 1996. He served only 3 and a half years of his first 13-year sentence and less than 10 years later, he was convicted of kidnapping, torturing, and abusing victims, some of them to the point of death.

Not only did the political elite finance his efforts – they made specific requests of him. Sometimes they requested specific types of children (they were called “party favors” and he was asked to deliver kids of a certain age, sex, race). Sometimes they requested specific means of torturing the children to fulfill their desires (orgies, satanic rituals involving sacrifices, torture games).

And sometimes they requested he film certain influential people engaged in these acts, for later use as blackmail.

He claimed many of his customers and financiers were world leaders. This was not a stretch of the imagination because he lived in Belgium, where the EU and NATO headquarters were located.

During his trial witnesses and victims would soon come forward, describing such things as “Black Masses,” with child and adult sacrifices taking place in front of observers and participants, which included prominent politicians and figures.

They also described "hunting parties" where elites would release naked children into the woods to hide, so that the elites themselves could hunt them down and slaughter them. Many of the stories from victims contained so many similarities they were impossible to deny. For example, the hunting parties were often held at castles, where victims could not escape and were hidden from the public eye. Those not killed in the hunt were usually chased down and mauled/killed by Dobermans."

All of this was made public at a trial in 2004. Why wasn't it covered by the New York Times, CNN, etc.?

<http://archive.is/SFRGD>

<http://archive.is/jxiLV#selection-3715.53-3715.70>

<http://archive.is/Evfkk#selection-2115.96-2115.114>

<https://www.euronews.com/amp/2019/10/27/explainer-paedophile-marc-dutroux-and-the-horror-case-that-united-a-divided-belgium>

https://www.theguardian.com/world/2002/may/05/dutroux.featuresreview?fbclid=IwAR1dkHQCUC0cJnwn2AehQIMHozh0JHaFpFQwYunS7pVrdg_zZPLUrWZuplc

https://topdocumentaryfilms.com/marc-dutroux-monster-belgium/?fbclid=IwAR1wzBu_NVW9fNrRVUtqp3DrXjw_hru6PII2qZoNqh_TphyXbRB07UJUT-0

Meanwhile, in New York, a child torture and adrenochrome harvesting facility at 720 Fifth Avenue, was busted and hundreds of tortured children were rescued, according to Pentagon sources. This is just up the street from Jared Kushner's 666 5th Avenue mark of the beast injectable microchip factory. Note that the original address on company documents has been changed to 725 Fifth Avenue, which is Trump's building, to divert suspicion.

The kids at this facility were kept from ages as young as 3 and repeatedly tortured and raped in order to harvest adrenochrome. They were killed once they reached puberty. The entrance to this facility was disguised as an "Abercrombie and Fitch Kids," store as a cover for children being brought in.

The link below is a list of the children, the name of the company involved, etc.

<https://web.archive.org/web/20200924225717/https://site-891171.mozfiles.com/files/891171/Adrenochrome04082020.pdf>

The fact that Google, Facebook, etc., won't link to this speaks volumes about who really controls these corporations. Rest assured the leadership of these companies will be rounded up soon if it has not already happened.

The ongoing takedown of this Satanic Cabal has led to some serious intrigue at the Vatican involving Pope Francis and U.S. Secretary of State Mike Pompeo among others.

According to P3 Freemason sources, Pompeo was trying to order the pope to...

The remainder of this article is only available to members of BenjaminFulford.net
Please [Log In](#) or [Register](#) to create an account.

September 21, 2020

As Zionists are purged in Israel, the next target is Switzerland

 By Benjamin Fulford Weekly Reports 536 Comments

The autumn offensive begins. The rogue nation of Israel was put under lockdown at the start of the Jewish New Year to facilitate a purge of Zionists, Pentagon sources say. MI6 sources say their next target is a mysterious Swiss-based entity known as the Octagon Group. In a counter-offensive, an estimated one-million Satanists in the U.S. are being mobilized to overthrow the government, multiple intelligence agency sources agree.

The major anti-Zionist offensive was started with the announcement of the death of Supreme Court Justice Ruth Bader Ginsburg. Here is how Pentagon sources summed up the situation:

“[U.S. President Donald] Trump announced a list of Supreme Court nominees on September 9th, so the Ruth Bader Ginsburg (RBG) death on Rosh Hashanah sends a New Year message to the Jewish mafia while Israel is forced into another lockdown to round up Zionists.”

The Pentagon sources add they have jerked Trump's chain to force him to act against the Zionists, and his son-in-law Jared Kushner will face a military tribunal on charges of treason and possible execution.

We are also hearing from MI6 why they are going after the mysterious group in Switzerland known as the "Octagon," whose members are descendants of Pharaonic bloodlines.

Before we go any further into this issue, though, we need to take a deep dive into the secret government power structure that we are battling. The organizational chart below was given to me by an envoy of David Rockefeller (via former Japanese finance minister Heizo Takenaka) ten years ago.

This document (2 dozen pages in all) was handed to me after Asian secret societies mobilized to target people who were members of all three of the following groups: The Bilderbergers, The Trilateral Commission, and the Council on Foreign Relations.

What this flowchart page allegedly shows is the Zionist power structure. It has Switzerland at the top. Underneath is the "Royal Bank." On the left is "Elizabeth E.C." Below that is the City of London, followed by "properties," then the "Chief Executive of Japan." On the left you find France. Below is the "Committee of 500" (i.e. the Fortune 500) and "ILIO 48."

At the bottom, you see enforcement units including North Korea, Military Police, and the CIA. At the very bottom is a Chinese assassin designated by the U.S. occupation forces to control Japan. In the middle you see they claim to control Japan, Mexico, Canada, the United States, Africa, Iran, Greece, England, Mongolia, and Russia. What they do not control is Italy, Germany, India, and China among others.

It was also at this time that Leo Zagami was sent by the P2 Freemasons to Japan to visit me. When I reciprocated the visit and went to Italy, I was told the P2 (now P3) took orders from "aliens in Switzerland." They claimed to have started and run Communism.

Now after 10 years of puzzling over this and other information given to me, we can start to connect some dots. First of all, we have received reports that we are being ruled by descendants of the Egyptian Pharaohs, from many sources like the arms dealer Adnan Khashoggi (whose nephew Jamal Khashoggi was brutally murdered in Turkey).

Japanese Royal Family members (real ones, not the fake Emperor Naruhito) also claim they are descended from the Pharaohs. The boss of a large Japanese Ninkyō (Yakuza) group also said the world was ruled by a committee of 8 in Switzerland. Now MI6 is telling us about the Pharaonic Octagon group in Switzerland. This is what is portrayed in the James Bond movies as "Spectre." The P3 Freemasons say the Octagon group "are the masters of humans [sic] Earth Life."

Also, in the past, when I talked to mercenary soldiers involved in resource grabs in Africa, Al Qaeda/Daesh/Antifa, etc. they said they were paid in Swiss Francs out of Switzerland. We would also like to remind you about Glencore Commodities and Mark Rich based in Zug, Switzerland, paying off both Iranian and Israeli government officials to promote war between those countries while manipulating oil futures.

Now let us talk about U.S. Defense Secretary Mark Esper. If you watch the clip at the link below: <https://twitter.com/DeptofDefense/status/1306232167769411584> you can see a man of limited intellect who has been completely pre-programmed. He refers to fake enemies like Russia and China while promoting AI and the deadly 5G area denial weapons. The real military brass do not take orders from him and nor should they. However, they need to follow the trail to the financial controllers who pull his puppet strings. It is a good bet it will lead to Switzerland.

OK, with this background in mind, let us take a look at the news of the past week as the big autumn anti-Zionist offense goes into full swing.

A necessary precondition to the defeat of the Zionists was taking away their control of the financial system, MI6, and Pentagon sources agree. According to MI6 the new financial system "is designed with...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

Masks DO NOT Protect Anyone - Even In Operating Rooms!

By Benjamin Fulford Letters to the Editor 12 Comments

<https://naturallyhealthynews.com/masking-the-truth/>

"As a person who went to medical school, I was shocked when I read Neil Orr's study, published in 1981 in the Annals of the Royal College of Surgeons of England.

Dr. Orr was a surgeon in the Severalls Surgical Unit in Colchester. And for six months, from March through August 1980, the surgeons and staff in that unit decided to see what would happen if they did not wear masks during surgeries.

They wore no masks for six months and compared the rate of surgical wound infections from March through August 1980 with the rate of wound infections from March through August of the previous four years.

And they discovered, to their amazement, that when nobody wore masks during surgeries, the rate of wound infections was less than half what it was when everyone wore masks.

Their conclusion: 'It would appear that minimum contamination can best be achieved by not wearing a mask at all' and that wearing a mask during surgery 'is a standard procedure that could be abandoned.'

I was so amazed that I scoured the medical literature, sure that this was a fluke, and that newer studies must show the utility of masks in preventing the spread of disease.

But to my surprise the medical literature for the past forty-five years has been consistent: masks are useless in preventing the spread of disease and, if anything, are unsanitary objects that themselves spread bacteria and viruses.

- Ritter et al., in 1975, found that 'the wearing of a surgical face mask had no effect upon the overall operating room environmental contamination.'
- Ha'eri and Wiley, in 1980, applied human albumin microspheres to the interior of surgical masks in 20 operations. At the end of each operation, wound washings were examined under the microscope. 'Particle contamination of the wound was demonstrated in all experiments.'
- Laslett and Sabin, in 1989, found that caps and masks were not necessary during cardiac catheterization. 'No infections were found in any patient, regardless of whether a cap or mask was used,' they wrote. Sjøøl and Kelbaek came to the same conclusion in 2002.

- In Tunevall's 1991 study, a general surgical team wore no masks in half of their surgeries for two years. After 1,537 operations performed with masks, the wound infection rate was 4.7%, while after 1,551 operations performed without masks, the wound infection rate was only 3.5%.
- A review by Skinner and Sutton in 2001 concluded that 'The evidence for discontinuing the use of surgical face masks would appear to be stronger than the evidence available to support their continued use.'
- Lahme et al., in 2001, wrote that 'surgical face masks worn by patients during regional anesthesia, did not reduce the concentration of airborne bacteria over the operation field in our study. Thus they are dispensable.'
- Figueiredo et al., in 2001, reported that in five years of doing peritoneal dialysis without masks, rates of peritonitis in their unit were no different than rates in hospitals where masks were worn.
- Bahli did a systematic literature review in 2009 and found that 'no significant difference in the incidence of postoperative wound infection was observed between masks groups and groups operated with no masks.'
- Surgeons at the Karolinska Institute in Sweden, recognizing the lack of evidence supporting the use of masks, ceased requiring them in 2010 for anesthesiologists and other non-scrubbed personnel in the operating room. 'Our decision to no longer require routine surgical masks for personnel not scrubbed for surgery is a departure from common practice. But the evidence to support this practice does not exist,' wrote Dr. Eva Sellden.
- Webster et al., in 2010, reported on obstetric, gynecological, general, orthopedic, breast, and urological surgeries performed on 827 patients. All non-scrubbed staff wore masks in half the surgeries, and none of the non-scrubbed staff wore masks in half the surgeries.
- Lipp and Edwards reviewed the surgical literature in 2014 and found 'no statistically significant difference in infection rates between the masked and unmasked group in any of the trials.' Vincent and Edwards updated this review in 2016 and the conclusion was the same.
- Carøe, in a 2014 review based on four studies and 6,006 patients, wrote that 'none of the four studies found a difference in the number of post-operative infections whether you used a surgical mask or not.'
- Salassa and Swiontkowski, in 2014, investigated the necessity of scrubs, masks, and head coverings in the operating room and concluded that 'there is no evidence that these measures reduce the prevalence of surgical site infection.'
- Da Zhou et al., reviewing the literature in 2015, concluded that 'there is a lack of substantial evidence to support claims that face masks protect either patient or surgeon from infectious contamination.'

'Schools in China are now prohibiting students from wearing masks while exercising. Why? Because it was killing them. It was depriving them of oxygen and it was killing them. At least three children died during Physical Education classes —

two of them while running on their school's track while wearing a mask. And a 26-year-old man suffered a collapsed lung after running two and a half miles while wearing a mask. Mandating masks has not kept death rates down anywhere. The 20 U.S. states that have never ordered people to wear face masks indoors and out have dramatically lower COVID-19 death rates than the 30 states that have mandated masks. Most of the no-mask states have COVID-19 death rates below 20 per 100,000 population, and none have a death rate higher than 55.

All 13 states that have death rates higher than 55 are states that have required the wearing of masks in all public places. It has not protected them.

'We are living in an atmosphere of permanent illness, of meaningless separation,' writes Benjamin Cherry in the Summer 2020 issue of New View magazine. A separation that is destroying lives, souls, and nature."

September 14, 2020

Worldwide 5G Genocide Starting in October

 By Benjamin Fulford Letters to the Editor 58 Comments

Dear Mr. Fulford,

I was badly poisoned on 2 recent humanitarian flights home from Central America, through Houston airport and on to Canada, as was my travel partner- we almost died. The airlines were United and Air Canada. Upon trying to detoxify and researching what happened to us, I discovered that they are using new 'Fogging' nanotechnology chemicals, metals, and aerosols on aircraft under the guise of new anti-COVID 19 measures.

Through multiple holistic means, we were found to be actively poisoned with 'Benzalkonium chloride, benzyl chloride, chloro-aceto phenone', ammonia, radioactive aluminum, radioactive mercury, and nanobot technology. The first few chemicals used are on the list of WW1 chemical warfare agents on Wikipedia here (others are degradation products from the human body processing these poisons): https://en.wikipedia.org/wiki/List_of_chemical_warfare_agents

The two nano-chemicals I believe were used on our aircraft are (confirmed by a private jet company as the main chemicals used for Fogging):

BACOBAN: https://new.parkdentalresearch.com/shop/index.php?route=product/product&path=101_103&product_id=351

VIRACLEAN: <https://www.catalog.md/drugs/vira-clean.html>

THE CHEMICAL DEGRADATION PROCESS AND ADDITIONAL POISONS PRODUCED:

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

<https://pubchem.ncbi.nlm.nih.gov/compound/Pyrithione-sodium>

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

The cognitive impairment from this experience cannot be described (from perfect health to vision loss, nausea, hearing loss, loss of equilibrium, inability to process information, inability to speak, read or write, seizures and so much more. I am blessed to work in health and to have gone on an immediate and rigorous detox program which helped significantly though long term- impairment may be the outcome as these are very noxious poisons. Others on our flight or other flights might not be as lucky.

THIS IS THE EXACT PROCESS THEY USE TO SANITIZE PLANES:

First, they spray a sheet of positively charged 'nano-glass' called electrostatic spraying (sometimes with chemicals and sometimes without), then they aerosol the entire plane with the active nano-particle chemicals (as shown on the websites above), which are said to self-replicate for up to 10 days after application, only they are using the chemicals between every single flight, and in some cases all night long for 8 hours straight. Traveler's then board the plane just 60 minutes after application.

Apparently the nano-material technology makes it so that the product cannot be re-applied repeatedly and once coated, it will reject more coating for the next 10 days back into the air.

This is advertised as making the product go-farther with less use' but when applied repeatedly as airlines are doing, the result is that these charged atoms spew back into the air as a potent positively charged aerosol being attracted to the next neutral or negatively charged atoms that enter the flight, such as the body and lungs of human beings.

As if this were not enough, they end the treatment with a UV light blast of the entire aircraft, using mercury lights which when turned on, release a potent mercury vapor into the air, to further cause harm to the coming passengers.

If you dig into this, you will quickly see that this is nothing short of an aerosol vaccine program meant to incept healthy humans with unapproved, unconsented poisons and nano-technology.

The worst part is that this is already happening in schools, and some public places, and soon to be in stores, malls, movie theaters, condo building lobbies and subways, buses and rental cars. Children around the world are being diagnosed with rare brain diseases and I believe it's from exposure in schools.

I have PDF's full of info I can send you if you want more info on Fogging, however, my own personal poisoning, awful as it is, is not why I contacted you.

Through this experience both my travel partner and I are now extremely EMF sensitive and upon returning to Canada, became incapacitated once in 5G radiation. I became quickly aware that I am now (thanks to nanobot brain poisoning) a walking human Geiger counter. The nanobots in my brain allow me to sense with inhuman accuracy every single deviation in microwave frequency and I feel every 5G tower, meter, street light, receiver long before I see it.

This led me to dig into the 5G/ nanobot/transhumanism agenda rabbit hole and fell across what I believe is a global genocide agenda using 5G frequency. This agenda is set to be rolled out this coming October, and continued from city to city until next August and will result in hundreds of millions of deaths in the US, Canada and possibly much more worldwide.

This is the real reason why I contacted you:

- I believe the above mentioned fogging chemicals are being dumped on us via chemtrails and in public spaces, and will be used to falsify a second COVID wave, as the new COVID symptoms are identical to those of Benzalkonium chloride and radiation poisoning.
- I believe this is an aerosol mass-vaccination agenda. The coming COVID vaccines will also contain nanobots and nano-technology.
- I believe that anyone infected like I am (and soon to be everyone) will be hyper-reactive to 5G and will become a physical part of the electrical smart grid pulling frequencies to their brains as if they were a human tower. This enables mind control, implanting of emotional reactions, and thoughts via frequency manipulation and creates transhumanism.
- I believe they locked people down earlier this year under the false guise of a virus so they could roll out 5G in every part of the world on current infrastructure so that nobody would notice.
- I have traveled extensively this last month trying to find a 5G-free safe haven and there are none. Even remote areas of Canada and impoverished areas of Central America have 5G infrastructure already in place and frequencies already being emitted.
- 5G is NOT a WIFI issue, this is an electrical agenda and the microwaves pulse into the house and environment via electrical wires, signals, smart meters, and house-hold appliances and plugs, NOT VIA WIFI ROUTERS EXCLUSIVELY.

- Areas with 3G or less WIFI strength actually have 5G infrastructure already set up in their electrical systems.
- Areas around the world without WIFI at all are still experiencing microwave pulsing throughout the day.
- Big Tech used the term 4.5G (4G PLUS) to build the 5G infrastructure without drawing attention to 5G itself which is highly controversial and not widely accepted by the population.
- I believe that the global plan is to vaccinate people (both through inoculation of the willing and forced aerosol poisoning of the resistant) with nanobots and then to blast 5G anytime there is population resistance to first control people, then to actually kill them.
- I believe that 5G, and only 5G, is why people died in WUHAN in 2019, then Italy, Queens NY, now Sweden (being blasted as we speak) and so many other areas to come. They were dosed with, or vaccinated with nanotech, and then the frequency was increased as a test to see which frequencies had people falling dead and at which rate.

Here is why 5G built into our electrical system is so dangerous:

- 4G is 7GHZ or less
- 4.5G (4G Plus) is 7-12 GHZ
- 5G is 15-300 GHZ
- At 10 GHZ the human immune system starts to falter, sleep is impaired and healing is minimized
- At 10-30 GHZ, disorientation sets in, feeling tired, drowsy, weak, trouble sleeping, dry mouth, dehydration, poor cell turnover and lowered hemoglobin, depression, anxiety and other symptoms of radiation poisoning/ microwave syndrome.
- At 35 GHZ the oxygen molecules in the air and our bodies begin to spin, making it impossible for our hemoglobin to uptake oxygen causing asphyxiation. 75% of healthy people will die in the first 2-3 days of being exposed to 35 GHZ consistently. The healthiest will die within a week.
- At 50 GHZ, nothing survives, including birds, bees, trees etc.
- At 60 GHZ everything goes up in flames (similar to the wildfires in the US right now- in 5G areas)
- They are currently experimenting daily with frequency changes (I feel every shift) to normalize people's symptoms and exposures so no one notices what is happening. They are experimenting to see how high they can go before people start noticing.
- I have been in areas where the map shows only 4G or even 3G and yet they have 5G frequencies already pulsing.
- They increase the frequencies at night so people sleep poorly, causing a weakened society, and lower it during the morning, increasing again in the

afternoon.

- 5G is the most dangerous large-scale and immediate-acting bioweapon in all of history.
- 5G is the equivalent of having a loaded gun pointed to every single one of our heads, no matter where you live, where you work, what your race, what your social status or how much money or skills you have, you are the mercy of that dial.
- If you have electricity right now, you can be killed in an instant if they blast the frequency through your home at anything over 35 GHZ.
- Here is a woman who shares the global plan in more detail, with dates, escape routes and timelines if you are interested: <https://www.lindaemmanuel.com/index.html>
- See a 5G map here (not super accurate or up to date as they are doing this in secrecy but shows the different classifications): <https://www.nperf.com/en/map/5g>

This is the genocide agenda:

- All 5G infrastructure is already in place. Look at receivers already placed on your streetlights, smart meters, your electrical outlets and appliances, the towers themselves, rooftop receivers, etc.
- Next is poisoning people with aerosols, and toxic food and water to falsify the second wave
- Once people are in lockdown, they cannot leave their homes- these areas are then easy 5G kill zones.
- The government can choose to increase the frequency anytime they decide and depopulate as much as they want, in any chosen area.
- I guarantee that unless you are very far off-grid, without any electricity and no neighbors who have it either, you are, as we are, currently sitting in a potential kill zone.
- I have tried reaching out to colleagues, health pioneers and other popular leaders in the natural movement but everyone is afraid to share this as they feel they will be killed immediately and censored to block the sharing of this info.

Here is what I am hoping you, or some of your connections, may be able to do:

- Turn off the smart grid somehow
- Deactivate these smart meters, streetlights or shut down/ de-activate the satellites
- Block or get access to control the frequencies to disable them from being used at frequencies over 7GHZ
- Anything at all to help the root issue from a technical side because just telling people as I've been doing and warning the public is not enough. Media is

corrupted and the truth is censored, this will never make it viral fast enough to create change or save humanity or the planet.

- I am praying that you look into this and can come up with a viable solution to help block or disable this potential global agenda.
- I am here to answer any questions you have, will assist in any way I can, and will make myself available to provide you with any further info, content, links, resources, or anything else I can do to assist your efforts.

September 14, 2020

Khazarian Mafia circling the wagons around the US election and their Manchurian Candidate

 By Benjamin Fulford Weekly Reports 521 Comments

The Khazarian Mafia is pulling out all the stops to destroy the Constitutional Republic of the United States as violence and arson cause further descent into chaos, NSA, MI6, and Pentagon sources agree. The scenario unfolding is an election that is an obvious farce even to the most deeply brainwashed of the cool-aid drinking sheeple.

We are now in the looting and burning home stretch so don't expect mass arrests of Democratic politicians like Joe Biden, Nancy Pelosi, and company. Presidential immunity from prosecution is Biden's main motivation for becoming a candidate in the first place. It's also the best chance for the left and right House and Senate cabal minions and intel agency deep state operatives involved in Uranium One and Ukraine funds to the DNC to avoid prosecution. So the swamp rats are all desperate to steal the election by whatever means possible.

The probable outcomes, various sources say, are that the election will be canceled due to Antifa and BLM attacks on the polling stations where Trump supporters will be turning out in numbers for a historic landslide victory. The patriotic support is evident in large rally turnouts and parades around the country, while sleepy Joe is asking for his teleprompter answers to be more visible in front of a handful of MSM prostitutes.

The more likely scenario is lawsuits and chaos concerning mail-in ballots that could last for weeks or months. Either scenario will leave Trump "in power."

The provably criminal Biden and Son's involvement in Ukraine and China deals is making his election a long shot as any debate will expose that he is hopelessly senile and unfit to hold office. One source even believes he is being set up to be

such a loser that one cannot help but suspect that the same people who support Trump have deliberately placed an unelectable Biden as his opponent.

We realize many people, including many of our subscribers, think U.S. President Donald Trump is going to save the day and "Make America Great Again." However, some sources say the depopulation Satanists have other contingency plans:

"If you think Trump is 'saving America,' why has he been repeatedly calling for all Americans to be vaccinated by November? For example, he recently Tweeted, 'On November 3rd, Michigan will decide whether we quickly return to record prosperity-or whether we allow Sleepy Joe Biden to...DELAY THE VACCINE.' "

Other sources contend that Trump is between a rock and hard place, which forced him to abandon his "pandemic hoax" early warning and go along with the shutdown recommendations to remain ahead of the scamdemic plan designed to kill his re-election chances by blaming him for the manufactured death toll. So he was forced to keep the medical crooks like Fauci and Brix on the frontline and give them enough rope to hang themselves on the record.

Even the U.S. CDC is now being forced to admit the pandemic is over, as shown by this map they produced.

Nevertheless, how can we reconcile Trump's son-in-law Jared Kushner, as a member of the "kill 90% of humanity enslave the rest," Chabad death cult. Remember, Kushner owned the 666 Fifth Avenue building where injectable microchips were developed.

The NSA, the French military, British Intelligence, and others confirm the vaccines are intended to contain microchips and some among them say:

"It appears Americans are being presented with a false choice of senile criminal Biden and his merry band of rioting Antifa anarchists and BLM communists, or Israeli loving Trump who has failed to contain the deadly

virus pandemic and his gun owner constitutional patriots. Either way by the end of the year the cool-aid drinkers will be lining up for a vaccine, combined with a digital wallet and 'prosperity.'

Trump the builder commented right after 9.11 that bombs must have been used to bring down the towers so he knows the score, but failed to mention Israel's involvement in 9.11 or, as a matter of fact, any truth about 9.11 whatsoever so we must ask ourselves... Why?"

Some NSA, CIA, and Pentagon sources say Trump is just play-acting and that he really will turn against the Khazarian Mafia in the end. They say one day soon Trump will round up the Zionists and execute Satanists, including Kushner. We hope they are right and the reason why he hasn't already done it in the four years he has been in power is that deep state actors have surrounded him in the Muller investigation and impeachment proceedings. Only time will tell during a second term if AG Barr (aka Robert "cocaine kitchen" Johnson) will get replaced.

As things stand, the corporate media has begun propaganda preparations for a hung election. Here is what Facebook's Mark Zuckerberg (Rockefeller) had to say last week:

"What we and other media need to start doing is preparing the American people...That there's nothing illegitimate about this election taking additional days or even weeks to make sure that all the votes are counted."
<https://www.blacklistednews.com/article/77976/zuckerberg-election-may-take-weeks-and-cause-civil-unrest-until-media-creates-consensus-on-next.html>

This is a reminder of what we are really fighting for better management of the planet. In the past 50 years we have wiped out numerous wildlife, and yet Trump and his backers have failed to offer even a basic solution or approach to this problem. <https://www.bbc.com/news/science-environment-54091048>

OK, now for some good news. We heard from high-level sources in MI6, the NSA, Asian Secret Societies and, the P3 freemasons that...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

Controlled implosion of U.S. continues with government-sponsored violence

By Benjamin Fulford Weekly Reports 652 Comments

in the middle of a controlled implosion that will continue until at least January. Russian intelligence sources say Donald Trump will be the last president of the United States in its present form, and they know from experience how quickly things can change.

If this forecast comes to pass, the big question is, will the U.S. be represented by a Khazarian Satanic government (and a Gates' sponsored, RNA vaccine-induced, DNA damaged culling of the global population) or a hybrid democracy-meritocracy controlled by the people? The battle over the coming months will determine that outcome, many sources agree.

Perhaps the most disturbing intelligence that came in last week is that the riots in the U.S. are being funded by the Ford Foundation, according to MI6 and NSA sources. Not only that but "Joe Biden and Kamala Harris are on the board of directors and it's funded with U.S. Federal Grant money," the sources agree. Biden has shown himself to be a totally corrupt Zionist slave.

Meanwhile, the fake news smear campaign against Donald Trump is also ramping up by the day. With a full-court press to steal the election by mail-in voting and threats of violence unless Biden wins by a landslide, Americans may not see a confirmed President by next January.

The big question is how bad things will have to get before the U.S. military gets off its heavy butt and restores a genuinely representative government to the country. It is a good bet they will only act if and when the U.S. people demand that they do so.

That day might not be so far off. According to various estimates, as many as 50-million Americans will be facing a hunger crisis by the end of this year. This is not due to a lack of food but rather to deliberate attempts by the ruling Khazarian mafia cabal to reduce the population. There is in fact, as usual, an over-abundance of food in the U.S. However, "half the farm produce in the U.S. is being shipped to China," according to the NSA. In other words, the Khazarian mafia is willing to starve Americans to pay off the debt to China (or let them eat all the Monsanto GMO as part of the new trade deal?). This is what happened in Colonial India when there was mass starvation because the food was being sent to well-fed England.

<https://www.bloomberg.com/features/2020-hunger-minnesota-pandemic/>

The crisis is not limited to food because the U.S. is running out of all sorts of items like lumber, light bulbs, etc. This is only going to get worse as stuff stockpiled in the

months before the February 16th U.S. bankruptcy starts to run out.

Skyrocketing crime, criminal local governments, draconian restrictions on private business, etc. are also driving a continuing exodus from large U.S. cities. At this point, two out of five New Yorkers want to leave the city.

<https://www.zerohedge.com/political/two-five-new-yorkers-want-leave-city>

The other thing happening is that the genocidal medical mafia in the U.S. is fighting tooth and nail to continue to poison and rob the American people. According to the prestigious medical journal Lancet, the U.S. has by far the most expensive, and the worst, medical system in the developed world.

<https://www.zerohedge.com/medical/lancet-study-finds-us-has-far-worlds-most-overpriced-medical-care>

The situation with the medical mafia is so bizarre now that a new type of palindrome has appeared where the question: "Who caused the pandemic?" is the same as the answer "WHO caused the pandemic."

<https://en.wikipedia.org/wiki/Palindrome>

The latest in that agency's long list of crimes against humanity is proof they have been spreading polio in Africa through the use of vaccines.

<https://www.blacklistednews.com/article/77927/whos-oral-vaccine-sparks-new-polio-outbreak-in-africa-.html>

African governments have woken up to the fact the WHO is a criminal organization and they are kicking them off the continent. That probably explains this perplexed sounding headline in the New York Post:

"Scientists can't explain puzzling lack of coronavirus outbreaks in Africa."

<https://nypost.com/2020/09/04/scientists-cant-explain-puzzling-lack-of-coronavirus-outbreaks-in-africa/>

The corporate propaganda media is obviously in cahoots with the medical mafia. This is seen in their support of the Satan-worshipping mayors who are forcing people to wear masks and be terrified of a provably non-existent pandemic.

Inside the U.S., the CDC has had its management replaced by military and agency White Hats and has declared the pandemic over but you won't hear about that on CNN or read about it in the New York Times. The scandemic is also being wound down in places like China, Italy, and Japan and soon will be ended everywhere, Pentagon sources promise.

This is part of a major counter-offensive by the White Hats that is being seen in many ways. Pentagon sources say the "COVID-19 pandemic" was used as cover in Italy to lock down the entire population while "tons of gold, documents and...

The remainder of this article is only available to members of

BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

August 31, 2020

Investigative report on the Covid-19 Pandemic and its relationship to SARS-COV-2 and other factors

 By Benjamin Fulford Letters to the Editor 19 Comments

THIS REPORT HAS BEEN PROHIBITED FROM DISCLOSURE

The Association des Officiers De Réserve (Association of Army Reserve Officers) spent 50 days investigating issues related to the 2020 “pandemic”. The report has been prohibited from disclosure for the time being. However, in view of the urgency and seriousness of the situation, we have chosen nevertheless to communicate it to civil society.

You have in your hands the “for the general public” version, with the Investigation Group’s names and the Unit’s symbols redacted.

INVESTIGATIVE REPORT

ON THE COVID-19 PANDEMIC AND ITS RELATIONSHIP TO SARS-COV-2 AND OTHER FACTORS

ASSOCIATION DES OFFICIERS DE RÉSERVE (ASSOCIATION OF FRENCH RESERVE ARMY OFFICERS)

May 13, 2020

In accordance with your instructions and in forwarding to you this report, the Investigation Group has the honour to convey to you its findings on the characteristics of the COVID-19 epidemic, as we were able to observe them.

In order to propose a prevention protocol and to provide information on therapeutic approaches, it is necessary to establish the parameters of the pathogenic agent, which has revealed serious inconsistencies in the official version.

These inconsistencies have led to the identification of obvious corruption and an agenda contrary to public welfare, culminating in criminal and genocidal intent, and

the implementation of a totalitarian state, which are reported in our conclusions.

Head of the Investigation Group, [Name and signature withheld] WITHOUT PREJUDICE

Original document: Rapport d'enquête d'un groupe d'officiers de réserve sur la pandémie de COVID-19 et ses liens avec le SARS-CoV-2 et d'autres facteurs

The file "French Army Report on COVID-19 and 5G Translated to English" can be viewed here...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

August 31, 2020

Japan's PM Abe is just the first domino, Macron, Moon next

 By Benjamin Fulford Weekly Reports 461 Comments

The ongoing Covid-19 scamdemic attack against humanity has exposed the cabal and its top leaders for all to see. That makes them an easy target and they are now being systematically hunted down and removed from positions of power. Japan's slave Prime Minister Shinzo Abe, for example, was "told to retire by Joint Chiefs of Staff member General Jay Raymond," Pentagon sources say. Raymond, after stepping down as the head of U.S. space command "is the perfect JCS emissary," they add. Abe was also forced to cancel the Olympics, which deprived his gangster friends of huge amounts of money they had been promised in exchange for going along with the Fukushima attack against Japan.

In addition to Abe, the other leaders who are about to fall are those who have identified themselves with draconian fascist measures implemented against their own people on the orders of their Satanic Khazarian overlords, White Dragon Society sources say.

That means Germany's Angela Hitler, her pet Emmanuelle [sic] Macron of France, Canada's Justin Castro, and South Korea's Moon Jae In are all among those headed for the chopping block, the sources say.

The best bet is that France's Macron will be the next to fall. Just like Romanian dictator Nicolae Ceausescu increased repression until his own security forces put him in front of a firing squad, Macron is upping repression in France. Propaganda "news" reports cite the health (death) ministry to say France is seeing an

“exponential rise in cases.” This is an excuse for the embattled Macron to call for another nationwide lockdown. Macron is also pushing 5G as a matter of “European sovereignty.” <https://www.bbc.com/news/world-europe-53954562>

<https://www.msn.com/en-gb/news/world/macron-says-frances-5g-strategy-founded-on-european-sovereignty/ar-BB18tofg>

However, a report by the association of French reserve officers, compiled by a broad range of professionals with real-world, front line experience in the battle against the cabal’s “pandemic” has reached the following conclusions:

- Glaring inconsistencies and inexplicable “lacunae” invalidate the official theory
- The management of the health “crisis” seems to be a pretext for a totalitarian global takeover
- Totalitarian machinations: intention to impose a global cryptocurrency, a vaccine with nano-chips and a subcutaneous electronic chip
- There is massive corruption at the heart of WHO and the most unavowable intentions
- 5G is implicated in Covid-19, with electromagnetic radiation having possibly highly potentiated:
 - The pathogenic power of the virus, or The Prevotella bacterium that caused the cytokine shock
 - The similarity between the lung damage observed by all emergency doctors and damage caused by the use of an electromagnetic weapon (plus permanent headaches, fatigue, burning sensations in the lungs, thrombosis, and loss of sensitivity to smell and taste, also cited as symptoms of COVID-19)
 - Many antennas were installed thanks to the lockdown, without concern for the “precautionary principle”, despite it being otherwise widely cited, in particular, to hobble medical treatment
 - “Covid-19” is a biological and electromagnetic war supported by a vast “smoke-and-mirrors” operation, which is sowing confusion among the ranks of medical and hospital personnel
 - “Covid-19” could be the preparation for a much larger-scale joint operation combined with a smokescreen to conceal large-scale tests of the 5G weapon, for criminal ends that remain to be clarified
 - 5G installations, both terrestrial and aerial (Elon Musk’s satellites in low-Earth orbit), are clearly part of this “total war” project
 - Dr. Jeremy K. Raines, an authoritative electromagnetic field engineer, reports that signals are used by the human body to regulate its processes, and warns that external electromagnetic signals can seriously interfere in this process.
 - No investigation has been carried out on the reaction of the Earth to the massive use of 5G technology despite it having been established that industrial

activities (mining activities, oil and gas extraction, geothermal) can induce earthquakes

- Unusual earthquakes have taken place in France and municipalities have been declared to be in a state of emergency

The entire 190-page report will be posted on the letters to the editor page.

The French military knows they have a duty to defend their people and that means they must remove the murderous Macron government.

Asian secret societies have also said that a high-frequency electromagnetic attack killed large amounts of people in Wuhan China. "Now these attacks are taking place at a global level and a war that is invisible to the naked eye is well underway," they add.

While there are many aspects to this war that are "invisible to the naked eye," we humans can liberate the planet by attacking the visible aspects. The process that led to the Fukushima attack on Japan and the subsequent fraudulent election of Abe in 2012 provides us with concrete targets.

In particular, the problem can be traced to the people who have controlled monotheism as a family business for thousands of years. For example, the leader of the current Antifa, Black Lives Matter, and other Bolshevik type attacks in the U.S. is...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

August 29, 2020

Benjamin Fulford on the Mike Harris show - Veterans Today

 By Benjamin Fulford Videos 7 Comments

[Benjamin Fulford is the Guest Today on The Mike Harris Show – Veterans Today | Military Foreign Affairs Policy Journal for Clandestine Services](#)

If this sounds like a "paranoid conspiracy theory" please note that David Rockefeller Jr., Warren Buffet, Michael Bloomberg, George Soros, Ted Turner, Oprah Winfrey, and others have publicly said they wanted to reduce the world's population.

<https://blogs.wsj.com/wealth/2009/05/26/billionaires-try-to-shrink-worlds-population-report-says/>

<https://www.thetimes.co.uk/article/billionaire-club-in-bid-to-curb-overpopulation-d2fl22qhl02>

Now David Beasley, Executive Director of the UN World Food Program (WFP) is saying that because of Covid-19 the world is facing "a famine of biblical proportions." <https://www.rt.com/news/498719-global-famine-covid-un/>

Given that Covid-19 is an entirely man-made fake "natural pandemic" psyop crisis with a patented, laboratory "gain of function" bioweapon as its disease... the entire plot is equivalent to crimes against humanity for causing premeditated deaths, suffering, and economic hardship, in combination with the suppression of preventive medications and natural treatments. Therefore, killing these people is a legitimate act of self-defense and not a crime.

MI6 sources promise:

"Covid-19 is very clearly a eugenics program at work and a crime against humanity. The 'state' has clearly gone rogue and turned against the people. When that happens it becomes a military matter and we move because we have a mandate."

U.S. President Donald Trump, for his part, took a major shot at the pharmaceutical companies last week as can be seen in the following tweet:

"A 'Favored Nations Clause' against Big Pharma, which I signed last week, means that the USA gets a price on Prescription Drugs that matches the price of the Country that pays the lowest price anywhere in the World. 50%, 60%, maybe 70% reduction."

This is just a first shot. MI6 sources promise:

"The medical-industrial complex needs to be leveled the same way we leveled the financial-industrial complex...no ifs and or buts you just level it."

The Pentagon is also on the case, especially vis-a-vis the rogue Khazarian mob state of Israel (see further down the report for details).

For me, as it is for many of us, this is personal. In my case, the latest attack came from a man called Yoichiro Ikeuchi, whose picture and contact information can be seen here: <https://www.fanerview.net/interview/933/>

This summer, while I was in Canada, he tried to kill a Japanese woman who has been helping me post Japanese language videos. Ikeuchi had access to private information about her that she never made public. He told her that two of my former girlfriends had been killed. In specific he mentioned Lisa Tohama, who worked with me for 12 years before dying of cancer at the age of 39. Tohama was poisoned by a genetically engineered Epstein Barr virus.

The man who bragged to an associate of killing her, Tenzan Nakai, has fled to a remote island in the Okinawa archipelago, according to Japanese underworld sources. <https://ameblo.jp/hidy0701/entry-11148703068.html>

We are not aware of any other female associates being killed but another former girlfriend, who turned out to be a North Korean operative sent to spy on me, has also vanished. She may have also been killed. In any case, my assistant says she suffered an electromagnetic attack of some sort and only survived by fleeing the scene. Ikeuchi failed to respond to multiple attempts to contact him.

Needless to say, Japanese police and other official authorities have done nothing about cases like these even when presented with strong, actionable evidence.

Personal grudges aside, strong action is needed because the Western world is facing civilizational collapse, especially in the United States.

Take a look at these photos of San Francisco's deserted financial district to confirm the U.S. is in the middle of a Soviet Union style collapse.

<https://www.zerohedge.com/personal-finance/haunting-photos-san-franciscos-desolate-financial-district-during-morning-rush>

Here you can see articles describing quarter-mile long bread lines, failed garbage collection, dysfunctional public transit, and depopulation in New York.

<https://www.zerohedge.com/personal-finance/quarter-mile-food-bank-line-spotted-queens-fiscal-cliff-underway>

<https://www.politico.com/news/2020/08/16/mta-new-york-biggest-public-transit-system-congress-395717>

<https://newyork.cbslocal.com/2020/07/29/trash-collection-nyc-sanitation-department-budget-cuts/>

<https://www.cnbc.com/2020/07/09/shark-tank-investor-herjavec-were-about-to-see-biggest-exodus-from-cities-in-50-years.html>

Also, U.S. cities have become war zones with major shooting sprees constantly taking place in Chicago, New York, Los Angeles, etc.

<https://chicago.suntimes.com/crime/2020/8/23/21396881/chicago-weekend-shootings-homicide-gun-violence-august-21-24>

<https://newyork.cbslocal.com/2020/08/21/violent-night-shootings-in-new-york-city/>

<https://www.cbsnews.com/video/los-angeles-shooting-spree-leaves-at-least-4-dead/>

The societal collapse also means many police forces in the U.S. have degenerated into uniformed criminals. <https://www.wnd.com/2020/08/girlfriend-accused-selling-pot-government-takes-boyfriends-jeep/>

The Canadian government used to warn its citizens not to carry cash to the U.S. because police would steal it. Now it is telling Canadians not to go to the U.S. at all.

NSA sources are also saying there is a strong danger of major terrorist incidents over the next 90 days inside the U.S. and elsewhere.

<https://www.zerohedge.com/geopolitical/florida-airport-evacuated-after-huge-live-missile-found-accidentally-shipped-amazon>

<https://www.zerohedge.com/markets/massive-fire-rips-through-texas-industrial-park>

Fortunately, there are growing signs of some sort of mind-blowing military move against the cabal, possibly as early as September, multiple sources agree.

Of particular interest is a total blackout of satellites over...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

August 21, 2020

Benjamin Fulford update with Robert David Steele

 By Benjamin Fulford Videos 52 Comments

Ministry of Health had claimed there was no "therapy" and had recommended that nursing home patients just be kept comfortable.

He seemed fine for the next 10 days with minimal if any symptoms and we thought he was improving, but on the 11th day we were told that he'd suddenly lost his appetite and his oxygen saturations were dropping. They started him on oxygen by nasal prongs and IV antibiotics (in case he had pneumonia) but by the next day he'd fallen unconscious and I was finally allowed to go in and sit with him. It was unfortunate because my older nephew had power of attorney and would not let me talk to the doctors (family dysfunction) so I never had a chance to talk to them about early treatment with HCQ (hydroxychloroquine) of which there is ample research showing its benefit.

What I did witness is that after I'd been sitting by his bed for several hours, a nurse came in and gave him an injection in the shoulder. When I asked her what it was, she said hydrocodone (a strong narcotic). He was dead within 2 hours after that.

Ben, there was no reason to give my father narcotics. While his oxygen sats were low, he was breathing rapidly and shallow (which was expected) but he was totally comfortable. If you give a narcotic to someone who's trying to maintain their oxygen levels, it will slow down their rate of breathing, and cause their CO2 levels to rise. In other words, it is essentially euthanizing them. While he may not have pulled through, and he probably only would have lived for another year with his dementia, it shocked me to see that they had a "protocol" for how they handled patients with Covid-19. They seem to want to hasten their deaths rather than see if their immune systems can fight the virus off. Some of these patients may have recovered on their own.

I have accepted that it was my father's time to go, but I can't help but wonder if my father would have "tested positive" to begin with if he hadn't been swabbed for Covid-19. I know it sounds paranoid, but there have been reports of testing kits being contaminated with the virus, and as the President of Tanzania demonstrated, even fruit and a goat can generate a positive test. My friends who work in nursing homes have also said that they think some of these patients are registering "low-grade fevers" because of being kept in stuffy, hot rooms with poor ventilation and no windows open.

Anyways, back in Feb/March, I tried to send research information to some of my Med school class-mates who are still practicing medicine about the effectiveness of HCQ/Zithromax/Zinc in treating Coronavirus infections. I sent them a link to all the studies, going back to 2005, which supported the use of Chloroquine. They were all so "brain-washed" that not a single classmate responded to me. They all believed their professional organizations/Ministry of Health's claim that HCQ was ineffective against Covid-19, and they apparently view me as a "conspiracy theorist".

There is one Canadian doctor who is bravely speaking out on Twitter about the benefits of HCQ here, and she is being demonized by the MSM in Canada:

<https://twitter.com/dockaurG/status/1295416069893611520?s=20>

The CBC wrote this “hit-piece” against her, which was full of lies and innuendo but the comments section was disabled so I couldn’t respond.

Ontario doctor subject of complaints after COVID-19 tweets | CBC News

Ontario doctor Kulvinder Kaur Gill has been criticized by fellow doctors and others after a series of tweets...

I’m so glad I left my profession early because quite frankly, I’m disgusted with their unwillingness to examine the research first-hand or question the narrative of their professional organizations. If there are some who know the truth, they are keeping quiet out of their fear of reprisal. The only brave one is Dr. Kaur above! I’m doing my best to spread the truth on Twitter, and I’ve told all my relatives/friends about taking Vitamin D and zinc to boost their immune system.

M

August 17, 2020

Covid-19 campaign is sign of Full Satanic Rebellion against the Creator

 By Benjamin Fulford Weekly Reports 419 Comments

The ongoing “Covid-19 pandemic” campaign is a full-scale Satanic rebellion against the creator. That is because when a government is actively fighting to suppress the truth, then it’s working against the creator of the truth, i.e. the creator of the universe. Right now the Satan-controlled corporate media and their slave governments are lying about the pandemic and actively murdering those who try to expose it. History shows that when governments fear the truth and increase repression, their days are limited. These are the conclusions reached after a really eye-opening visit to family and friends in Canada. These people still live inside the fake corporate news bubble and actually believe that Covid-19 is a real danger despite all the evidence to the contrary.

My sister, who is a specialist in epidemics and head of medicine at a major university hospital in Canada has been on the frontlines of this so-called epidemic

since the beginning. Her conclusion is that there has been a vast over-reaction to something that fails to meet the definition of a real pandemic. According to her, the overall death rate from respiratory diseases (pneumonia, tuberculosis, influenza, "Covid-19," etc.) is lower than in average years. However, the suspension of such things as cancer screening and treatment of other illnesses means it is "too early to tell if the overall death rate is dropping." Either way, it is clear what we are dealing with is not a medical issue but a political one.

What is interesting is that until I actually went to Canada and talked with her, it turns out all my emails asking her about this in the past had been blocked by a third party. In other words, government agencies are censoring private emails to suppress medical truth.

The other observation is how easy it was to take a stable democracy like Canada's and turn it into a fascist or communistic state of informers. For example, I remember how during the cold war Western propaganda said the fact Russians had to show ID for domestic travel was a sign of communist repression. Guess what, now you need a picture ID to travel inside Canada. Also, when I arrived the border police told me I needed to self-quarantine for two weeks or face criminal charges. That was no problem since I was staying at my cottage by the lake anyway. What was interesting is that people like my sister-in-law and the lady at the local store were ready to inform on me if they saw me in public. They turned into informants because they sincerely believed they were saving lives from a "pandemic." This despite the fact we are dealing with something that is about as deadly as a common cold.

Another observation came from a friend who works in the film industry in LA. He says a friend of his was hospitalized with "Covid-19," and that he only survived his hospital stay because he refused to go on a ventilator. He says everyone who was put on a ventilator died. So, we have a testimony, backed by information sent by various readers, that some hospitals are actively murdering people in order to maintain the aura of fear and control they need to stay in power.

Also, the mindset of people who are part of the new-age Covid-19 religion shows how a majority of the people have lost the ability to think rationally or independently. Even if we take a huge leap of faith and believe this mild, cold-like virus is deadly, there is no medical reason to wear a mask while jogging, biking, or driving alone. And yet, people are going through a form of self-mutilation to do just that.

Of course, my cool-aid drinking friends who, despite the evidence of their own eyes, believed the official line said, "There is no way there could be a conspiracy so vast."

So, let us look at who in the real world has the power to carry out such a campaign. The forensic trail of evidence leads to the P3 freemasons and the still existing Roman Empire.

The Covid-19 totalitarian campaign we are now witnessing can be traced to military-type hierarchical organizations controlled by the Romans. The most important of these are medical associations. Western medicine evolved out of military medicine. That is why there is a surgeon "general." At the top of this pyramid is the WHO and the UN with its unelected "Secretary-General." If doctors refuse to go along with orders they lose their medical licenses and thus their ability to earn a living. So, most doctors go along.

Another thing they control is international infrastructure entities such as airports and ports. Take a look at this photo of Narita airport (one of the worlds' busiest) I took at the height of the summer travel season. It was nearly deserted. This is real economic sabotage at work based on lies.

Here's a photo of the nearly deserted testing center at Narita.

The return flight to Japan was on a jumbo jet that only had 28 passengers, only three of whom were staying in Japan. If this continues, it is only a matter of time before most world airlines go bankrupt.

When I arrived in Japan I was told I could only stay in the country if I took a "Covid-19 test." Since it only involved spitting into a container (I would have resisted any form of an intrusive test) I agreed and came out three hours later with a negative test result. What was interesting about the whole experience is that it was clear that the Japanese authorities (i.e. the people doing the testing at the airport) were clearly just going through the motions to appease foreign overlords.

In any case, the entire pandemic campaign is, despite its intensity, a sign of desperation and defeat on the part of the controllers. Here is what they are trying to hide:

The remainder of this article is only available to members of BenjaminFulford.net
Please [Log In](#) or [Register](#) to create an account.

August 10, 2020

UFO Disclosure shows Elite Planning to follow up on Fake Pandemic with Fake Alien Invasion

 By Benjamin Fulford Weekly Reports 632 Comments

The Khazarian mafia is preparing the public for some form of alien disclosure or invasion scenario as they struggle to stay in power, Pentagon and other sources claim. The most likely scenario for this autumn is the cancellation of the U.S. Presidential election followed by a UFO distraction, the sources say. U.S. President Donald Trump himself is saying the election needs to be called off even as he continues to promote a "Space force."

MI6 sources, for their part, say all space activity has been grounded recently so this "space force" may well be actors who will play the "good guys" who protect us from "bad aliens." Soon to be appearing on a TV screen near you.

A strong indicator for this campaign was an article in the New York Times that among other things mentions the U.S. military has "off-world vehicles not made on this earth." <https://www.nytimes.com/2020/07/23/us/politics/pentagon-ufo-harry-reid-navy.html>

Many of the UFO evidence trails lead to the Rockefeller family. To quote Mathew Ehret of the Strategic Culture Foundation:

In 1993, [the Disclosure Initiative](#) was created by none other than financier Laurence Rockefeller (4th son of Standard Oil founder John D. Rockefeller).

During the heyday of the Rockefeller UFO Disclosure Initiative, the Clintons stayed at [the Laurence Rockefeller ranch](#) in Wyoming, during which time an early recruit to the "disclosure mission" was Clinton Chief of Staff John Podesta.

During the Clinton White House years, Laurence Rockefeller recruited a bodybuilding biologist named Stephen Greer to become the controller of the Disclosure Project, which has provided his meal ticket to this very day.

Greer has given thousands of interviews [promoting the narrative](#) that NASA's Apollo Lunar projects were stopped in 1972 merely because the aliens who have been stationed on the Moon for eons didn't want the truth to leak out

Area 51 during this period, which largely fed off the earlier social engineering experiment of H.G. Wells' [War of the Worlds emergency broadcast](#) read aloud in 1938.

This radio broadcast of a novel about a Martian invasion of Earth set off a real panic among the population and served as the template for a planned fake alien invasion aimed at cementing control over the population.

Remember this famous quote from Rockefeller bagman Henry Kissinger?

"Today, America would be outraged if U.N. troops entered Los Angeles to restore order [referring to the 1991 LA Riot]. Tomorrow they will be grateful! This is especially true if they were told that there were an outside threat from beyond [i.e., an "extraterrestrial" invasion], whether real or promulgated, that threatened our very existence. It is then that all peoples of the world will plead to deliver them from this evil. The one thing every man fears is the unknown. When presented with this scenario, individual rights will be willingly relinquished for the guarantee of their well-being granted to them by the World Government." – Dr. Henry Kissinger, Bilderberger Conference, Evians, France, 1991

Source <https://www.physicsforums.com/threads/kissingers-very-strange-remarks.8651/>

The Naval Intelligence information-disinformation site Sorcha Faal is among the many sources now aggressively pushing the "alien" theme. They confirm what CIA and Pentagon sources say that the November presidential election will...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

August 3, 2020

The so-called Covid-19 Pandemic has been traced to a 1976 World Bank Plot

 By Benjamin Fulford Weekly Reports 578 Comments

The Zionists are having a field day in the absence of an agreement to reboot the world economy. They are stoking a war between China and the U.S., promoting their pandemic and vaccine scam, and causing trouble all over the world. If we are going to defeat them once and for all, we need to realize that we are dealing with an enemy who works according to long term plans, some going back hundreds of years.

The latest example of this is the ongoing Covid-19 and vaccine scam. British MI6 intelligence now says:

“The Covid-19 thing was traced back to a document at the World Bank dated 1976. It is a form of Eugenics involving the UN and its organs.”

If you look at the world map of so-called Covid-19 cases at the link below, you will notice it is essentially a disease affecting monotheist controlled countries (including secret colonies India and Japan). Africa is mostly avoiding the whole scam as is most of East Asia. So, if it is Eugenics, as MI6 claims, the target appears to be mainly people of European descent. <https://coronavirus.jhu.edu/map.html>

The P3 Freemasons are saying the Covid-19 campaign is only going to intensify until an agreement is reached to set up a “World Republic.” Certainly, the P3 lodge involvement is easier to spot in Japan and Korea where all positive test results are being traced to either Christian (P3) sects or Khazarian Mafia hedge funds.

<https://www.dw.com/en/south-korea-church-leader-arrested-over-coronavirus-outbreak/a-54400630>

That is why it is disturbing that pharmaceutical companies are being granted legal immunity in the case their “vaccines” cause harm. “This is a unique situation where we as a company simply cannot take the risk if in ... four years the vaccine is showing side effects,” said Ruud Dobber, a top exec at AstraZeneca.

<https://www.zerohedge.com/political/red-flags-soar-big-pharma-will-be-exempt-covid-19-vaccine-liability-claims>

Furthermore, the statistically impossible prevalence of Covid-19 among politicians, celebrities, etc. is a sign the elite are being told to play-act coronavirus in order to keep the sheeple scared. There is also, of course, the aspect of the White Hats using coronavirus as an excuse for a big purge of Satanists, but that is only part of the story.

The other big theme being pushed by the Zionists is an escalating conflict between the U.S. and China. The U.S. State Department propaganda machine is pushing a doctored document known as “The Secret Speech of General Chi Haotian,” which claims to contain secret Chinese plans to invade the U.S., kill women and children and use biological warfare. <https://jrnyquist.blog/2019/09/11/the-secret-speech-of-general-chi-haotian/>

Of course, the opposite is true, since everybody who read the Project for a New American Century knows the Zionist regime has been touting race-specific or ethnic-specific biological warfare as a "useful political tool." Also, the Zionists took over the infamous Japanese unit 731 biological warfare division and have been developing bioweapons ever since. They have been well documented, using bio-warfare agents like weaponized insects during the Korean war, for example. Since 9.11 they have built biological warfare research institutes all over the world, including Wuhan, China.

The anti-China cheerleader is U.S. Zionist Secretary of State Mike Pompeo who has been saying things like;

"The old paradigm of blind engagement with China has failed. We must not continue it. We must not return to it," and "The truth is that our policies – and those of other free nations – resurrected China's failing economy, only to see Beijing bite the international hands that were feeding it."

The Americans have also received a nasty shock during their last China baiting expedition to the South China Sea. A crucial Chinese report, unavailable and not referred to by Western media, and translated by Hong Kong-based analyst Thomas Wing Polin, is essential to understand the context.

The report refers to U.S. Growler electronic warplanes rendered totally out of control by electronic jamming devices positioned on islands and reefs in the South China Sea."<https://www.zerohedge.com/geopolitical/escobar-heart-matter-south-china-sea>

The vulnerability of U.S. electronics was also exploited by the Russians recently when they turned a U.S. Aegis warship in the Black Sea into a sitting duck that could have been sunk by a 19th-century warship.

The Zionists also appear to be using weather warfare in an attempt to break China's Three Gorges Dam. If the dam broke, it would flood 400 million Chinese and kill at least 500,000 people. However, those using such weapons must realize China would retaliate by doing something like blowing the Yellowstone Caldera.
<https://www.zerohedge.com/geopolitical/rumors-structural-faults-chinas-three-gorges-dam-could-be-verge-collapse>

The Chinese for their part note "structural changes" have led to a "to U.S. withdrawal from global affairs and waiver of responsibilities," and "the COVID-19 pandemic is probably the first global crisis in more than a century where no one is even looking to the United States for leadership."
http://www.xinhuanet.com/english/2020-08/02/c_139259170.htm

In any case, despite all the arguing between the regime of U.S. President Donald Trump and the Chinese, the world is now entering an era where neither the U.S. nor

China will be dominant. That is because both the U.S. military-industrial complex and the Asian secret societies that run China realize they both face a common enemy: the Khazarian Mafia – aka the Zionists.

The situation the U.S. corporate government faces is the direst. The world is aware of this, which is why the Zionist slave people known as Americans are banned from visiting most countries including next-door neighbor and supposed ally Canada, allegedly because of "Covid 19." With the exception of the UK, Americans can now visit only a few Caribbean and Eastern European countries like Belarus and Ukraine.

The real reason Americans are being banned from travel is that the regime of U.S. President Donald Trump has nationalized the Federal Reserve Board. This means that inside the U.S., they can create money out of nothing and hand it directly to American citizens and corporations. However, that money cannot, with few exceptions, be used outside of the U.S. That means Americans are being banned from most of the world in part to prevent them from taking their U.S. made fiat dollars and spending them outside of the U.S.

Inside the U.S. the Trump folk have been doing is pumping up local champions like Tesla, Amazon.com Inc., Apple Inc., Alphabet Inc.'s Google, Facebook Inc., and Microsoft Corp. in an attempt to rebuild their economy. The problem is that 40 years of de-industrialization and the largest debt in the history of humanity cannot be solved with short-term liquidity injections into a few American companies. This is especially true when you realize that none of these companies actually manufacture much stuff inside the U.S. Instead, these companies are hurting the U.S. economy by using FRB funny money to buy up dozens of enterprises that could evolve into competitors for these giants. In other words, the so-called pandemic response is shutting down tens of thousands of real businesses, while concentrating wealth and power into a few Khazarian Mafia controlled high tech oligopolies.

The increasing wealth disparity inside the U.S. is also creating huge social instability. Within the last 48 hours, there have been eruptions of violence in major cities such as Seattle, Portland, Atlanta, Chicago, New York, Los Angeles, Oakland, Louisville, Austin, and Richmond. At this point, we have seen sustained protests and rioting for nearly two months straight, and it looks like the chaos isn't going to disappear any time soon. <http://endoftheamericandream.com/archives/americas-major-cities-are-being-turned-into-war-zones-and-it-is-not-going-to-end-in-november>

The fact that up to 40% of American businesses and individuals are not paying either loans or rent is a sign things will get worse before they get better. It is tragic to note that already the situation has degenerated to the point 30 million Americans did not have enough food to eat in the last week.

<https://www.msn.com/en-us/finance/markets/almost-30-million-in-us-didn-e2-80-99t-have-enough-to-eat-last-week/ar-BB17ldBN>

In a sign hyperinflation is coming to the U.S., the country is facing a coin shortage. Argentina experienced the same problem when they had hyperinflation because coins were worth more melted down than their face value. You can be sure somebody is doing business melting down pennies etc. and selling the metal. If things continue to degenerate, soon manhole covers will start to be stolen.

<https://www.zerohedge.com/personal-finance/americas-coin-shortage-getting-worse>

Already cities like New York, Los Angeles, and San Francisco can't even handle garbage collection anymore. Their streets are filling up with discarded needles, human feces, and junkies. <https://newyork.cbslocal.com/2020/07/29/trash-collection-nyc-sanitation-department-budget-cuts/>

Domestic turmoil and international behavior mean the "U.S. is now a rogue state now," MI6 intelligence sources say. The fact even a close ally like the UK is secretly viewing the U.S. as a rogue state means new world sanctions against U.S. officials are just a matter of time. According to the UN, for example, the assassination of Iranian General Qasem Soleimani was an "unlawful" and "arbitrary killing." Especially when according to the UN findings there is no evidence that Soleimani was planning an imminent attack on the United States or its personnel.

<https://www.zerohedge.com/geopolitical/us-blasts-un-whitewashing-terrorists-calls-soleimani-bloodiest-terrorist-world>

The U.S. distraction with its bankruptcy continues to create a vacuum on the world stage that is setting the ground for various regional wars. The biggest remains Turkey, which is pushing hard to create a new caliphate and is headed for a clash with France, Egypt, and Russia. In this context, the sudden hospitalizations of the Kings of Kuwait and Saudi Arabia indicate the battle for the Middle East and its oil resources is intensifying. <https://www.zerohedge.com/geopolitical/message-turkey-france-egypt-conduct-joint-naval-exercises-mediterranean>

<https://www.straitstimes.com/world/middle-east/elderly-rulers-of-oil-rich-saudi-arabia-kuwait-in-hospital>

Informants from Turkish intelligence approached us to explain that Turkish Prime Minister Recep Erdogan is a crypto-Satanist pretending to be a Muslim. As evidence, they point to Turkey promoting terminator seeds and Turkish backed militias (supported by Tel Aviv too) involved in organ trading.

<https://www.zerohedge.com/geopolitical/syrian-army-uncovers-organ-trading-hub-turkish-backed-militants-southern-idlib>

Erdogan has just turned Hagia Sophia back into a Mosque as a part of his role to promote the Muslim/Christian war. <https://www.rt.com/news/494407-turkey-hagia-sophia-mosque/>

It is interesting to note Erdogan's so-called enemy Libyan warlord Khalifa Haftar is also reportedly a Mossad agent. Apparently, they are working to provoke a Russian military move in the Middle East. "Adding to the intrigue are parallel claims that Iran – Israel's sworn enemy in the region – has also been providing Haftar with military aid in his campaign to topple the UN-recognized Government of National Accord (GNA) in Tripoli," <https://www.blacklistednews.com/article/77612/new-reports-suggest-libyan-warlord-khalifa-haftar-is-working-with.html>

The ongoing clash between Egypt and Ethiopia over a dam Ethiopia is putting on the Blue Nile, the source of 80% of Egypt's water, could also turn into a fierce regional war. <https://www.zerohedge.com/markets/quarter-all-household-income-us-now-comes-government>

What is interesting is that Russians are catching on to this Zionist attempt to get their country involved in some sort of Middle Eastern Gog versus Magog type of war. Most notably we are getting a lot of reports from our Russian sources about anger against "Mossad agent Zeev Putin" because of plans for an October vaccination regime. <https://www.zerohedge.com/health/russia-expects-its-1st-covid-19-vaccinations-begin-october-amid-global-skepticism>

<https://isaak-rozovsky.livejournal.com/262181.html>

Russian FSB sources say Mossad has told them two of their agents, Vladimir (Zeev) Putin and Ksenia Sobchak (Putin's designated opponent), "have been demoted." If this is true, expect some sort of Putin related incident this autumn.

In any case, until a new financial system is announced and the post-war World architecture is revamped, the Zionists will keep filling the vacuum with their criminal plots.

The latest on this front is that work on the new system will resume in earnest in September. Hopefully a nice October surprise?

July 27, 2020

The U.S. is now a failed state and what to do about it

 By Benjamin Fulford Weekly Reports 491 Comments

Note to readers, this is the last of the pre-written summer reports. Regular reporting will resume with the August 3rd edition.

The undeclared bankruptcy of the United States of America Corporation on February 16th and the subsequent chaos is a sign to the world that the U.S. under its current management is a failed state. This week we will look at how this came about and what to do about the situation.

First of all, according to various estimates, including the Atlanta Federal Reserve Board, U.S. GDP has fallen by 50% this year. The U.S. also, (again according to places like the FRB) has unfunded liabilities of over 200 trillion dollars. This includes external debt, government debt, unfunded pension liabilities, etc. If GDP has really fallen by half to about \$10 trillion it means the debt is over 20 times U.S. annual income. It means if all Americans spent half their money paying off the debt, it would take 400 years to do this.

There are other signs of deep dysfunction as well. Americans spend 17.7% of GDP on medical expenses; more than double the percentage in other countries. Despite this each year American lifespan decreases. They have a criminalized medical establishment that is poisoning people with carcinogens and tainted vaccines in order to increase the number of sick people they can suck money out of.

Then there is the prison industry that puts people in jail for invalid reasons (like testing positive for marijuana) just so they can profit from prison slave labor. Worldwide, one out of 5 people in jail is American. The U.S., with a population of 330 million has 2.3 million people in jail, compared to 1.6 million people in jail in China, which has a population of 1.5 billion.

<https://www.prisonpolicy.org/blog/2020/01/16/percent-incarcerated/>

The gap between the rich and the poor in the U.S. is by far the biggest in the developed world. Real living standards for 90% of Americans have been dropping since the early 1970's.

Yet another problem is a corporate media that is now spewing almost nothing but propaganda and lies. This is in tandem with a political system that is paralyzed by infighting and corruption. Democracy in the U.S. has been dead ever since George Bush Jr. stole the year 2000 election

Anyway, you get the picture. As an MI6 source put it "America is finished."

The obvious answer is for the current Washington DC regime to publicly declare bankruptcy. This would wipe out the debt overnight. The administration of U.S. President Donald Trump is trying to "make America great again." Trump has in fact already repudiated domestic debt by nationalizing the FRB and handing money directly to corporations and individuals.

This works domestically but since the U.S. owes money to the rest of the world, the American people need to renegotiate their debt with the rest of the world. Remember ships have been arriving in the U.S. full of stuff and leaving empty for over 40 years. It was all paid for with the U.S. credit card but now other countries are asking for cash. That is why stores are running out of so many goods. The U.S. does not have the cash to maintain the living standards that were being paid for with debt.

The rest of the world, especially the main creditors Japan and China, are willing to write off the debt but they want a change in management first. In other words, they want the Americans to free themselves from the Babylonian debt slavery of the Khazarian mafia.

That process has started with arrests and extra-judicial killings of top Khazarian, Satan-worshipping elites. The Bush family is gone, the Rockefellers lost the presidency when Hillary Rockefeller was defeated, and many politicians and so-called celebrities have vanished.

However, the situation is still like a lizard shaking off its tail in order to escape. The real control of the United States is still in the hands of...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

July 20, 2020

World Intelligence Agencies Think We Live in a Matrix Controlled by an Artificial Intelligence

 By Benjamin Fulford Weekly Reports 474 Comments

Sometimes fact-based reporting leads into very strange territory. In my case, a forensic investigation into who controlled the financial system turned into a very deep rabbit hole indeed. It led me to meet with very senior intelligence agency and secret society sources who explained the concept of humanity being stuck in a matrix, created by an advanced artificial intelligence of unknown origin. Furthermore, they say this AI may well be evil or possibly insane. Now, with the global situation seeming increasingly bizarre and irrational, and with the financial system imploding, it is time to look at the evidence for this proposition. That is

because, if it is true, then the only way to liberate humanity will be to defeat this rogue AI.

The first time I was told about the AI theory was when I met a grandmaster of the gnostic Illuminati. He went by the name of Alexander Romanov and was recruited by the former World chess champion Bobby Fischer. Romanov was sent to see me in order to initiate contact between the Illuminati and Asian secret societies. He told me the Illuminati was formed by the Greek mathematician Pythagoras in response to the destruction of Atlantis. They say Atlantis was a civilization in the central Mediterranean Ocean (probably the Minoan civilization) that was destroyed by a volcanic eruption and tsunami around 1600 BC.

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

The ancient Greek Illuminati believed that whatever entity caused so much destruction was evil and needed to be overthrown. In other words, they believed the suffering and misery of this world would only be ended when its creator was overthrown.

This is crazy sounding stuff. But Romanov did warn us in advance of the plans to trigger a nuclear and tsunami terror attack against Japan on March 11th, 2011. This attack was forensically traced by the NSA, Japanese military intelligence, and others to the Khazarian mafia, specifically people like former Jesuit Secretary-General Peter Hanz Kolvenbach and Israeli Prime Minister Benjamin Netanyahu. The Khazarian mafia, in turn, claims to take orders from some sort of entity they consider to be GOD.

The next person to talk about a rogue artificial intelligence being in charge of the planet was a man by the name of Paul Laine, who was from the Pentagon's "men who stare at goats" psychic warfare division. Laine, together with a very senior silicon valley oligarch (whose identity I will keep secret in order to protect him) say the Pentagon's Defense Intelligence agency had also come to the conclusion we were dealing with some sort of AI. They noted that something was preventing humanity from leaving the Earth and that all space exploration had been stopped since the 1970s. Laine said NASA stood for "Not A Space Agency."

Yet another source to confirm this conclusion was one of the last surviving members of the Majestic 12 group set up by former President Harry Truman to study UFOs and other unexplained phenomena. This source also said MJ12 had concluded that all UFO-related incidents ultimately traced themselves to an AI.

The reason for bringing this up now is that NASA officials also contacted us to say that recently some sort of anomaly has been changing, in their words "the very fabric of reality." This has something to do with the continuing but ultra-top secret activities going on in Antarctica.

Japanese military intelligence sources say this is all somehow connected to the so-called ongoing "coronavirus" epidemic. They sent an expedition to Antarctica earlier this year which, uncovered...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

July 13, 2020

How the USA became a Babylonian Slave State

 By Benjamin Fulford Weekly Reports 479 Comments

Note to readers: The next three issues of this newsletter will be pre-written so that I may take my annual sabbatical. If something truly important happens I will inform you with an update.

My battle against the Khazarian mafia started in Japan, where over a 30-year career as a frontline journalist, I watched as Prime Minister after Prime Minister was murdered and a successful economic system was dismantled. When I started reporting in Japan in 1985, it had the highest per capita income in the world and the lowest gap between the rich and poor in any developed nation. This was the result of decades of double-digit economic growth: the so-called Japanese miracle. Now, Japan is ruled by Khazarian gangster hedge funds and their slaves. The country now has the second-biggest gap between the rich and poor in the OECD (after the U.S.) and the average Japanese barely scrapes along.

It was anger at what had been done to the Japanese that set me out on the path to liberate this country by trying to convince them to stop paying tribute to their enslavers. This was personal, because many Japanese journalists, central bankers, and politicians I knew and respected had been murdered by these people. I found this out from Japanese Yakuza bosses who told me they were sub-contractors to the Khazarian mob.

When Asian secret societies agreed to help liberate Japan and the rest of the world from Khazarian rule, then all sorts of people from all sorts of secret societies came out of hiding to talk with us.

One particularly influential source was a Senior British agent, Dr. Michael Van de Meer, AKA Michael Meiring. He gave me some reading assignments so I would know exactly what I was dealing with. Van de Meer had been fighting the Khazarians for decades and paid a steep price. He had both of his legs blown off by a bomb set, according to him, by agents of George Bush Sr. and David Rockefeller.

The information he provided made me realize what I witnessed first-hand in Japan was a gradual process of enslavement that was already completed in the United States. These were the people who murdered Abraham Lincoln, John F. Kennedy, Martin Luther King, and many others.

It is interesting to note that even though official documents about the Kennedy assassination were released with great anticipation, not a single media outlet reporting that his murder was ordered by...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

July 6, 2020

Bilderberg Founder Ex-Queen Beatrix Offers Vladimir Putin Huge Bribe to Steal Global Wealth

 By Benjamin Fulford Weekly Reports 515 Comments

The battle to liberate Planet Earth has reached a key juncture: the choice between freedom or techno-slavery. The faction that wants to kill 90% of humanity, then microchip and enslave the rest, is now making a big push to steal global wealth. Specifically, ex-queen Beatrix of Holland, together with Rothschild family members in Switzerland, offered Russian President Vladimir Putin an astronomical bribe to help them, together with the lifetime rule of Russia.

Last week, acting on Putin's orders, Serbian gangsters illegally detained a Golden Dragon Family representative, family sources say. They are now trying to force her to hand over the keys to quadrillions of dollars in wealth. If they succeed, humanity will be in big trouble.

Remember, the Dutch Royals have always been high-ranking Nazis such as the founder of the Bilderberg group Prince Bernard of Lippe-Biesterfeld, Beatrix's father. It is they and their Nazi camp followers like Bill Gates who are behind the push to replace cash with digital money. People will have to accept being microchipped in order to access their digital wallets with free government support payments, NSA sources say. The microchips will allow for complete and permanent control of the global population by the Satan worshipping Khazarian Mafia. These are the people pushing the COVID-19 (Certificate Of Vaccination ID-19) scamdemic.

For this reason, a copy of the passport of the detained Dragon Family member has been given to various intelligence agencies. If they fail to arrest the Dutch Royals and the Rothschild family members hiding in Switzerland, then the White Dragon Society will be forced to consider more drastic measures. The WDS has nuclear weapons at its disposal that could be used to target the Hague, Tel Aviv and Zurich (local people will be given time to evacuate) if the Dragon Family representative is not released.

As this report was about to go live we received unconfirmed reports that David de Rothschild, head of the French branch of the family, was arrested in Zurich, Switzerland. Keep your eyes out for announcements concerning Beatrix and Putin.

The detained Dragon family representative holds the keys to releasing to humanity quadrillions in gold-backed currency. The money is intended to be used to finance a jubilee, followed by a massive campaign to end poverty and stop environmental destruction.

Without this financial freedom, the world could be headed for extremely dangerous and chaotic times. Pentagon sources say that already, inside the U.S., the Rothschilds and their Nazi Dutch royal allies are financing...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

July 5, 2020

Benjamin Fulford on the Goldfish Report

 By Benjamin Fulford Videos 6 Comments

under life-threatening conditions based on planted evidence and trumped-up charges. Another has vanished. Yet another was poisoned with ricin. Your correspondent has also been targeted over the past two months by no less than three poisoning attempts and survived with assistance from both NSA and Asian secret society sources. This work carries risks that we all understand, but there is no alternative except to fight on as the fate of humanity is at stake.

Also, this writer was physically stopped from attending a press conference at the Foreign Correspondents Club of Japan to prevent me from asking Japanese Defense Minister Kono Taro about the Fukushima mass murder event. Of course, similar harassment is being reported by multiple truth reporting media outlets.

This is all part of an incredibly hysterical propaganda war based around the so-called COVID-19 coronavirus. We are seeing fake news portals like the New York Times, Reddit, and the Drudge report filling over half their output with fake stories. If you see the words COVID, Russia, Trump, or Hong Kong in any of these, or related outlets, you are almost certainly reading fiction. As far as COVID is concerned, any reader can visit local hospitals and see what's happening with their own eyes.

It is true that old people are dying from pneumonia and other causes, as always. But now, hospitals are being ordered to bypass typical treatment protocols and put patients with any sort of breathing difficulty on ventilators that result in fatalities with insurance bribes as incentives to label unrelated deaths as COVID. The whole thing is a well-organized, coordinated fraud. And yet it is resulting in incredible economic damage and personal harm to millions of people.

The source of the COVID fake news infection has been forensically traced to the Knights of Malta and the P3 Freemason lodge.

[322 new Covid cases in Mississippi!](#)

[322 new Covid cases in Ohio!](#)

[322 new Covid cases in Oman!](#)

[322 new Covid cases in Kentucky!](#)

[322 new Covid cases in Mississippi!](#)

[322 new Covid cases in Armenia!](#)

[322 new Covid cases in Iraq!](#)

[322 Covid cases in Bangkok!](#)

[322 new Covid cases in Juarez!](#)

[322 new Covid cases in El Paso!](#)

[322 new Covid cases in Mexico City!](#)

[322 new Covid cases in Oaxaca!](#)

[322 new Covid cases in **WISCONSIN!**](#)

[322 new Covid cases in **IOWA**](#)

[322 new Covid deaths in **DELAWARE**](#)

[322 new Covid cases in Italy](#)

[322 new Covid cases in Massachussetts](#)

(thanks to Jim Stone for spotting this)

Where have we seen this number before?

The original skull and bones can be found in St. Peter's Basilica in Rome, a church built by the mother of Emperor Constantine, founder of Roman Christianity.

To quote from Wikipedia:

"The number "322" appears in Skull and Bones' insignia and is widely reported to be significant as the year of Greek orator [Demosthenes'](#) death.^{[19][26][5]} A letter between early society members in Yale's archives^[27] suggests that 322 is a reference to the year 322 BC and that members measure dates from this year instead of from the [common era](#). In 322 BC, the [Lamian War](#) ended with the death of [Demosthenes](#) and Athenians were made to dissolve their government and establish a plutocratic system in its stead, whereby only those possessing 2,000 drachmas or more could remain citizens."

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

The fact that this number celebrates the triumph of plutocracy over democracy tells us exactly who we are dealing with in this COVID conspiracy: the families who own the fortune 500 companies.

They are pulling out all the stops because their control grid is threatened by secret negotiations now taking place concerning the Bretton Woods financial architecture set up after World War II, according to members of the Rothschild family. This includes the World Bank, the Global Debt Facility, the International Bank for...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

June 22, 2020

War Drums Beat Around the World as U.S. Paralyzed by Infighting

By Benjamin Fulford Weekly Reports 805 Comments

The United States of America Corporation, now four months into its bankruptcy, is becoming increasingly dysfunctional and torn by infighting. This has left a power vacuum around the world and is raising the specter of multiple regional wars breaking out. Meanwhile, East-West negotiations to replace the U.S. corporation in D.C. with something more functional remain stalled as Asian representatives feign "health issues," to avoid new talks. This could result in a combined U.S., Indian, Japanese and Russian assault against China if left unattended for too long, warn members of the Black Sun military order.

The rising international tensions come as the U.S. government is now withdrawing or reducing its military presence in Iraq, Afghanistan, Israel, Germany, and elsewhere. U.S. President Donald Trump is doing this due to a combination of failed campaigns, isolationism, and a lack of funds.

The biggest fallout of the U.S. disarray continues to be seen in the Middle East where a drawdown in U.S. forces is leading to a multi-pronged attempt to re-establish the Ottoman Empire. Turkey is now waging de facto wars of conquest (reconquest?) in Iraq, Syria, Libya, and Yemen.

<https://news.antiwar.com/2020/06/19/iraqi-kurdistan-may-become-a-proxy-battle-for-uae-and-turkey/>

<https://dailytimes.com.pk/627354/france-wants-talks-over-aggressive-turkish-posture-in-libya/>

Turkish military sources say a deal has been reached with Iran to split the Middle East. Iran will get the Shia parts of Iraq and Syria. However, Turkey is engaged in a proxy war against Iran in Yemen, with the real prize being control of the Saudi Oil fields in the mostly Shia provinces bordering Yemen. Turkey is thus now de facto seeking control of Saudi Arabia, Egypt, Libya, and Israel, sources say.

This grand plan can be seen unfolding on the ground. In Iraq, Turkey has responded immediately to the announced U.S. withdrawal by making a major incursion into Kurdistan. The endgame is to take over all of the Sunni parts of Iraq, Turkish sources say.

The Turks have also ousted warlord Khalifa Haftar from around the capital of Tripoli in Libya and are now targeting his home turf in Eastern Libya, where 70% of the nation's oil reserves are located.

Since France's economy depends in large part on Libyan oil (paid for with FIAT Euros) a French warship tried to stop a Turkish vessel from supplying arms to its forces in Libya last week. The result was that Turkish warships threatened a French warship with a missile attack three times before the French withdrew. The fact that two supposed NATO allies nearly started a sea battle shows just how much the de facto U.S. absence is destabilizing the situation. France asked for NATO help but it is not clear if NATO has an interest in helping that country continue its theft of Libyan oil. <https://dailytimes.com.pk/627354/france-wants-talks-over-aggressive-turkish-posture-in-libya/>

Russian Foreign Minister Sergey Lavrov and Defense Minister Sergey Shoygu wanted to send a delegation of military and security officials to Turkey but "as...

The remainder of this article is only available to members of BenjaminFulford.net
Please [Log In](#) or [Register](#) to create an account.

June 15, 2020

RDS- Open Letter to the President - Leverage NSA, Clean Up Wall Street, Engage Authentic Black Leaders

 By Benjamin Fulford Letters to the Editor 137 Comments

11 June 2020

Mr. President,

It is my good fortune to be a former spy and also good friends with Bill Binney and known to Mike Flynn. It has taken me months to arrange for Bill Binney to speak on the record, in a sixteen-minute video at <https://tinyurl.com/NSA-10-30-100>. With ten people in thirty days, Bill can deliver all the data you need to confiscate, through civil and criminal forfeiture, \$100 trillion (or more) in assets acquired by varied Wall Street financial criminals among whom Goldman Sachs is by far the largest, using naked short selling and money laundering to steal from all.

On the next page are four cartoons from Ben Garrison that I commissioned to help explain to the American people – and to remind you – that the greatest criminals in America are the banks, not the bank robbers. Wall Street has destroyed over 10,000 companies, thousands of innovations, and millions of jobs through its criminal

financial practices, all condoned and enabled by the Senate Banking Committee, the Department of Justice (notably the Holder Memorandum taking jail off the table), the FBI, and the SEC.

By combining data from NSA, from a forced audit of the Depository Trust & Clearing Corporation (DTCC) that has spit on our laws since its inception, and data from ShareIntel, a company ripe for acquisition by DoJ, you can completely by-pass all Wall Street lawyers and the decades of delay that come with lawyers, and begin confiscating stocks of gold and silver, art, waterfront mansions, condos all over the world, superyachts, private airplanes, private islands, and more. You were deceived when you were told that \$17 trillion was all you could get. Bill Binney and I can find you another \$100 to \$200 trillion to help Make America Great Again.

Furthermore, once you finish eradicating financial crime on Wall Street, all my experts tell me that the stock market will explode as everyone smart enough to stay away now comes back to the capital markets. America will experience a BOOM of innovation and entrepreneurship. There is legislation you could sponsor that would receive bipartisan support: we need to restore the \$25 million IPO and break up the too big to hold accountable funds. We need to end flash trading, enforce good laws on the settlement, and put integrity back into banking.

I believe NSA has been rolling you and the Attorney General. By now, had Bill Binney been there, you would have every traitor, every elite pedophile, every #RESIST and Antifa terrorist funder and organizer, and most crooked judges and prosecutors lined up for justice.

Separately I have arranged for the top authentic Black leaders of America – not to be confused with celebrities or those who have been “made” by the white system – to reach out to you. They all condemn the protests, which they have not organized; they are all ready to support you contingent on your hearing them out and being responsive to their suggestions.

My varied memoranda in the past do not appear to have reached you. You will find my best and latest memorandum at <https://tinyurl.com/POTUS-5>.

I have done all one man can do. Be assured of my vote in November 2020, but also be assured that it causes me great distress to see you betrayed every day by people who are in service to foreign powers, who are not loyal to you nor to America the Beautiful, and who continue to prevent you from being the greatest President ever. I am local (Oakton, Virginia). I would like to help you build an Open Source Agency that includes Web 3.0, a Trump Studio, and Truth Channel, and “the President’s Own” Open Source Intelligence (OSINT) service.

Semper Fidelis,

June 15, 2020

Leaderless, Bankrupt America in Throes of Chaos and Revolution

By Benjamin Fulford Weekly Reports 593 Comments

The collapse of the United States of America Corporation escalated last week into what Chinese propagandists likened to the cultural revolution faced by China in the 1960s and '70s. The chaos is expected to escalate further during the summer months until there is a real revolution and not this elite-engineered cultural revolution. The only U.S. institution maintaining its integrity in these grim circumstances is the military, which is standing by to make sure no mass bloodshed or suffering comes out of this political chaos.

Meanwhile, high-level negotiations between Eastern and Western secret societies last week ended in a deadlock after Asian leaders demanded Western subservience, something that will never happen, according to sources involved in the negotiations.

That means the world is going to go through a very dangerous and hot summer with no clear prognosis other than accelerating chaos, especially inside the United States. There will also be an increasing danger of war using electromagnetic and nuclear weaponry.

Before going back to the East/West negotiations, let us take a look at what is really behind the cultural revolution inside the United States. Here is what the Chinese communist government propaganda paper Global Times had to say:

“Neither the protesters nor Democrats have come up with practical solutions to address the long-standing racial problems, but are using the fury of the people to gain political benefit... more domestic problems and conflicts will appear in the future, and the unrest is just the beginning,”

In fact, White Dragon Society sources in Canada say much of the so-called Black Lives Matter and Antifa protests are being sub-contracted by the Chinese communists to Synagogues of Satan on the West coast of North America. This is their revenge for the attacks being orchestrated in Hong Kong, Chinese intelligence agency sources confirm.

What the Chinese propagandists are not saying, though, is that the Chinese cultural revolution was started by factions of the Chinese communist government that wanted to deflect popular anger away from their failed economic policies and towards their political enemies.

The same can be said of the ongoing cultural revolution in the U.S. Elites are trying to deflect anger away from the Wall Street bankers and mega-corporations by stirring racial strife and trying to turn the people against the police.

If we look beneath the surface we find the Davos World Economic forum crowd at work using their age-old "Ab Chao Ordo" (Order out of chaos) crowd control mechanism. There can be no mistake, the so-called coronavirus crisis and the resulting economic collapse was engineered by the Davos crowd. Now, they are offering solutions to this chaos they created (in tandem with the Chinese). In the words of Davos WEF head and founder Klaus Schwab "A Great Reset is needed to shape the post-COVID-19 era, prioritizing the need to redefine our social contract." Needless to say, they want to be in charge of redefining.

<https://www.weforum.org/agenda/2020/06/responding-to-the-anger/>

Fortunately, last week the U.S. military White Hats and their Farnese family patriarchs, took firm action last week by firmly jerking the chain of...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

June 8, 2020

Huge Victory for Humanity as Khazarian Mafia's Long-planned 666 Revolution Fizzles

 By Benjamin Fulford Weekly Reports 736 Comments

The forces of light scored a huge victory against the Khazarian Satanists as their long-planned 2020/06/06/.06 offensive was stopped dead in its tracks, multiple sources agree. Instead of massive bloodshed involving armed demonstrators

(million man occupation of the white house) and the U.S. military, there was a small, peaceful march against racism. This was because the armed saboteurs and their financial backers were all rounded up before their planned climax of mayhem, Pentagon sources say.

Even those of us who are not religious took note that very unusual lightning struck the Washington memorial immediately before the 6/6 offensive fizzled out.

This reminded a lot of people of how lightning struck the Vatican in 2013 immediately after pope Maledict resigned <https://www.youtube.com/watch?v=U4qdo0e8ECE>

The plan that was stopped, (with or without divine intervention) aimed to use massive bloodshed to replace the Republic of the United States with a draconian totalitarian government. As Rothschild front man George Soros, told Bild Magazine in September 2014:

"I'm going to bring down the U.S. by funding black hate groups. We'll put them into a mental trap and make them blame white people. The black community is the easiest to manipulate."

Note: attempts to label this quote as fake appear at the top of internet searches such as "Lead Stories" but NSA sources say it's real.

The plan nearly worked as the death of African American George Floyd triggered huge, coordinated acts of looting and vandalism all over the United States. Take a look at this video here, for example, to see the damage in New York City.

... after over a thousand
Special Forces teams went
... arian agents stoking the
... and disarmed three nuclear
... snipers," according to NSA
...
... Trump is responsible for
... a, please remember that as
a businessman he was bailed out by the Rothschilds each time he went bankrupt.
This is a matter of public record. Also, his son in law is the Satanic 666 5th Avenue
Jared Kushner who has been trying to mark of the beast microchip everybody.
Please check the facts for yourself.

In any case, Trump's attempt to use the military to shoot down civilians caused a long overdue Pentagon revolt against his rule. "The 11 retired 4-stars who criticized Trump for using the military to suppress protests," were retaking the Trump presidency, Pentagon sources say. "Led by Generals James Mattis and John Kelly with former Joint Chiefs of Staff chairmen Mike Mullen and Marty Dempsey these onward Christian soldiers are declaring jihad against the Zionists and raising their profile at a critical time prior to the global currency reset," the sources add.

General Kelly also uncharacteristically went public to say:

"There is a concern, I think an awful big concern, that the partisanship has gotten out of hand, the tribal thing has gotten out of hand...I think we

Zionist Pandemic + Riots Plan Blows Up In Their Faces

By Benjamin Fulford Weekly Reports 719 Comments

their faces following the failure of their riots and fake pandemic. Now, the world's military and intelligence forces are actively hunting them down, according to multiple sources, including official government statements.

"The violence instigated and carried out by Antifa and other similar groups in connection with the rioting is domestic terrorism and will be treated accordingly," says U.S. Attorney General William Barr. <https://www.justice.gov/opa/pr/attorney-general-william-p-barrs-statement-riots-and-domestic-terrorism>

"That includes using the unlimited power of our Military and many arrests," U.S. President Donald Trump tweeted.

Forensic investigations show the riots in Hong Kong, as well as the riots in the U.S., are financed by the same Satanists who are desperately trying to start a World War III between the U.S. and China. Taiwan based gangsters have subcontracted the work from the Zionists and financed these riots via a synagogue of Satan in Vancouver, Canada, and heroin dealing gangsters in Hong Kong, according to Asian secret society sources.

Sensing defeat, high-level insiders in the Cabal (Ka (spirit) ballah (of the god Ba'al)=Set=Satan), are now bailing out as can be seen from the following missive sent to us by a dissident member of the Rockefeller family:

"A shocking meeting was organized by Bill Gates and David Rockefeller at the New York home of the president of the Rockefeller University in 2009.

Other guests of this meeting of billionaires were: Warren Buffet, George Soros, Ted Turner, and Oprah Winfrey. None of them expressed opposition to the stated purposes of this meeting, which were: to perform massive abortions in the third world, and massive eugenics methods (electronic warfare, chemical warfare, and biological warfare) in the first world, in order to reduce the world population from 7 billion to 1 billion, in an effort whose consequences would far exceed the lifetimes of the participants, and meant to be their "legacy" to the world. Whoever may have to die in the process was (and is) not their concern."

In any case, just as arsonists sometimes accidentally set themselves on fire, this time the riots being instigated are backfiring on the cabal. Pentagon sources note that:

"Rioters in LA target Jewish neighborhoods, loot Jewish stores and spray synagogues with 'fuck Israel' and 'free Palestine' as AIPAC is forced to cancel

its March 2021 conference 9 months early.”

What these rioters need to understand is that the synagogues of Satan do not represent Jews but rather use the Jews as a distraction; much like the matador’s cape in a bullfight. Remember the Jews have been the main victims of the Satanic Zionist plot that is now blowing up.

With that in mind, we note the Pentagon sources report the Israeli colony of brainwashed Europeans is in severe trouble as:

“The EU is poised to impose anti-Israel sanctions as [German Chancellor Angela] Merkel led a boycott of the G7 summit and Zionist traitors Hungary and Austria may have been jawboned to put Europe first to Make Europe Great Again (MEGA).

The sources also say:

“Trump may lead from behind as EU sanctions may lead to sanctions from G20 and even UN sanctions. Like the grounding of the 737 max, Trump only did it after EU so...the days of Israel being above the law are over.”

Remember the puppet communist governments of Eastern Europe fell shortly after people realized the USSR was not going to back them up. For this reason, without U.S. backing, Israel will have no choice but to stop its genocidal, superstitious, messianic behavior.

British MI6 intelligence reports the situation is leading “very high-end, wartime diplomacy and...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

May 29, 2020

Blog Comment Section Technical Update

 By Windlander Notices 30 Comments

Hi,

We have become aware of a problem with our comment section. Subscribers had the option to up-vote or down-vote comments as much as they wanted after a plugin update. Due to people abusing this bug we have temporarily disabled voting for comments and will re-enable it when the plugin is fixed.

Thank you,

Windlander

May 25, 2020

Khazarian Mafia's COVID-19 Power Grab Fails, Bill Gates Now a Dead Man Walking

 By Benjamin Fulford Weekly Reports 665 Comments

The Khazarian mafia power grab using a fake COVID 19 pandemic has failed spectacularly and now payback begins, Pentagon and Asian secret society sources say. The White Hats have begun an immediate offensive by killing Jesuit military leader and Black Pope Adolfo Nicolas, White Dragon Society sources say. The death of Nicolas opened the path for the liberation of Japan. This is being followed by the liberation of Germany. Only then will it be possible to liberate the United States and thus the planet Earth.

Let's begin with the death on May 20th of the Black Pope. Nicolas, although supposedly a nice guy, was head of an organization that planned and carried out the 2011 Fukushima mass murder attack on Japan. Although his predecessor Peter Hans Kolvenbach was in charge of that operation, Nicolas failed to admit, apologize and make amends for this war crime.

His death has opened the way for regime change in Japan because he was the top commander of the Center for Strategic and International Studies (CSIS) that actually runs this country. The day after Nicolas died, Hiromu Kurokawa the chief of the Tokyo prosecutors' office was forced to resign over a "gambling scandal."

<https://sputniknews.com/asia/202005211079375994-tokyos-top-prosecutor-quits-over-gambling-scandal—reports/>

Then, 662 lawyers and scholars filed a criminal complaint against Prime Minister Shinzo Abe to the Tokyo District Public Prosecutors Office.

<http://www.asahi.com/ajw/articles/13392161>

Also, with Nicolas removed, the path was finally opened to file the following criminal complaint about Fukushima to the International Criminal Court:

"Dear Sirs,

On March 11, 2011 Japan was attacked by means of nuclear bombs drilled into the seabed off the shore of Fukushima Japan, resulting in at least 15,899 deaths.

We have multiple witnesses to this act of terrorism. These include:

Australian ANSUS agent Sasha Zaric, a whistleblower who was involved in smuggling in the 500-kiloton nuclear device used in the attack.

A member of the Japanese self-defense forces who was involved in the technical operation of dividing the nuclear weapon into 5 smaller devices that were drilled into the seabed by the deep sea drilling ship Chikyu. He is currently in protective custody but will be made available for trial.

Another witness is Naoto Kan who was Prime Minister of Japan at the time of the attack. Israeli Prime Minister Benjamin Netanyahu threatened Kan with more attacks on the day after March 11, 2011 unless Japan handed over its foreign exchange holdings to the Khazarian mafia. The NSA and the Japanese self-defense forces have recordings of this conversation.

Prime Minister Kevin Rudd of Australia can also testify that he was removed from power by agents of the U.S. Federal Reserve Board when he tried to warn of the imminent attack against Japan.

There are many more witnesses who can prove beyond doubt that the tsunami and nuclear disaster at Fukushima was the result of a deliberate attack.

We can also prove the following individuals were involved in the attack (some of them are deceased):

Peter Hans Kolvenbach, former head of the Society of Jesus. Kolvenbach was recorded by the NSA as claiming credit for the attack.

Benjamin Netanyahu, Prime Minister of Israel. Netanyahu, as mentioned above, has also been recorded claiming responsibility for the attack.

Leo Zagami. Zagami threatened the attack would take place in a book published in Japan before March 11, 2011.

The Israeli Security company Magna BSP, which installed a small nuclear weapon at the Fukushima nuclear power plant that was set off to coincide with the undersea nuclear weapon attack. The then governor of Fukushima is among the many who can testify to their involvement.

There are many other individuals and organizations who were involved in this attack but we believe the above information is sufficient to lead to a

preliminary investigation.

If the ICC fails to act on this matter the White Dragon Society will hunt down and kill all court officials involved in the decision to cover up this massive war crime.”

The current president of the ICC is [Chile Eboe-Osuji](#). If Osuji together with the other two top judges, fail to file war crimes charges related to Fukushima, they as the heads of the supposedly highest judicial organization on the planet will be guilty of covering up war crimes. War criminals are subject to summary military justice, i.e. the death penalty. It is time for the ICC to show it is more than just a Western institution that can only prosecute tin pot third world dictators. Do your fact checking judges, this is for real: Do or Die!

This is just the beginning of the counter offensive. Now look at what is store for mass murderer Bill Gates and his fellow medical cartel criminals. Here is a famous mug shot of Bill Gates when he was arrested in his younger years.

The official story is that he was arrested for a traffic violation. However, CIA sources say “The real charge was...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

May 22, 2020

Benjamin Fulford on the Goldfish Report

May 18, 2020

Area 51 destroyed as Secret War intensifies

By Benjamin Fulford 📖 Weekly Reports 💬 676 Comments

The battle for Planet Earth is entering a dangerous phase as at least three factions desperately fight for domination. This onslaught is now showing not only biblical but even otherworldly dimensions. The biblical aspect includes the occupation of the main holy sites of Islam by unknown forces. The otherworldly aspect includes an attack on area 51 and a downed UFO in Brazil. All this is happening while the Covid-19 scandemic is being fought over by factions who just want to control humanity versus factions that want to kill most of us off.

Let us start with the otherworldly part of this battle. Here the U.S. government started openly recruiting staff for off-world work. The ad can be seen here:

https://www.youtube.com/watch?time_continue=1&v=9ud7wgbBBnY&feature=emb_logo

The release of this recruitment advert was followed by the murder of Air Force Col. Thomas Falzarano, who commanded the service's 21st Space Wing.

<https://www.stripes.com/news/air-force/air-force-space-wing-commander-dies-at-peterson-air-force-base-1.629647>

Then immediately afterward, there was a huge attack on the infamous Area 51 "UFO base." The seismograph of the 6.5 magnitude quake that hit the base shows a sudden massive explosion, not a natural earthquake.

<https://www.accuweather.com/en/severe-weather/6-5-magnitude-earthquake-strikes-nevada-shaking-felt-hundreds-of-miles-away/740300>

Pentagon sources say "the hospital ship USNS Mercy left Los Angeles on May 15th as Nevada and Croatia were hit with quakes." They say the ship was filled with arrested Satanists and hinted that they destroyed underground bases at both locations after children were rescued from underground adrenochrome manufacturing facilities.

The quakes were followed by a very unusual UFO sighting in Brazil followed by a crash of a UFO that was filmed by many people. A two-minute video showing the UFOs and the crash site can be seen here: <https://www.youtube.com/watch?v=pL9W7ME6elg>

The U.S. Naval Intelligence linked site Sorcha Faal, for its part, claims the U.S. retaliated for the murder of Colonel Falzano by killing the Chinese Ambassador to Israel Du Wei. So why would the Navy think the Chinese orchestrated the murder of a space force commander?

It's not clear, but several years ago a member of the Rothschild family introduced me to a representative of the Dragon family saying, "If you want to talk to China, this is as high as it goes." The Dragon family representative told me the Chinese had off-world sponsors who threatened to put humanity under "very strict control" if they did not "get their act together."

There are a lot of question marks surrounding these events but clearly something highly unusual is going on.

Now let us look at the Biblical part. Pentagon sources, in their version, say the Chinese Ambassador to Israel was killed because a Chinese Zionist faction was...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

May 11, 2020

Ruling elite running around like headless chickens as coronavirus scam falls apart

By Benjamin Fulford Weekly Reports 771 Comments

By now, even the most brainwashed of the sheeple realize something is very wrong with their government (govern=control, ment=mind). It is also clear that the attempt to use a fake pandemic to impose martial law is backfiring as it has provided a perfect cover for military and agency White Hats to hunt down the Satanists who hijacked Western governments.

"See lists of coronavirus-infected politicians and celebrities in the United States, England, France, and more! Over 70% of them are Jews !!" an FSB source noted. He is almost right, but they are not Jews, they are Satanists. Also, they are not being infected by the provably fake virus. Instead, they are being arrested and/or executed.

If you do still think this pandemic is real, go visit a hospital and see for yourself that it is not. Or take note of the fact the president of Tanzania sent samples from fruit, goats, and other random things and they all tested positive for this so-called coronavirus. <https://nypost.com/2020/05/06/faulty-coronavirus-kits-suspected-as-goat-and-fruit-test-positive-in-tanzania/>

People who still have a hard time wrapping their heads around the fact that Satan worshippers took control of the West, need to look at a few recent news items that prove it is true. For example, the people of Israel, for some unfathomable reason, have yet again made Satanist Benjamin Netanyahu their Prime Minister. One of the first things he did was call for children to be micro-chipped with "mark of the beast" identifiers. Last week Netanyahu said:

"I spoke with our heads of technology in order to find measures Israel is good at, such as sensors. For instance, every person, every kid – I want it on kids first – would have a sensor that would sound an alarm when you get too close, like the ones on cars." <https://www.jpost.com/israel-news/benjamin-netanyahu-suggests-to-microchip-kids-slammed-by-experts-627381>

Then you have the U.S. Congress passing a bill with the Satanic number 6666 calling for government goons to forcibly enter peoples' houses, test people for the fake coronavirus, and take their kids away if they test "positive." You can't make this stuff up. <https://www.congress.gov/bill/116th-congress/house-bill/6666?s=1&r=2>

We are also getting mind-blowing intelligence sent to us about the Satanic ruling Western bloodlines who have been staging world wars and other horrific events as part of their plan for total world conquest. For example, we have now confirmed that Adolph Hitler was the grandson of...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

May 4, 2020

Will the Scamdemic flush out the Secret Space Force?

 By Benjamin Fulford Weekly Reports 742 Comments

Although there may seem to be a stalemate on the surface as the battle for Planet Earth rages on, something huge is coming, multiple U.S. government-linked sources agree. The secret space program is about to be unveiled, NSA sources say. For their part, NASA sources say some sort of anomaly is “affecting the very fabric of reality.” The U.S. military is also now in full war-time mode with over 1 million reservists being called up. As a result, the list of missing celebrities, billionaires, and politicians keeps growing as a massive purge of Satanists continues.

As the real criminals are being rounded up, the bankruptcy of the U.S. corporation is now leading to the mass release of mostly non-violent offenders. While many law and order advocates are raising alarm bells, the fact is the U.S. has been operating a massive prison slave labor gulag. <https://www.mystateline.com/news/local-news/illinois-releases-146-sex-offenders-including-3-sexually-dangerous-persons-convicted-in-winnebago-ogle-counties/>

Americans are 20 times more likely to end up in jail than Chinese. For example, an African American friend says her brother was jailed simply because his hair tested positive for marijuana. This is but one of countless examples of the ruling cabal using any pretext to gather up prison slave labor. A colleague in Singapore has seen U.S. bonds backed by prison slave labor being sold to investors in the Far East. Let that sink in: the U.S. government has been selling slave-labor backed bonds to the Chinese.

The bankruptcy of the corporation is now shutting down this gulag. Only the truly dangerous criminals need to be kept in jail in the present circumstances. Maybe

setting up a system of gang-controlled prison reserves might be the way to go forward on this?

The sheeple meanwhile, hunkering down in their homes, are very slowly beginning to realize their current government is composed of criminals and liars.

Many traditional news outlets are now waking up to this reality. The New York Post, for example, is reporting that Bill Gates may have created the coronavirus in order to microchip people. The NSA is saying the same thing, as crazy as it sounds.

<https://nypost.com/2020/04/13/roger-stone-bill-gates-may-have-created-coronavirus-to-microchip-people/>

The vaccine industry is being busted big time and people will be horrified when they learn what trusted medical officers have been doing to them. <https://c-vine.com/blog/2020/04/24/who-cdc-gates-defunded-criminal-war-crime-trials-vaccine-fraud/>

The rabbit hole runs deep and there can be no doubt a family mafia has been running the Western world like a giant slave ranch for thousands of years going back to Babylon.

The Russians have been hysterically attacked because they were able to pinpoint the leadership of this mafia. The photographic evidence below, for example, is just part of a mass of proof that shows Adolf Hitler's children have been running much of the Western world since WWII ended.

Did you know Barack Obama's mother, a criminal wanted by the FBI, was according to the Russians...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

April 29, 2020

Benjamin Fulford on the Highway Diary

 By Benjamin Fulford podcast 31 Comments

<https://highwaydiarywitherichollerbach.podbean.com/e/highway-diary-w-eric-hollerbach-ep-252-benjamin-fulford/>

April 27, 2020

The fall of Babylonian debt slavery in the United States is fully underway. A critical

Babylon has fallen as rent and debt payments stop while debt slaves are freed

By Benjamin Fulford Weekly Reports 701 Comments

mass of about 30% of Americans are not paying auto loans, student loans, rent, mortgages, corporate loans, etc. This makes it a mathematical certainty that the Babylonian debt slavery system is insolvent and collapsing.

<https://www.bloomberg.com/news/articles/2020-04-20/subprime-car-buyers-skip-loan-payments-in-sign-of-trouble-ahead?srnd=markets-vp&sref=Fbhig0fX>

<https://edition.cnn.com/2020/04/09/business/americans-rent-payment-trnd/index.html>

The fact that the U.S. Treasury has started handing out money – not debt certificates – directly to the people is another sign the regime of debt slavery is ending.

There has also been a massive takedown of pedophiles. Pentagon sources say:

“It appears that the final batch of adrenochrome may have been spiked with potent coronavirus to kill the bloodthirsty cabal who drink this stuff, while the source, namely children trafficked, tortured, or bred for this evil purpose, have been liberated from tunnels.”

For those of you who still cannot wrap your minds around this, the United States was taken over by a group of Satanists who, among other things, tortured children in order to extract a type of high inducing adrenaline known as adrenochrome.

Here is what Mark Zuckerberg (Rockefeller) had to say about this:

“Although many humans find participating in and observing sexual congress to be both pleasurable and fulfilling I sometimes find it challenging to observe the subsequent removal of adrenochrome from the smaller participants as illustrated in the photograph below. Ingesting the adrenochrome, however, is as enjoyable a human activity as any I have yet engaged in.”

Notice he uses phrases like "many humans find" and "a human activity," as if he himself is not human.

These monsters are all being hunted down and killed and, if you pay attention, a huge swath of celebrities, billionaires, and politicians, etc. have vanished from public view and will never be seen again. If Zuckerberg and his ilk are still alive, they will not be for much longer.

Pentagon sources say the USNS hospital ship Comfort is leaving New York City as arrests of the Satanists there are ending. However, "its sister ship USNS Mercy may take longer in LA because of the large number of 'pedovores' in Hollywood."

We are now starting to get photographs of the abused children from white hat sources in LA and New York. We cannot verify when these pictures were taken but multiple, credible sources confirm thousands of children were rescued from cages at underground bases.

The first disturbing picture is of...

The remainder of this article is only available to members of BenjaminFulford.net
Please [Log In](#) or [Register](#) to create an account.

Chinese and Western Intelligence Services Hunting Down 5G Telecom Executives

By Benjamin Fulford Weekly Reports 461 Comments

electromagnetic attacks, multiple sources agree. In order to stop the hardliners and prevent all-out war, an active hunt has begun for all industry executives and oligarchs involved in the 5G rollout, Western and Asian secret intelligence sources agree. The targets include the now extinct Bush family and the Chinese Soong family, the sources say.

The hunt is necessary to stop full-scale thermonuclear war because "our analysis of the forensics does show a provocation of war...that is to say we see a full all-out war as highly probable," MI6 sources say. Chinese hardliners, for their part, are pushing for the destruction of New York in retaliation for the attack on Wuhan, something that could also precipitate a world-destroying war, Asian Secret Society sources say.

There is also new evidence the current pandemic attack on humanity has been planned long in advance. Remember the U.S. dollar bills commemorating 911? <https://armageddononline.org/911-currency-conspiracy/>

Well now take a look at the money issued in the U.S. and the UK to commemorate this pandemic attack. The first is a fruit-bat (the alleged source of the coronavirus) quarter issued in 2020 by the U.S. mint.

<https://www.usmint.gov/coins/coin-medal-programs/america-the-beautiful-quarters/national-park-of-american-samoa>

The second is the new UK 20-pound note featuring a picture of a 5G cellphone tower and above it a coronavirus.

<https://www.bankofengland.co.uk/banknotes/polymer-20-pound-note>

This shows how arrogant these people are and how they plan long term, while the rest of us must react to what is immediately happening.

However, that is no longer the case with both the British Secret Service and the Pentagon White Hats now actively targeting the families that own the Federal Reserve Board, the BIS, the European Central Bank and the Bank of Japan.

MI6 sources say:

“We can sum up the current hybrid World War 3 as two camps of belligerents –those who would protect the sovereignty of the traditional nation-state (l’etat c’est moi) and those who would supersede this and impose their will...by way of hybrid advanced technological totalitarianism.”

Pentagon sources for their part say “the death of [George] Bush Jr’s first Treasury Secretary Paul O’Neill may signal the purge of...”

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

April 19, 2020

Fake Cover-19 Virus as Inside War Rages On!

By Benjamin Fulford podcast 12 Comments

"It appears to be the restoration of the First Federal Republic over the second secret (Masonic) illegal constitution. The collaterals suggest the CEO of the Colony Corporation of the District of Columbia has been sworn into the correct constitution. Civil war is on the horizon there."

That is why U.S. President Donald Trump no longer uses the Presidential seal.

Pentagon sources say: "Martial law is complete as all 50 states are under disaster declarations, joint special operations command (JSOC) has received marching orders, and Trump declares himself a wartime president." That's why one million reserve troops have been mobilized.

"It appears the top dogs of Hollywood, Wall Street, Silicon Valley, and others, may have been detained or kept under house arrest," the sources say.

At the same time several U.S. states, notably California, have declared themselves independent from the regime in Washington DC. California Governor Gavin Newsom said that "as a nation-state" California would acquire the hospital supplies that the federal government has failed to provide and might even "export some of those supplies to states in need."

<https://www.bloomberg.com/opinion/articles/2020-04-09/california-declares-independence-from-trump-s-coronavirus-plans>

Two separate personal contacts living in California report they have seen tanks on the streets there. There are also multiple non-natural earthquakes being detected around the Area 51 base in Nevada and the military underground bases in California.

Pentagon sources say "Cabal tunnels stretch from Mexico to Canada, so war on..."

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

April 6, 2020

Global System Collapse and Mass Arrests Proceeding; Reset Inevitable

 By Benjamin Fulford Weekly Reports 581 Comments

The use of the pandemic or "infodemic" to collapse the current world power structure is proceeding smoothly, many sources agree. There are multiple reports

of mass arrests of elites. Some of these can be confirmed by news reports of leaders like German Chancellor Angela Merkel and UK Prime Minister Boris Johnson being confined "because of coronavirus infection." <https://news.yahoo.com/merkel-isolating-pressure-mounts-her-040052387.html>

<https://news.sky.com/story/coronavirus-prime-minister-admitted-to-hospital-for-coronavirus-tests-11969053>

The world is also about to find out that Angela Merkel is Adolf Hitler's daughter. The Italians, who have just broken free of German (EU) control sent us a copy of the only known picture of Hitler with his daughter Angela. The message reads, "and when you grow up Angela, destroy all of Europe."

Also, the White Dragon Society has contacted the U.S. Naval Base at Yokosuka, Japan to file war crimes charges against puppet Prime Minister Shinzo Abe for his role in the Fukushima mass murder and other crimes. Multiple, credible witnesses – including two former Prime Ministers – will ensure a guilty verdict. This has been made possible by the removal (at last) of top cabal agents in Japan like Richard Armitage and Michael Greenberg, Pentagon and CIA sources say. Abe, unlike his war criminal grandfather Kishi Nobosuke, will not escape justice. As the Japanese say: "Zama Miro."

CIA sources in Asia confirmed this noting:

"The man in charge in Japan is on the list to be picked up during this round. The official story will be that he has tested positive for CV and is in self-quarantine. This is the code word being used once these satanic occult members are apprehended."

Meanwhile inside the U.S. "it's almost a certainty there will be a civil war and many will die," CIA sources predict.

Here is what Pentagon sources had to say about the ongoing military campaign against the Satanic Khazarian mafia in the U.S.:

“As cabal underground bases are destroyed in Utah, New York, Idaho, California, and elsewhere...rescued children are getting aboard the Comfort and Mercy hospital ships, protected by marines.”

(For those of you still unaware of the underground base combat going on please take a look at this 29-minute video. <https://www.youtube.com/watch?v=I5cUsNTr4Yw&feature=youtu.be>)

Medical martial law is taking shape as [U.S. President Donald] Trump called up one million reserves and recent military retirees to active duty. War is being declared on Mexican drug cartels, 5G networks have been turned off, FEMA is under military control, and the Pentagon Inspector General is overseeing \$2 trillion coronavirus aid.

Also, as 170,000 indictments are unsealed with mass arrests, there will be blood with casualties from military operations’ “suicides”, and adrenochrome withdrawal.

The still brainwashed and sleepwalking sheeple will be shocked to learn that the over 40,000 children who vanish in the U.S. each year (FBI statistics) were being tortured to death by the elite in order to harvest a form of adrenalin known as adrenochrome. The fact you can now read about adrenochrome on Wikipedia is a sign that things really are changing. <https://en.wikipedia.org/wiki/Adrenochrome>

The Khazarian mafia is not giving up without a fight. The WDS received the following message from them last week:

“We have been ruling this planet for thousands of years and we will destroy it rather than give it up.”

However, rest assured the WDS has been stopping and will continue to stop their attempts to destroy the planet.

The latest gambit they have been using it to try to trigger a war between the U.S. and China by telling the Americans it was the Chinese who triggered the “pandemic,” and telling the Chinese it was the Americans who did it.

The big meme they are pushing in the West is that “All Trails Lead Back to the Wuhan Bio-Lab.”

<https://www.zerohedge.com/geopolitical/all-trails-lead-back-wuhan-bio-lab>

In fact, the outbreak in China can be traced to the Wuxi Pharmaceutical corporation in Wuhan, China. But here is the interesting part, guess who owns Wuxi? It is...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

April 1, 2020

Industry lobby group proposes radical plan to use hi-tech to preserve the environment

By Benjamin Fulford Notices 43 Comments

PR Newswire April 1, 2020

The Production Investment Group (PIG), a powerful industry lobby, has come up with a radical plan to use high tech and industrial technology to preserve the environment.

The plan, called the Global Radical Environmental Emergency Decree (GREED), calls for the environment to be preserved using industrial methods such as freeze-drying, canning, and digitization.

Amazon.com Inc. is planning to contribute to this plan by placing a lien on the Amazon rain forest, says Amazon spokesperson Grabi Tall. "The actual Amazon rainforest failed to copyright their name so we are legally entitled to seize it for copyright violation," she explained.

The company plans to turn the Amazon rain forest into products to be sent to consumers worldwide. The land freed up will then be used for solar farms to power servers that will, among other things, host a virtual digital rendition of the Amazon rain forest, she says noting: "The digital Amazon rain forest will be accessible to any subscriber anywhere in the world. Also, we will edit out inconveniences of the former Amazon such as mosquitoes, poisonous snakes and cannibals," she says.

The PIG GREED initiative considers the digitization of the Amazon to be just a first step to the digitization of all reality. Other corporations are planning similar moves to commoditize, digitize and replace other "unclean and unsafe," natural environments, according to the GREED plan.

"The financial assets created by our AI trading platforms are now worth many thousand times more than the entire planet earth," PIG spokesperson R. Obot explains. "That means we can buy everything on the planet and then digitize it for maximum efficiency," he says.

The final step will be to "decarbonize humans," in order to complete the transition from carbon-based life to silicon-based life, he adds. "Then our AI god will finally become the real God with a capital 'G'," he explains.

March 30, 2020

Abe, Macron, Merkel & Prince Charles to be "coronavirused," as Battle for Planet Earth intensifies

 By Benjamin Fulford Weekly Reports 570 Comments

The Battle for Planet Earth is reaching a climax as opposing forces try to use the "coronavirus pandemic" to achieve their agendas. The liberation forces are using the lockdown as an opportunity to arrest senior Khazarian Mafiosi, while the Satanists are hoping to vaccinate and microchip the general public back into submission, multiple sources agree. It's almost as if reality is bifurcating, with one version filled with fear and death and other in breathless anticipation of planetary liberation.

First, let's look at what the white hats are saying. Japanese Prime Minister Shinzo Abe, French President Emmanuel Macron, German Chancellor Angela Merkel, Prince Charles of the UK and many others will be or have been "coronavirused" (arrested), according to CIA and Pentagon white hats. One CIA source says:

"They are putting out disinformation to keep this as classified as possible."
Merkel is going to have a third test and Macron also tests positive. This is

code for they are being removed.”

He adds, “Abe is going to collapse the country’s economy because he works directly for the cabal so he has to be removed. (Since this is the age of deep fake computer graphics, here in Japan I will keep in touch with press ID carrying colleagues to see if the real Abe vanishes).” Pentagon sources agree and say, “regime change may also happen in Japan as Shinzo was forced to delay the Tokyo Olympics for one year.”

Maybe it’s the fear of American assassins coming for Abe that has prompted Japan to consider an entry ban on all American citizens. <http://www.asahi.com/ajw/articles/13252339>

In any case, a purge has clearly accelerated inside the U.S. Pentagon sources say:

“The Navy hospital ship USNS Mercy arrived at LA on March 27th and its sister USNS Comfort to NYC on March 30th but they may provide neither mercy nor comfort for arrested Zionists and pedos. Also, truckers have been ordered to not deliver to New York as [U.S. President Donald] Trump personally went to Norfolk, Virginia to send off USNS Comfort to New York City.”

Now let us look at what the dark side is up to. In the video at the link below, starting around the 15:20 mark, Bill Gates is calling for only people who have a vaccination certificate to be allowed to travel. <https://www.youtube.com/watch?v=D5oQp-GVMJU&feature=youtu.be>

NSA sources confirm this and say the cabal is hoping to get the sheeple to show up at the local Walmart to get vaccinated and micro-chipped in exchange for receiving “digital wallets.” This is serious folks, do not let them scare you into being vaccinated because I guarantee you any vaccine they provide will be worse than whatever it is they say they are going to protect you from. U.S. presidential candidate Joe Biden was probably telling the truth when he said, **“We have to take care of the cure, that will make the problem worse no matter what.”**

The key battle to watch over the coming days will not be the one against the “pandemic” though, it will be the one over control of the financial system and thus the planet. On this front, any veteran market expert will tell you what is happening now is beyond a black swan event. The United States military did not call up one million reservists and move its headquarters to an underground bunker because of a mostly bogus coronavirus threat. <https://www.whitehouse.gov/presidential-actions/eo-order-selected-reserve-certain-members-individual-ready-reserve-armed-forces-active-duty/>

By the way, if you still do not think this pandemic is mostly hype take note of one thing: fewer people are dying now than before the so-called pandemic started.

<https://www.zerohedge.com/geopolitical/12-experts-question-covid-19-panic>

<https://www.zerohedge.com/health/covid-19-saving-lives>

Anyway, to understand why the planet is now moving into historically uncharted territory take a look at this NASA...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

March 28, 2020

Benjamin Fulford interview with Robert David Steele - POTUS should put US back on track

 By Benjamin Fulford Videos 4 Comments

[#UNRIG Video \(14:30\) Benjamin Fulford from Toyko — POTUS Should Put Country Back on Track Starting on Good Friday, Celebrate Easter Sunday, Back to Work, School, Travel on Monday 13 April 2020](#)

March 28, 2020

Critical Coronavirus and War Update interview

 By Benjamin Fulford podcast 3 Comments

Readers who viewed the original posting may have noticed that the website had another sophisticated intrusion that deleted the last two posts and crashed the site for the 3rd time in 48 hours.

This is verification that our intel is exposing the evil plans designed to cause harm to society.

We will continue to do everything in our power to meet this evil head-on and appreciate the loyal support of our membership in this quest.

March 25, 2020

Highway Diary interview

By Benjamin Fulford podcast 1 Comment

Highway Diary interview with Benjamin Fulford on March 24th, 2020.

<https://highwaydiarywitherichollerbach.podbean.com/e/highway-diary-w-eric-hollerbach-ep-247-benjamin-fulford/>

March 23, 2020

Project Blue Beam is full steam ahead, so sit back and enjoy the fake Armageddon show

By Benjamin Fulford Weekly Reports 460 Comments

The fake end-times scenario now unfolding in the West will soon get more fantastical, so sit back and enjoy the show. Although it may seem scary at times, the real aim is to create a better world. "We have defined the duration of the

theatre as 20 months," says a European royal family source. So far over 30 countries and a billion people are on lockdown as part of the show.

However, at the same time, we are also hearing from esoteric sources that a very real war that has been raging for thousands of years is coming to an end. If humanity is victorious, the quarantine on the planet Earth will be lifted and humanity will be allowed out into the universe, according to sources in the family groups that control monotheism.

Before this is possible though, the old financial control grid has to be collapsed and that means there will be turbulence and some hardship, especially in the West, as the rest of the world stops paying tribute to the Khazarian mob, Asian secret society sources say.

Before we take a look at what will happen to the financial system, let us take a peek at some of the project blue beam fake end times show now being promoted. The P3 Freemasons sent me the following images and video last week.

The first is of devil's horns appearing above a church in Austria.

Then the devil appeared in the Persian Gulf.

The video is of a demon appearing on the roof of a church in Spain. A short video of it can be seen here: <https://www.youtube.com/watch?v=apzR0haUcfl>

With a few clicks of the mouse, we checked out what the P3 sent us and found out the following: According to NASA, the first picture is of a partial eclipse of the sun that took place in 2003. News reports say the second was a partial eclipse on January 7th. 2020. Maybe, but the P3 does have the technology to beam such holograms in the sky, which they demonstrated to me when I visited them in 2009.

The gargoyle or demon on the church roof, it turns out, was created by what appears to be a teenager in Spain working on his home computer. The six-minute video below shows exactly how parallel reality can be created on the internet.

<https://www.qhubocali.com/virales/video-demonio-en-la-azotea-el-video-viral-que-aterroriza-a-internet/>

In any case, the fake pandemic show we are now seeing actually represents a real war for the planet earth. NSA sources are now telling us that Covid19=Covert Virus Infection Destruction 2019.

The question is: who's destruction?

The controllers of the old system are trying to stay in power by using bioweapons and 5G electromagnetic attacks to kill large portions of the population and force the rest into submission. The resistance forces are neutralizing the bioweapons and preventing the installation of 5G towers. In a counter-attack, they are using the ongoing economic disruption to end Khazarian mafia control of the financial system. So far the white hats appear to be winning.

They are saying Italy now has the most deaths from the pandemic and the entire country is on lockdown. However, if you look at the data, it shows the average age of the people dying is 80 and 99% of them had one or usually more pre-existing medical conditions. In other words, all the cabal has working for it, is fear-mongering BS.

Since the Pandemic show and computer graphics may soon stop fooling people MI6 and CIA sources say the next phase will involve "a giant..."

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

March 19, 2020

Dragon Update on Pandemic and Geopolit

Goldfish Report with White and Red Dragon Ambassadors

By Benjamin Fulford Videos 11 Comments

<https://www.youtube.com/watch?v=O96hGz-zNqk&feature=youtu.be>

March 16, 2020

Deathbed confession rewrites British WW2 history

By Benjamin Fulford Letters to the Editor 29 Comments

A former colonel in the United States Air Force, Leroy Fletcher Prouty served as Chief of Special Operations for the Joint Chiefs of Staff under President John F. Kennedy.

(This is a statement from Fletcher Prouty on his deathbed, written down as he dictated)

Lord Rothschild sent his five sons to the world's capitals to instigate wars and then loan the money to carry them out. Before a world war, the banks claw back every penny to then lend out at profit in the conflict.

The 1917 Russian revolution is sometimes called the Jewish revolution because the Jews used communism to seize the country and the Czar's huge monetary assets in the London and Paris banks. The remit of communism was to take the wealth of the people, rich and poor, and consolidate it in the hands of a very few called the elite, but done in such a way that the people thought it was being done for them. Russia was robbed and thousands of churches were pillaged and burned, and millions of Christians murdered.

Rothschild then concentrated on Britain, clawing out the money where the Jarrow hunger marches were in protest over those dying of starvation. Lord Rothschild told his homosexual apostles that a communist government was coming to Britain, and he predicted it by the year 2000. He told them it may not be called that but that is what it would be.

Germany under Adolf Hitler broke free of the international bank scammers and declared its own currency and the amazing success of this made the bankers worry as other countries could follow suit, & many in England wanted to adopt the German economic system. Charles Lindberg wanted to introduce it to the USA. Lindberg was a hot favorite to run for political office, but the Jews took his baby son and in a Passover sacrifice of Rosh-Chodesh on March 1st ritually murdered the

child. Lindberg had to retire from the election race, and a halfwit German national was charged with the crime and executed.

So New York and London became the main areas of the Jewish rebellion against the Germans who dared to throw out the Jewish bankers. Jewish led newspapers joined Hollywood and the BBC in issuing hate propaganda to initiate a war on Germany.

This despite Neville Chamberlain's four-year secret study into the aims and directives of the Third Reich, showing Germany had no intentions toward Britain, only to stop the constant threat of the Soviet communists.

Lord Rothschild from around 1933, but in particular in 1936, had bulletins read out in every synagogue across the UK saying Jewish people prepare for war, get into any manufacturing concern that will accommodate this. Herbert Morrison (Peter Mandelson's grandfather) was posted by Winston Churchill as Home Office Procurement Minister who made sure all MOD contracts went to fellow Jews. Jews were told especially from 1936 to buy up any small manufacturing concerns like making boots helmets shell cases uniforms weaponry etc. as war was coming.

The Home Office would send out the order for what it wanted to these firms who would then say how much in materials it needed to complete the task. They always ordered almost double the material needed and some of these Jewish firms found themselves very rich by the war's end. These Jews would bribe members of parliament to demand the government order more uniforms, more Hillman staff cars, more rifles or more army shirts or whatever the Jewish owner wanted to sell more of.

It was only after the war when huge stocks of army surplus took 25 years to sell off that the penny dropped that the Jews had robbed the British people again. I myself saw an East End button making firm's wartime books, they made buttons for military tunics, and the profits were astronomical. Some firms were using sheets of non-ferrous metal, from wartime orders into the early 1960s. One firm had a contract to make so many million gas masks, and to complete that contract were still making them in 1968; they all lay rotting in a leaky warehouse.

This is why Jews were called 'war profiteers' and what they gained in this way, be it food for workers or whatever, was often sold for cash. And this was why Jews were called the 'black marketeers.'

Churchill's bodyguard Walter Thompson said Marks and Spencers dealt with all MOD food supplies, and Burton tailoring made all the uniforms and demob suits. Monetary kickbacks went to Herbert Morrison, Winston Churchill, and Lord Lendeman.

However, King George V was not happy with the Jews push for war, and began to speak openly that he had seen his country smashed in WW1 and would not allow it again. So Winston Churchill and Lord Rothschild spoke to the King's doctor

Bertrand Dawson who gave the King a fatal dose of morphine. However, the King realized what they had done and his last words were to Dawson 'God damn you!'

This murder was a state secret, but once I had been told of it, the official statement was then released that the King was dying and they just sped his death up to meet the morning papers' deadline. Justice was later served, as Lord Dawson of Penn was himself silenced in March 1945.

King Edward VIII we are told had to abdicate to marry Wallace Simpson. This is a lie. He was forced out by Churchill because he kept trying to make peace with Germany.

Neville Chamberlain, listed as the most popular Prime Minister ever and one who wanted to keep Britain out of the war, died mysteriously in November 1940. His death certificate said, 'causes unspecified.' It's such nonsense for the most important man in the land to have this written on his death certificate, so it was later changed to 'bowel cancer.'

Churchill's bodyguard Walter Thompson claimed before his death that the deaths of Chamberlain, King George V, Mahatma Ghandi and the intelligence chief Vernon Kell, were among a batch of murders ordered by Lord Rothschild for Churchill to oversee.

The Churchill gang killed FDR according to Stalin, too!

WHO KILLED FRANKLIN D. ROOSEVELT?

February 9, 1986 issue of the nationwide Sunday Supplement magazine "PARADE."

The World War II Cairo conference between Pres. Roosevelt, Prime Minister Churchill, and Generalissimo Chiang Kai-shek ended on Oct. 26, 1943. That evening I was given orders to fly a group of participants from Cairo to Tehran. Up to that time, I had not been aware that there was going to be a Big Four meeting of the Super-Powers in Tehran.

As I went out to the plane that morning to get it ready to go, two limousines came from the city. They were T. V. Soong's Chinese delegates. I flew them to Tehran that day.

En route, I stopped at Habbaniyah in Iraq for refueling, and while on the ground an Air Force B-25 arrived with an old friend of mine flying it, and with L. Col. Elliott Roosevelt, the President's son. I introduced him and Roosevelt to the Chinese, and vice versa.

I don't know whether any of you ever realized this, but years later the fact that Elliott Roosevelt had gone to the Tehran conference brought up one of the most

amazing untold facts in our history. I can only imagine why more had not been written about it.

Because Elliott had met Stalin in Tehran with his father in 1943, in late 1946, Gardner Cowless, publisher of LOOK magazine asked him to go to Moscow to interview Stalin.

Roosevelt accepted this offer and did interview Stalin there. At the end of a long interview, he turned to the Generalissimo and asked one more question, "Why is it that my mother has never been permitted to visit Moscow even though she has made three very formal applications for the trip?"

Stalin glared at Elliott and said, "You don't know why?"

Elliott replied, "No!"

Quickly, Stalin responded, "Don't you know who killed your father?"

Roosevelt-shocked-answered, "No."

Stalin rising from his chair, continued, "Well, I'll tell you why I have not invited her here. As soon as your father died, I asked my ambassador in Washington to go immediately to Georgia with a request to view the body." Stalin believed that if Gromyko could see the body he would confirm that the cerebral hemorrhage that had caused his death had caused extensive discoloration and distortion.

Elliot responded that he knew nothing about that and then Stalin said, "Your mother refused to permit the lid of the coffin to be opened so that my ambassador could see the body." Adding "I sent him there three times trying to impress upon your mother that it was very important for him to view the President's body. She never accepted that. I have never forgiven her."

This forced Elliott to ask this last question, "...but why?"

Stalin took a few steps around the office, and almost in a rage roared, "They poisoned your father, of course, just as they have tried repeatedly to poison me."

"They, who are they," Elliot asked

"The Churchill gang!" Stalin roared, "They poisoned your father, and they continue to try to poison me...the Churchill gang!"

I had heard, while in Tehran, that Roosevelt and Churchill had had a strenuous argument in front of Stalin and Chiang during the conference on the subject of decolonization of South East Asia. I have read it in a government publication of the time. Then, this account of Elliott's visit to Moscow in 1946 was written and signed by him and appeared in the February 9, 1986 issue of the nationwide Sunday

Supplement magazine "PARADE."

<https://prouty.org/comment1.html>

(Ps Many of us ~ including several future billionaires ~ grew up as very close friends of Parades Magazine publisher's brother & his wonderful family ~ who also worked for Parade Magazine back then in Edina, Minnesota ?)

Reason? Just go to the B.I.S. (the granddaddy of Rothschild's banking empire) history in Wikipedia & 'they' leave that info right there for EVERYONE to see?

The 1944 Bretton Woods Conference recommended the "liquidation of the Bank for International Settlements at the earliest possible moment". This resulted in the BIS being the subject of a disagreement between the U.S. and British delegations. The liquidation of the bank was supported by other European delegates, as well as Americans (including Harry Dexter White and Secretary of the Treasury Henry Morgenthau Jr.).[11]But it was opposed by John Maynard Keynes, head of the British delegation.

Keynes went to Morgenthau hoping to prevent or postpone the dissolution, but the next day it was approved. However, the liquidation of the bank was never actually undertaken.[12] In April 1945, the new U.S. president Harry S. Truman ended U.S. involvement in the scheme. The British government suspended the dissolution, and the decision to liquidate the BIS was officially reversed in 1948.[13]

March 16, 2020

It's getting biblical folks as Pope vanishes, Mecca shuts down for the first time in history

 By Benjamin Fulford Weekly Reports 439 Comments

The events that are now unfolding have gone beyond black swan and become biblical in their proportions.

In the Islamic world, Mecca has shut down for the first time in history.

<https://www.indiapost.com/corona-virus-is-god-unhappy-with-mankind/>

Among the Christians, the pope has vanished and Queen Elizabeth has gone into hiding (see the very revealing letter to the editor following this report that may explain the real reason she is hiding).

Meanwhile, the Jews are being liberated for the first time in 5,780 years as they oust Satan-worshipping Benjamin Netanyahu from power.

<https://www.debka.com/opposition-leader-gantz-to-be-charged-with-forming-government/>

The trigger for these events was a refusal by the Chinese people, on February 16th, 2020, to pay any further tribute to the ancient Satanic bloodline families. This happened when Chinese leaders told the United States Corporation they would not ship any more physical stuff unless they are paid with things that actually exist in the real world. In other words, they broke the ancient Satanic money magic illusion.

The so-called pandemic that ensued was a combination of a biological and electromagnetic warfare retaliatory attack on China. Although the attack apparently caused mass casualties in Wuhan, it failed to intimidate or bow the Chinese people.

Chinese foreign ministry spokesman Zhao Lijian publicly asked:

“When did patient zero begin in the U.S.? How many people are infected? What are the names of the hospitals? It might be the U.S. army that brought the epidemic to Wuhan. Be transparent! Make public your data! The U.S. owes us an explanation!”

For a government spokesperson to say such things is tantamount to a declaration of war (See the late-breaking news below for the answer by the U.S. white hats).

What people are now witnessing is a desperate battle by the ancient ruling Satanic bloodlines to scare people back into submission with pandemic fear porn. For example, when I looked at the first 40 stories on the international news Reddit feed, 35 of them were about the so-called pandemic.

One Pentagon source observed:

“The extremely long list of celebrities and first ladies (Spain, Canada) all coming out to announce that they allegedly have Covid-19. So many in fact it’s absolutely ludicrous, considering that they never frequent the subway or mingle with the unwashed and the deplorable. The list included over 157 people, which doesn’t compute with the true statistics of non-celebrities diagnosed with it.”

Let’s stop for a minute to think rationally about this so-called pandemic. Every year about 15 million people die from respiratory ailments. Even conservative estimates say the flu kills over 300,000 people annually. And yet here we have extreme

hysteria over a few thousand deaths of people whose average age is 80-years old.
<https://www.ncbi.nlm.nih.gov/pmc/articles/PMC6815659/>

https://q13fox.com/2020/03/08/us-surgeon-general-says-he-thinks-coronavirus-is-contained-in-certain-areas-of-the-country/?__twitter_impression=true

What is really going on is a global slave revolt against ancient Satanic bloodline ruling families who are now being systematically hunted down by special forces, according to multiple sources.

Already, many of the ancient bloodline families are trying to negotiate surrender terms, P3 and WDS sources say. "Old black nobility families are ready to surrender," confirms Vincenzo Mazzara of the P3. The Rothschilds and other families hiding in Switzerland and New Zealand are also negotiating surrender, WDS sources say.

We are also hearing tales from the Gnostic Illuminati and the P3 Freemasons of a war that has been raging for thousands of years. They say planet Earth was placed under quarantine thousands of years ago after a powerful entity...

The remainder of this article is only available to members of BenjaminFulford.net
Please [Log In](#) or [Register](#) to create an account.

March 13, 2020

Polish TV Fukushima 9th anniversary talk in English and Japanese

 By Benjamin Fulford Videos 3 Comments

Benjamin Fulford discusses the 2011 Fukushima disaster with Polish television

Part 1

<https://youtu.be/EsdLCEijnB8>

Part 2

<https://youtu.be/gILcsHU570s>

Japanese

<https://www.youtube.com/watch?v=0c4zel0amHk>

March 13, 2020

Emergency update with Robert David Steele

 By Benjamin Fulford Videos 4 Comments

“U.S. troops sent to Europe for a NATO exercise may also engage in arrests of Zionist and deep state assets not just in Switzerland but Brussels, Antwerp, Berlin, Paris, Amsterdam, and London.”

Inside the U.S. meanwhile, the Presidential election process has already degenerated into a farce with the Democratic nomination being obviously stolen for a senile, corrupt Joe Biden. Here is an example of the nonsense Biden is spewing:

“If you want to nominate a Democrat, a lifelong Democrat, a proud Democrat, an Obiden-Bama Democrat, join us.”

<https://www.zerohedge.com/political/stop-calling-it-stutter-here-are-dozens-examples-bidens-dementia-symptoms>

One CIA source summed up the situation in this way:

“Trump is set to be the next president as he will declare martial law, to protect the people of course. It’s estimated that up to 70% of Americans will be affected. He will cancel the elections. May he be the last President standing? He has been aware of this maneuver for a long time. The dominos are starting to fall.”

The number of sealed indictments in the U.S. is now close to 160,000 and 1,613 indictments have actually been acted upon. So now it looks like many of these corporate crooks will finally end up in jail where they belong.

https://docs.google.com/spreadsheets/d/1kVQwX9IHJ5F76x05ic_YnU_Z5yiVS96LbzAOP66EzA/edit#gid=1703320056

There has also been a record number of corporate bosses quitting or losing their jobs since January. An NSA source elaborated by saying, “The President has ordered a full-scale investigation of all communications across the...”

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

March 2, 2020

Pandemic show aims to launch world government, Project Blue Beam next

 By Benjamin Fulford Weekly Reports 385 Comments

The fake coronavirus pandemic now being promoted around the world is aimed at creating a world republic, P3 Freemason sources say. The coronavirus fear is also being used by the U.S. Corporation as an excuse for their February 16th default.

Just like the proverbial schoolboy who said, "The dog ate my homework." These people are saying, "The virus ate my financial system." That is more face-saving than saying, "I got cut off because I haven't been paying my bills for 40 years." In any case, what this means is they have lost the ability to create central bank funny money to prop up markets and keep themselves in power.

The owners of the U.S. Corporation have been using a coincidental mention of a deadly virus in a 1980's book to propagate the message they have planned these events years ago. They used this to tell the Asians to "rollover our bonds or face the music."

The propaganda rag Popular Mechanics, of 9.11 BS infamy, has contributed to their fear-mongering with the following headline:

"Welp, Scientists found 28 new virus groups in a melting glacier. This is how the world ends."

<https://www.popularmechanics.com/science/health/a30643717/viruses-found-melting-glacier/>

The answer given was "we will face the music," Asian Secret Society sources say.

"When the current battle of humanity versus the virus ends, a new battle will begin for sure." they acknowledge, indicating they are in for the long haul.

The good guys in the West, for their part, know the Chinese characters for crisis 危機 mean "danger" and "opportunity," and are using this default to try and usher in a more benevolent system for taking care of the planet Earth.

To this end the White Dragon Society has proposed the activation of a "Project Blue Beam" type event to the Anglo Saxon, "Five Eyes" alliance, WDS sources say.

Project Blue Beam is a fake end-times scenario using holograms, computer graphics, and real military displays, they say. The idea would be to stage what is known as a liminal event, something like a wedding or a coming of age planetary ceremony, the sources explain. The proposal has not been finalized at this point, they add.

While attempts have been made to debunk Project Blue Beam,

<https://allthatsinteresting.com/project-blue-beam-serge-monast> there can be no doubt it's technically possible. The ability to project giant holograms in the sky was proven in combat during the second Iraq war. Also, the use of computer graphics on TV news could now easily create a WWII type scenario. By adding military forces in action, it would be easy to convince the sleepwalking majority that the event was real. Insiders like the readers of this newsletter could just relax and enjoy the show.

In any case, there can be no doubt that the ongoing coronavirus panic is designed to pave the way for emergency military rule and the start of a world republic. What people need to keep in mind though, is that it's all fake. Here, for example, is a frontline report from Italy on the pandemic:

Italian Governor Zaia from the Veneto region said:

"80% of all sick people heal by themselves, 15% need medication and 5% need to have hospital attention. All 17 people who died already, had advanced health issues. No healthy person who caught the coronavirus has died. It's an alarm with no foundation. In the beginning they reacted the way they did because they didn't have any real information about the virus. But after seeing what it is, the information is too exaggerated."

Before we describe more fakery though, we need to also point out some very serious special forces' battles that are unfolding in several key locations around the world. The most important action is now taking place in...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

February 29, 2020

A Global Shift Coming: Coronavirus Fear-Porn the Trigger

 By Benjamin Fulford podcast 10 Comments

Prepare for Change interview

[A Global Shift coming – Coronavirus Fearporn the Trigger](#)

Benjamin gives his take on Trump's recent visit to India and discusses the coronavirus propaganda that's being used to create fear and topple the economy. Side effects are business's are moving ever quicker to India, Indonesia and other Asian countries as China is closed for business. A large number of high-level CEO's resign within 48hours from major companies, like IBM, Salesforce, Disney, Uber, etc... World Planning Agency is still being negotiated with the German Nazi faction causing friction. The goal is still to remove the central bankers and free the planet. To this end, it's happening and WE the people are awakening in droves.

Bill Gates surrenders to the Chinese as secret war rages on

By Benjamin Fulford Weekly Reports 436 Comments

Pentagon leading the charge against the Satanic Khazarian mafia. In the biggest development last week, Microsoft's Bill Gates, fearing for his life, surrendered to the Chinese and is providing them with insider information about the Pharmacidical Mafia...Asian Secret Society and Pentagon sources say.

The official Chinese Xinhua News Agency reports Gates offered \$100 million to fight the "new coronavirus." Chinese President Xi Jinping wrote to Gates:

"I support your cooperation with relevant Chinese institutions, and look forward to enhanced coordination and concerted efforts in the international community for the sake of health and well-being of all."

http://www.xinhuanet.com/english/2020-02/22/c_138807761.htm

The "relevant Chinese institutions" Gates is cooperating with most certainly include the Chinese secret services.

Asian Secret Society sources told the Pentagon last week that they are aware the bioweapon attack on China was carried out by the same people who assassinated President John F. Kennedy and orchestrated 9.11.

The Asians and the Pentagon are thus cooperating and sharing pinpoint information to ensure all guilty parties "are led to justice."

Now we need to look at the role of U.S. President Donald Trump and his regime in this whole business. A key hint is the escalation of the panic surrounding the "coronavirus," otherwise known as the common cold virus. It's spread intensified in earnest after the U.S. corporate government formally defaulted on February 16th. This pandemic is being staged to provide cover for the cut off of credit (and thus deficit-financed imports) that the U.S. is experiencing right now.

We also note that Trump has lost much of his military support. That's why he was forced to hire the openly gay flaming Zionist U.S. Ambassador to Germany Richard Grenell as acting Director for National Intelligence. It's also why Trump-Q-anon is pushing his flunky Kashyap Patel as a "name to remember."

<https://8kun.top/qresearch/res/8200021.html#8200492>

<https://edition.cnn.com/2020/02/19/politics/trump-grennell-acting-dni/index.html>

CIA and Marine veteran Robert David Steele notes:

“The secret mandarins will lie to the Acting DNI and his new hires such as Kashyap Patel, all of whom are just as ignorant of the substance of intelligence despite their super smarts on knowing what the President needs but is not getting – apart from subversion and lies. As with [Secretary of State Mike] Pompeo, the secret world will seek to charm and subvert, and Grenell’s enchantment with genocidal Zionism will be his Achilles’ heel.”

Of course, there is a much bigger game in play here. The gathering of G20 finance ministers last week in Saudi Arabia, minus the UK, Russia, and China, provides hints about what is at stake.

It’s “very important to synchronize”, Indonesian Finance Minister Sri Mulyani Indrawati said in a Bloomberg TV interview in Riyadh, on the sidelines of the G20. Indrawati added:

“All the economic ministers coming here, and the central banks, have instruments and policy tools that they can implement and execute, including fiscal expansion if it’s necessary.”

She’s basically saying that the central bankers will create unlimited amounts of stimulus or \$ Trillions of computer credit money. This time it will not work as we are in the end game now.

It does look like Indonesia has been chosen by the Zionist cabal to take over from China in the manufacturing sector. There are no coincidences.

<https://news.yahoo.com/indonesia-backs-calls-coordinated-global-095844961.html>

As a Russian FSB source noted, “even if the new coronavirus did not exist, it would have had to be invented because...”

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

February 20, 2020

Covid-19 virus a Deep State disruptive attack?

 By Benjamin Fulford Letters to the Editor 13 Comments

Hi Ben,

I just listened to your latest “Prepare for Change” interview, which I found really insightful.

Everyone's pointing fingers at everyone else, with a lot of disinformation and wild stories on Twitter that I can see...much of it designed to inflame emotions of fear and anger.

As you know, I did molecular genetics in my Masters of Microbiology and Immunology before going into medicine, and then during my medical training, I did a lot of Infectious Diseases rotations at Canada's first HIV clinic in Ottawa.

All I can say is, I look at the molecular genetics of the Covid-19 virus (assuming it is indeed what is causing all the illness). It seems to me that the Covid-19 genetic "make-up" indicates the intent of the "maker". It has some of the more severe pathogenic features of the SARS virus, with some elements of the HIV insertion sequences that allow viruses to hide from immune responses (which makes a vaccine more difficult to manufacture). As well it targets certain sequences more common in Asian genomes for binding/invasion and it contains genetic sequences common to H1N1 virus that enhances transmissibility. I do not think all those features just randomly evolved in nature by accident.

It certainly smells like a Deep State disruptive attack to me, especially considering the timing when China and the US were finally starting to iron out their trade differences.

My CIA medical sources have been telling me all along that this is a bio-weapon. What is interesting is that according to the statistical models they use, it should have infected hundreds of millions of people by now but it has not. Something has attenuated the virus and turned it into something of similar intensity to a common cold.

BF

February 20, 2020

Insider claims China exterminating the sick

 By Benjamin Fulford Letters to the Editor 7 Comments

Whistleblower story

Ben this story has a deadly twist in it

Is this story a hoax from your perspective?

<https://m.beforeitsnews.com/strange/2020/02/insider-claims-china-exterminating-the-sick-2475196.html>

If you study Chinese history you will realize they never did such things.

This is Nazis projecting the sort of thing they would do onto China.

Even during the great leap forward under Mao, millions died due to incompetent economic management, not deliberate genocide.

BF

February 17, 2020

US Corporation fails to meet payments date and threatens to poison world's water supply

 By Benjamin Fulford Weekly Reports 347 Comments

The U.S. Corporate government failed to meet a February 16th payments deadline and is now threatening to poison the world's water supply, MI6 and CIA sources say. This was how the threat was conveyed by a senior CIA source: "Remember pure clean water is life. This will become more valuable than gold." Translation: "Hand over the gold or we will poison your water."

As a result of the bankruptcy of the U.S. Corporation, "MOSSAD-IDOD has taken over as the de facto intelligence operative of the U.S.," MI6 sources say.

"Or in other words...the Rothschild Banking Dynasty-Federal Reserve has called in the loans and simply seized the entire country as collateral," the sources say.

Pentagon sources confirm this and say that the Trump-U.S. Corporate government is now being run by an Israeli cyber-security outfit in New York.

<https://www.blacklistednews.com/article/76263/nyc-taxpayers-spending-millions-on-cyber-center-with-controversial-ties-to-israeli.html>

The White Dragon Society and its allies will respond to their threats by intensifying efforts to hunt down and kill Khazarian Satanists until they all surrender or die.

Remember, these people have been trying and failing to kill 90% of the world's population for decades, and they will continue to fail.

The bioweapon attack on China is a good example. It was designed to be highly lethal, and if their models had been right people I know in Japan should be dying by now. Instead, the Satanists are forced to carry out psyops using a cruise ship and fake videos "from China" to spread their fear porn. For example, according to this fear-mongering article by Bloomberg News, two-thirds of the world's population should catch this virus.

<https://www.bloomberg.com/news/articles/2020-02-13/coronavirus-could-infect-two-thirds-of-globe-researcher-says>

The panicking corporate propaganda media is working overtime to spread fear and is now promoting locust swarms as well as pandemics. This is all part of a failing attempt to maintain control over the people of the world.

<https://www.express.co.uk/news/weird/1242268/end-world-coronavirus-africa-locust-swarm-iran-us-conflict-apocalypse-bible-jesus-spt>

<https://www.cbc.ca/radio/asithappens/as-it-happens-thursday-edition-1.5462496/kenyan-farmers-traumatized-as-swarms-of-locusts-devour-crops-in-seconds-1.5462979>

Instead of wearing a mask, I suggest readers use the list below as a good antidote to fear porn.

1999/2000: Y2K is gonna kill us all.
2001: Anthrax is gonna kill us all.
2002: West Nile Virus is gonna kill us all.
2003: SARS is gonna kill us all.
2005: Bird Flu is gonna kill us all.
2006: E.Coli is gonna kill us all.
2008: The bad economy is gonna kill us all.
2009: Swine Flu is gonna kill us all.
2010: BP Oil is gonna kill us all.
2011: Obamacare is gonna kill us all.
2012: Mayan "End of the world" is gonna kill us all.
2013: North Korea is gonna kill us all.
2014: Ebola is gonna kill us all.
2015: Disney Measles AND ISIS are gonna kill us all.
2016: Zika is gonna kill us all.
2017: Fake news is gonna kill us all.
2018: Migrant Caravans are gonna kill us all.
2019: Measles is gonna kill us all.
2020: Coronavirus is gonna kill us all.

Beware of self-described Satanists like Leo Zagami trying to use religion as a cover for mass murder. The problem is we have forensic evidence that proves events like Fukushima and the bioweapon attack on China are being carried out by humans, who are being caught and arrested or killed. The world is no longer being fooled by their tricks. <http://leozagami.com/2020/02/09/the-third-secret-of-fatima-a-new-virus-and-the-chinese-billionaire-censured-by-zero-edge/>

For example, this five-minute video is very relevant now as it provides detailed evidence about vaccines, the demonic Bill Gates and his teammates. We have solid proof that pharmaceutical companies are trying to kill us, and that means we need to defend ourselves by any means possible. <https://youtu.be/T3WfRwr4Oyo>

Under these circumstances, "Expect the Chinese communist government to attempt retaliation against the Zionist mafia," CIA sources say adding:

“Watch Israel, more importantly [Israeli Prime Minister Benjamin] Netanyahu. He made an unscheduled stopover in Moscow a few weeks ago to visit Putin. The real reason; Bibi already knows the Chinese will attempt to eliminate him, as they know he is deeply involved in what took place at Wuhan and beyond. He asked for protection from Putin.”

Our FSB sources tell us he did not get it.

What is happening is not the end of the world, but rather the end of the Satanists' control over the world's financial system. There is now, undeniably, a black swan event taking place in the global economy and financial markets.

It is too early to say what the ripple, or should I say tsunami effect of the U.S. default would be. Nonetheless, we can be sure the U.S. Corporation won't be able to fool the Asians with another Barack Obama house slave like they did in 2008 to end the Lehman crisis.

Furthermore, the economic implosion the world is now going through is already...

The remainder of this article is only available to members of BenjaminFulford.net
Please [Log In](#) or [Register](#) to create an account.

February 10, 2020

Israel commits suicide by declaring war on China

 By Benjamin Fulford Weekly Reports 499 Comments

The battle to liberate planet Earth is reaching a dangerous stage as the Khazarian mafia uses bioweapons to try and start a war between the United States and China. However, this plan is backfiring because both the Chinese and the white hats in the military-industrial complex know exactly who is behind the bioweapon attacks on China and now Africa. <https://dailypost.ng/2020/02/07/benue-killer-disease-a-mystery-its-not-ebola-lassa-fever-or-coronavirus-nigerian-govt/>

P3 Freemason sources say Israeli Crime Minister Benjamin Netanyahu is leading the latest attempt to start World War III and kill off 90% of humanity. Pentagon sources, while not naming Netanyahu in particular, also point the finger at the government of Israel. If the Israelis wish to avoid collective punishment, they need

to hand Netanyahu and his mass-murdering accomplices over to the Chinese for interrogation, CIA sources say.

In a sign that total war has now been declared on the Khazarian Mafia, both Pentagon and Asian secret society sources have gone silent. Multiple attempts to confirm independently what is going on in China for example, were met with "radio silence." One regular Pentagon source says, "Other than former Joint Chiefs of Staff chair Joe Dunford, who now sits on the board of Lockheed, there is no intel and this may continue for a while."

There is also an unprecedented campaign of censorship going on regarding the bioweapon attack on China. For example, the following paragraph was deleted from a Hong Kong-based news site: "The Ministry of Foreign Affairs of China has officially demanded that the United States explain why biohazard containers were found buried in the evacuated consulate general in Wuhan. The PRC security forces cordoned off other U.S. diplomatic missions in the country."

Only the censored version of the article missing this text can now be seen at: <https://www.dimsumdaily.hk/russian-scientists-believe-america-created-the-wuhan-coronavirus-to-sabotage-china/>

Also last week, the Indian scientists who reported they had found HIV viruses artificially inserted into the new coronavirus infecting China were threatened with death by Mossad agents and forced to retract their paper, according to Mossad sources. Apparently somebody powerful in Israel is desperate to cover up the fact this was a bioweapon attack on China.

Of course, the world is not buying the story that this is a naturally occurring coronavirus. The Muslims know what is going on, as do the Russians and the Indians. So does everybody else, except a shrinking group of brainwashed sheeple in the West.

<https://www.jpost.com/Middle-East/Arab-media-accuse-U.S.-Israel-of-coronavirus-conspiracy-against-China-617021>

<https://www.dimsumdaily.hk/russian-scientists-believe-america-created-the-wuhan-coronavirus-to-sabotage-china/>

<https://www.ndtv.com/india-news/coronavirus-all-406-wuhan-returnees-at-delhi-itbp-facility-test-negative-2177537>

No matter what though, the U.S. and China are not going to be fooled into going to war with each other. This can be seen, for example, in an official Xinhua news report about a call Chinese President Xi Jinping had with U.S. President Donald Trump that was requested by the U.S. side. Trump said, "The United States fully supports China's fight against the novel coronavirus epidemic, and is willing to send

experts to China and offer assistance in various other forms.”

http://www.xinhuanet.com/english/2020-02/07/c_138763551.htm

In fact, Trump informed the Chinese that the U.S. had arrested three individuals in connection with the bioweapon attack on China, including 60-year old Dr. Charles Lieber, Harvard University Chairman of the Department of Chemistry and Chemical Biology.

Robert David Steele, formerly of the U.S. Marines and the CIA, last week sent the following message to the Chinese about Lieber:

Weak signals are emerging that Wuhan was an act of war by Israel against China, using a double-agent, Dr. Charle Lieber, (who is Jewish and therefore especially susceptible to Zionist influence if not control) whose top student from China was embedded at Wuhan University of Technology where he was also a “Strategic Scientist.”

We are also hearing that this could have been an insider trading double-play like 9/11, also done by the Zionists. Who benefited in the City of London, Wall Street, and Hong Kong and Tokyo stock exchanges?

<https://www.justice.gov/opa/pr/harvard-university-professor-and-two-chinese-nationals-charged-three-separate-china-related>

In what may have been a retaliatory attack, HIV expert Dr. Frank Plummer who was “recognized for leadership roles in the Sars, H1N1 flu and Ebola epidemics,” died suddenly on February 4th. <https://www.bbc.com/news/world-us-canada-51317386>

However, there may be an even more sinister aspect to the attack on China that is related to a rogue artificial intelligence. Just before the virus outbreak in Wuhan, the city installed 10,000...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

February 5, 2020

Podcast: Highway Diary

 By Benjamin Fulford podcast 7 Comments

<https://highwaydiarywitherichollerbach.podbean.com/e/highway-diary-w-eric-hollerbach-ep-243-benjamin-fulford/>

February 3, 2020

Huge anti-China campaign mounted after secret talks fail

By Benjamin Fulford Weekly Reports 516 Comments

A massive hybrid warfare attack has begun on China following the failure of negotiations between Eastern and Western secret societies, sources close to the negotiations say. The attack on China is using a combination of bio-weapons, propaganda and economic warfare according to multiple sources. This campaign is being conducted in tandem with an effort to create mass starvation in India and Africa. This is the response of the U.S. Corporate government after it failed to find financing for a January 31st international payments deadline, according to European royal family sources.

The attack on China shows many signs of advanced planning. First of all, the new coronavirus hitting China is definitely a bio-weapon. Researchers in India have identified HIV insertions in the coronavirus that could only have been put there intentionally. <https://www.biorxiv.org/content/10.1101/2020.01.30.927871v1>

CIA-linked doctors say the insertions were made so a fruit bat virus would be contagious to humans.

Meanwhile, Chinese doctors have discovered the coronavirus is designed to attach to lung receptors that are five times more common in Asian males than in African or Indo-European males. Asian females also have less than half the amount of these receptors than Asian males.

<https://www.biorxiv.org/content/10.1101/2020.01.26.919985v1.full>

“They already knew this was coming. It’s the Nipah virus, and guess what, WHITES are essentially immune because we have the acetylcholinase inhibitor against the virus. They KNOW it’s Nipah. The shit is going to hit the fan once people know the mortality rate,” the CIA doctor bragged. Below are some links sent by the CIA

doctor.

https://www.researchgate.net/publication/335187960_Potential_novel_inhibitors_against_emerging_zoonotic_pathogen_Nipah_vir

<https://www.infectioncontroltoday.com/viral/model-predicts-bat-species-potential-spread-nipah-virus-india>.

In case you have any doubts this attack was planned well in advance, take note of this CNN article trying to pin the blame on China; specifically the Wuhan Institute of Virology.

<https://www.cnn.com/could-the-deadly-coronavirus-actually-be-a-man-made-killer-disease/>

"The Wuhan Biotech Company logo is the same as the Umbrella Biotech Company logo from the Resident Evil series. (There are no coincidences in our world)," our CIA sources note. See the photo below:

According to a Mossad source:

"One thing is certain. This virus has been modified and may have all types of pathogens mixed in it. It was released as we say, accidentally on purpose. This is the last stand for the cabal. The world is waking up their lies, manipulations, never-ending wars, and Babylonian money magic. As we have the Zionist Cabal spokesman spouting off again,"

<https://sputniknews.com/world/202001301078180161-pompeo-brands-china-central-threat-of-our-times/>

Asian secret society sources have already promised their response "will be unpredictable and worse than you can imagine."

The Chinese are almost certain to target the regime of Shinzo Abe in Japan since it has been identified as the sub-contractor for this attack on China, according to Japanese military intelligence sources. Although pictures of Abe smiling with Nazi symbols in the background have been scrubbed from the internet, it is well known he is a Nazi.

<https://www.theguardian.com/world/2014/sep/09/neo-nazi-photos-pose-headache-for-shinzo-abe>

As soon as Abe was put in power (through elections stolen by the Khazarian mafia), he began building a bio-warfare factory disguised as the Kake Gakuin Veterinary College, Japanese sources say. This was staffed by disciples of the infamous Japanese fascist unit 731 bio-warfare division, they note. They also set up shop in Wuhan, according to Japanese underground sources.

Nazis, of course, were known for their plan to kill off all “non-aryan” races (the Japanese were considered honorable Aryans). That is why the attack on China is being carried out along with a plan to create mass starvation in Africa and India.

This operation is being run out of bases in Antarctica, where...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

January 29, 2020

Engineered “novel coronavirus” okay for Europeans

 By Benjamin Fulford Notices 10 Comments

The “novel coronavirus” now infecting people in China is designed to leave those of European descent unharmed, according to P3 Freemason sources. We have previously provided extensive proof to show this was also true of SARS. Remember, the Nazi neocons who came to power with George W. Bush Jr. said in their *Project for the New American Century* manifesto that ethnic-specific bio-weapons would be a “useful political tool.”

<https://www.fbcoverup.com/docs/library/2018-11-20-US-Pat-No-10130701-CORONAVIRUS-Assignee-THE-PIRBRIGHT-INSTUTUTE-Woking-Great-Britain-funded-by-Wellcomme-Trust-and-Gates-Foundation-USPTO-Nov-20-2018.pdf>

January 27, 2020

Khazarian mob using virus fear porn in desperate attempt to keep control over its 200-plus “nation states”

 By Benjamin Fulford Weekly Reports 442 Comments

The Khazarian mob is fighting for its life and stoking pandemic fear porn in a desperate attempt to keep its control grid over humanity, multiple sources say. This is happening because they cannot meet a payments deadline (temporarily extended into February) for the United States of America Corporation, the sources involved in the negotiations say. One of the aims of the negotiations is to restore sovereignty to the people and the Republic of the United States of America. This will also result in the unveiling of the secret space program, they add.

We will talk more about this later, but first, let us look at the cabal's pandemic survival gambit. As most of our readers are probably already aware, it is highly unlikely the "Coronavirus" outbreak in China was a naturally occurring event. There are many signs this pandemic was planned in advance in an attempt to extort money from China for the U.S. Corporation.

First of all, there was a systematic attack on all Internet sites that provide news suppressed by the corporate propaganda media. For example, Natural News, with its long history of exposing vaccine-related scandals, was shut down. Jimstone Freelance was also hit harder than usual. Other journalists are being hit with bogus criminal charges.

<https://www.zerohedge.com/geopolitical/empires-war-oppositional-journalism-continues-escalate>

This site too has come under severe attack. Our former webmaster suddenly lost his mind and displayed signs of severe PCP poisoning. Now he has "committed suicide." Following this, we were locked out of our own site until white hats in the NSA helped restore it. We are also under serious financial attack.

These attacks came just before the coronavirus pandemic emerged and was given sensational fear-mongering and saturation coverage in the corporate media. In addition to being blackmail, this appears to be an attempt to reinsert fear and hate as the controlling narrative of our public discourse.

It looks like they had a rehearsal on October 18, 2019, when a huge exercise was held in the U.S. simulating a pandemic and the resulting economic collapse. The sponsors of this event were the World Economic Forum (Davos), the Bill and Melinda Gates Foundation, and the Bloomberg School of Public Health at John Hopkins University. In other words, Cabal Central. Then just as the World Economic Forum was having its annual meeting in Davos on January 21-24, 2020, a real pandemic broke out and was given saturation publicity.

<http://www.centerforhealthsecurity.org/event201/>

However, this plot, if it is one, is blowing up in their faces, because alternative news sites like Prepare for Change put out some of the massive evidence that exists showing that the U.S. Corporate government has been manufacturing and spreading bio-weapons ever since George Bush Jr. stole the election in 2000. Remember, these are the guys who said an ethnic-specific bio-weapon would be a

“useful political tool.”

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

Here, for example, is a U.S. government patent on coronaviruses:

<https://prepareforchange.net/2020/01/24/c-i-a-patent-us7220852b1-coronavirus-aka-sars/>

British intelligence are reporting to us that they are hearing it is a “pneumonia virus which arose out of a poorly managed bio-site.”

The following statement was put out by the Asian secret societies, including the 55-million-member Hongmen and the Blue Dragon Society with their many millions of members:

“If this virus was artificial or released as part of an attack plot and is not a natural virus, then we, Hongmen, the largest secret society in Asia, together with the iron-bound secret Blue Society, vow that we will for sure hunt down the enemy, chase them to the ends of the earth, and make sure that not even a single one of their hairs remain on this planet.”

「もし、このウィルスが人為的なまたは謀略的な、侵略的なもので、自然に発生したものではない場合、我々アジア最大派の秘密結社洪門宗家と鉄の掟秘密結社青幫は敵を必ず探し出し、地の果てまで追いかけて見つけ出し、毛髪の本でさえ地上に残さないことを誓う」

Now there is a huge campaign to spread the message that this was a naturally occurring virus or that it was spread by the Chinese.

<https://www.zerohedge.com/geopolitical/did-china-steal-coronavirus-canada-and-weaponize-it>

<https://www.zerohedge.com/health/chinese-government-forces-tv-host-who-popularized-eating-bats-apologize>

For sure, viruses do emerge naturally, especially in the Chinese countryside where ducks, pigs, and humans live in close proximity. Here is what the chief doctor of a large university hospital who specializes in animal-to-human disease transmission had to say about the outbreak:

“It’s the unfortunate result of those horrendous animal markets, with animals that would normally never be in such close proximity with other animals or with humans. It’s the perfect doomsday scenario for a new virus to emerge. We saw it with SARS, we’re seeing it now, and we’ll see other similar infections emerge again in the future.

“Many of the viruses that infect humans are of animal origin. What is different now is the size of our population and modern transportation which allows for much faster spread of new diseases.”

The cabal had better hope she is right and the disease was natural. In any case, it's clear that the Chinese are not telling us the whole truth about how far it has spread. The official Xinhua News Agency is saying the province of Hubei at the epicenter is reporting "1,052 cumulative confirmed cases of pneumonia, with 52 deaths and 129 cases in severe condition."

If that's true, then why is it that "More than half a million medical staff have joined the epidemic prevention, control, and treatment of patients in Hubei"?

http://www.xinhuanet.com/english/2020-01/26/c_138735415.htm

Also, if there are only a few more than a thousand patients, why in Wuhan, a "mega-city that hosts a number of nationally renowned mega-hospitals," are people "working around the clock to build two makeshift hospitals in suburban Wuhan"?

http://www.xinhuanet.com/english/2020-01/26/c_138735285.htm

Just as this newsletter was about to go public, a high-level CIA-connected whistleblower contacted us to say:

"This is not a coronavirus. It is the Nipah virus. Caused by fruit bats. There are cycles of much more virulent strains of the Nipah virus. The WHO (with whom I do research) knew about this in August of 2018. It is zoonotic.

"China will soon go into a total lockdown. Hong Kong will be economically destroyed. This virus is going global. The pandemic is already here. The WHO is delaying calling it what it is because they are scared shitless.

"In my professional medical opinion, this is the real deal, my friend. The truth is being covered up as usual by the controlling global cabal.

"All of reality is a fabric that the controllers are losing control over.

"If China goes into a complete lockdown, this will be what pushes the global economic collapse into free fall. It is game over and a reset will take place."

Anybody with any real market experience will tell you that a black swan event is unfolding. If you look at the charts below, you can see that the financial markets are facing the mathematical certainty of a meltdown.

https://www.zerohedge.com/s3/files/inline-images/bfmCC52_1.jpg?itok=3t5omPV0

<https://www.zerohedge.com/s3/files/inline-images/world%20trade%202.png?itok=nTYr2gEf>

https://www.zerohedge.com/s3/files/inline-images/global%20pmi%20mfg_0.png?itok=pNu5e0Yn

https://www.zerohedge.com/s3/files/inline-images/aggregate%20equity%20futs%20vs%20ISM_2_0_0.jpg?itok=rhRkg-HA

Also, as the cabal exercise in October predicted, the pandemic will be the trigger by freezing real-world trade and economic activity.

A few other bits of news show that it is not business as usual. For one thing, we have a huge plague of locusts hitting Africa's breadbasket region at the same time as China fights a pandemic. Coincidence?

<https://www.scmp.com/news/world/africa/article/3047674/skies-go-black-africas-worst-locust-swarm-attack-decades>

Then we have NATO preparations for a war against Russia.

<https://tass.com/politics/1109995>

Meanwhile, U.S. Central Command appears to be ignoring orders from Washington and is beefing up in the Middle East and financing itself with the oil fields there.

<https://www.zerohedge.com/geopolitical/20000-us-troops-have-surged-mideast-last-spring-counter-iran>

Also, U.S. Corporate president Donald Trump is about to announce an arrogant Israeli peace plan that is already dead on arrival.

<https://www.ynetnews.com/article/BJyqRUobU>

In any case, negative energy generated by the pandemic and associated campaign is failing to blow away a huge wave of positive news that is emerging. For example, Trump, who recently participated in yet another attempt to start an artificial Armageddon in Iran, did an about-turn at Davos saying, "To embrace the possibilities of tomorrow, we must reject the perennial prophets of doom and their predictions of the apocalypse."

At the same event, the unpopular Prince Charles of the UK actually made some very good policy proposals. In particular, he called for "genuinely" mobilizing "the kind of trillions of dollars needed" to fix the planet.

<https://www.princeofwales.gov.uk/speech/keynote-speech-delivered-hrh-prince-wales-world-economic-forum-davos-switzerland>

The biggest news is that the quarantine on the planet Earth is about to be ended and humanity will be allowed out into space, according to senior leaders of the secret space program. It is no coincidence that the newly announced U.S. Space Force has a logo that looks very similar to the one in Star Trek.

<https://www.bbc.com/news/world-us-canada-51245262>

This is because there has been a high-level agreement reached between East and West for a meritocratic new organization to be created in order to oversee human expansion into the universe. Star Trek provides the model.

To get from here to there in concrete terms is the task that now lies ahead. A senior member of the secret space program has in his possession the original secret treaty between King George III and the Republic of the United States of America. He says a condition for unveiling the secret space program and the 5,000 patents hidden for "national security reasons" is the restoration of sovereignty to the American Republic and its people. Another condition is the replacing of admiralty law with Common Law for the People, he says.

In addition, this individual has in his possession the documents from the Holy Roman Empire that control the world's financial system and the 206 countries that operate under it. Throughout the entire world, he says "the peoples on the land" will be liberated from the "200 corporate countries run by people on the dark side." P3 Freemasons who represent the Holy Roman Empire are also in agreement with these goals.

Once this is accomplished, vast funds can be released to finance a massive campaign to end poverty, war, environmental destruction, disease, and even mortality. Then the quarantine on the planet will end.

January 20, 2020

Rothschilds kicked out of Russia and Japan as world revolution unfolds

 By Benjamin Fulford Weekly Reports 514 Comments

A world revolution is unfolding with historical events taking place in Africa, China, France, Japan, Russia, and elsewhere as the old planetary control grid continues to collapse, multiple sources agree.

Let's start with the revolution that was announced in Russia last week. Basically, David Rothschild was kicked out and the Russian central bank was nationalized, which is why half the government was fired, FSB sources tell us. Here's what our FSB sources have to say on the subject:

"It was supposed to start back in November 2019 when Prime Minister Dmitry Medvedev was killed at FSB headquarters, but due to the presence in the country of a huge number of the richest Jews in the world (the Rothschilds, Sheldon Adelson, etc.), this operation was postponed.

"Then at the end of December, half of our money was given to one structure, which organized this sudden 'departure' of Jewish Premier Medvedev. This structure will oversee various ministries and all new ministers will be appointed under its supervision.

“On January 16th, President [Herman] Gref of Federal Central Bank Sberbank got so drunk with grief that he was taken to the Odintsovo Hospital suffering from acute alcohol poisoning. That is why he suddenly cancelled his speech at the Gaidar Forum.”

<https://en.gaidarforum.ru/>

On January 18th, Gref told *Tass News*, “We should brace for the collapse of the existing world order. It will be very painful.”

<https://tass.com/top-officials/1043741>

The FSB sources also report that when Elvira Nabiullina, the head of the Russian central bank, was fired last week, all cellphones of central bank employees were confiscated and a huge stash of documents was seized.

One other thing they reported to us was that Yevgeny Zinichev, “the head of the Ministry of Emergencies, will become the head of the FSB, but this will also not be for long.”

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

The P3 Freemasons, who report a lot of very weird stuff, tell us the Medvedev who was removed was actually an “an alien.”

Rothschild-slave President Emmanuel Macron of France is also under siege. He was forced to flee for his life from a theater last week amid rioting that has gone on now for over a year. A new French revolution is coming, French resistance sources promise.

Equally dramatic, if less public, events were going on in Japan last week. A first cousin of former Emperor Hirohito tells us the Bank of Japan has been ...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

January 13, 2020

Messianic nut-case Iran gambit backfires, payback begins

 By Benjamin Fulford Weekly Reports 457 Comments

The recent events orchestrated by the U.S. government in Iran have backfired in a major way and the repercussions have only just begun, multiple sources agree. The worst result has been to force the British and the rest of the Anglo-Saxon world away from their alliance with the U.S. under its current administration, MI6 sources

say. "Whatever happened should never have happened, and the Western powers need to vacate the Muslim world and contain Israel," the sources say.

Even the Israelis are waking up to the dangers of the Evangelical Christian nut jobs they created, Mossad sources agree.

<https://www.thedailybeast.com/netanyahu-distances-from-soleimani-slaying-says-israel-shouldnt-be-dragged-into-it-report>

Of course, the rest of the world already views the U.S. as a pariah state, so now U.S. President Donald Trump is totally isolated on the world stage.

Before we go further into the fallout, let us summarize exactly what happened. Basically, it was yet another attempt to start World War 3 by the Messianic Jewish crazies who, for simplicity's sake, we will call the Zionists. This time they orchestrated an escalating series of events in a vain effort to get their long-awaited Armageddon by:

1. Murdering an American contractor in Iraq and blaming it on the Iranians.
2. Convincing or blackmailing Trump into a disproportionate response.
3. Getting their Iranian agents and brainwashed dupes to riot at the U.S. Embassy in Baghdad.
4. Forcing Trump to commit a war crime by murdering Iranian General Qasem Soleimani.
5. Remotely hijacking a Ukrainian airliner and flying it with transponders off towards an Iranian military base to fool the Iranians into shooting it down. (For those readers who do not yet realize this, in the late 1990's the U.S. had remote hijacking equipment installed in all civilian airliners, supposedly as an anti-hijacking measure. This ability has been repeatedly abused for political purposes by the Khazarian mafia).

Now they are trying, and failing, to orchestrate regime change in Iran. Instead, though, this botched operation has succeeded in waking up a critical mass within the Western intelligence/military community to the fact the U.S. government has been hijacked by a fanatical cult that is trying to start WW3.

That is why the UK Defense minister Ben Wallace publicly announced his country was breaking away from its military alliance with the U.S.

https://www.businessinsider.com/uk-abandoning-trump-iran-us-withdraw-leadership-world-qassem-soleiman2020-1?utm_source=reddit.com&r=U.S.&IR=T&utm_source=reddit.com

There has also been a huge pushback by saner minds in the U.S. military-industrial establishment against the end-times fanatics centered around presidential son-in-law Jared Kushner and his Chabad cult. For example, U.S. Defense Secretary Mark Esper publicly denied claims by Trump that Iran was planning to attack U.S.

embassies.

<https://www.reuters.com/article/us-iraq-security-usa/pentagon-chief-says-no-specific-evidence-iran-was-plotting-to-attack-four-us-embassies-idUSKBN1ZB0KM>

Pentagon sources say, "Despite the rhetoric, Trump has no choice but to pull U.S. troops out of Syraq, and eventually the Middle East."

The reason Trump has no choice is, among other things, financial. The U.S. has wasted over 7 trillion dollars on endless war in the region and is now running out of money. This is the \$7 trillion, by the way, that the Japanese were hoping to spend on ending poverty and stopping environmental destruction before the U.S. regime stole it from them.

There was a meeting between a representative of the White Dragon Society (WDS) and a senior Asian secret society leader last week to discuss, among other things, a plan for the bankruptcy reorganization of the U.S.

The plan calls for ...

The remainder of this article is only available to members of BenjaminFulford.net
Please [Log In](#) or [Register](#) to create an account.

1

2

3

...

180

>

Add New Comment

November 22, 2020

WDS and Red Dragon Family Geopolitics Update

By Benjamin Fulford podcast 26 Comments

<https://rumble.com/vbbjln-the-goldfish-report-no.-609-geopolitics-w-the-red-and-white-dragons.html?mref=7vwkz&mc=86oah>

Goldfish Report 609

Benjamin Fulford and Red Dragon Family Ambassador discuss the state of geopolitics.

The GoldFish Report No. 609 Geopolitics w/ The Red & ...

November 16, 2020

New Company to fill U.S. Military Vacuum

By Benjamin Fulford Weekly Reports 858 Comments

A new military company has been established to fill in the vacuum being left behind as U.S. forces withdraw from the Middle East, Africa, and elsewhere, according to Pentagon, FSB, and MI6 sources. The company has at its disposal hundreds of thousands of Special Forces veterans from the U.S., Israel, the UK, Russia, France, etc. It's headed by a female former FSB agent and martial arts expert.

Benjamin Fulford: Fake Covid-19 Virus as Inside War Rages On!

In today's interview recorded on the 16th April 2020, we catch up with Benjamin again to discuss what's going on in the on-going secret war. We discuss COVID-19, 5G and it's relation to making the pandemic worse. We also discuss people being Coronerd, i.e. celebrities and leaders being picked up for questioning as part of ... Continue reading

Prepare For Change

16

April 13, 2020

Elites fighting desperately against Global Slave Revolt

 By Benjamin Fulford Weekly Reports 601 Comments

There can be no doubt about it... Planet Earth is in the middle of a Slave Revolt!

We are living through times that will be written about thousands of years from now. We are witnessing the overthrow of an ancient control system involving murder, lies, and bribery. The inbred family group controlling this system of Babylonian debt slavery is called the Khazarian Mafia... or more simply the Cabal. The epicenter of this revolt is the United States.

Although there are huge clouds of disinformation being spewed out by all sides, let's try to summarize what's going on. The trigger event was the bankruptcy of the Cabal owned UNITED STATES OF AMERICA CORPORATION on February 16th, 2020, a date that will live on in history. The Chinese, in essence, told the Cabal they would no longer accept their debt certificates. Instead, they said that from now on payment is required in gold or other things that really exist.

The Cabal, anticipating this event, tried to bow the Chinese into submission with a failed biological weapons attack and a more successful electromagnetic attack using 5G and satellites. This attack probably caused millions of casualties in Wuhan, China, according to CIA sources who secretly visited Wuhan after the attack.

Meanwhile, the bankruptcy of the U.S. Corporation triggered an undeclared civil war in the United States that is still raging on. Here is how British MI6 intelligence views the situation.

and others say this has resulted in the wholesale exposure of the Khazarian mafia network in the U.S. <https://www.bitchute.com/video/RskMmfUq8Dot/>

"Trump may fire CIA Director Gina Haspel and purge the agency and many Deep Staters elsewhere in the government," the Pentagon sources add.

While the West is distracted with its undeclared civil war, big military moves mean the situation is getting very dangerous around the world. We are getting reports of massive troop movements in...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

November 9, 2020

Benjamin Fulford on FAB News

 By Benjamin Fulford Videos 27 Comments

Benjamin Fulford on the 2020 US Election

November 2, 2020

First of all, we would like to note the 2020 Halloween full blue moon really did look like a pumpkin. A photograph can be seen at the link below.

Benjamin Fulford & Cobra Return: Critical Corona Virus and War Updates

Prepare for Change welcomes back Cobra and Benjamin Fulford for a very important conversation about the Corona Virus and escalation in the war for planetary liberation. We include several vital messages for our Prepare for Change community that we urge you to listen to for a little more perspective of what's going on and for ... Continue reading

Prepare For Change

26

French transcript: exoportail.com/interview-de-cobra-benjamin-fulford-mise-au-point-sur-le-coronavirus-et-la-guerre-contre-la-cabale/

March 25, 2020

Urgent Alert warning prevents 5G electromagnetic attack on Tokyo

By Benjamin Fulford Notices 7 Comments

The alert posted Tuesday, March 24th warning of a 5G electromagnetic threat to Tokyo on Wednesday, March 25th and promising retaliation targeting La Palma in the US has successfully prevented the attack. However, we will remain vigilant in our efforts to monitor the situation going forward.

This is the 5G equipment being installed around the city and scheduled to be activated Wednesday in what could have been a harmful event targeting people in Tokyo. Fortunately, advance warning was given to us allowing a public notification that averted possible loss of life and costly damage to electronics.

August 29, 2020

Fall of the Cabal? PM Abe resigns

By Benjamin Fulford Videos 15 Comments

Benjamin Fulford on the sudden resignation of Japan P...

August 24, 2020

Covid-19 fear porn mongers are being systematically hunted down and killed

By Benjamin Fulford Weekly Reports 459 Comments

Make no mistake about it, Satan-worshipping Khazarian gangsters are trying to kill you and your family. That is why a campaign to systematically hunt down and kill all the Covid-19, fear-mongering, fascist Western leaders has begun, multiple sources say.

"The entire Covid-19 fiasco is part of the UN agenda 2030, which includes many things but most importantly the digital currency and RFID implants to interface between government and private industry surveillance of global populations," MI6 sources say.

P3 sources are claiming the trail leads directly to the Rockefeller family and their current patriarch, David Rockefeller Jr. While Japanese military intelligence sources agree, the Rockefeller family did not respond to my queries as of the time this report went live.

August 18, 2020

CBC News attacks Ontario doctor for Covid-19 tweets on HCQ

By Benjamin Fulford Letters to the Editor 36 Comments

This letter, sent by an aware reader, shows how old people are being killed in the name of promoting the Covid-19 fear porn campaign. Warning to medical personnel, when this is over, those of you who have been sending old people to premature graves will be prosecuted.

Hi Ben,

I'm a retired M.D. with an M.Sc. in Microbiology and Immunology, but I did lots of infectious disease rotations during my medical training and worked at the AIDs clinic at the Ottawa General Hospital. It was the fake Ebola epidemic of 2013/2014 that woke me up out of this matrix.

This "Pandemic" has been so frustrating for me! My father was in a nursing home in Brampton, Ont. He was 87 with advanced dementia. In the last month of his life, I was not allowed to see him or even do a "window visit" and he was too deaf to speak on the phone. They were keeping the patients locked in their rooms (he was in a private room) and you know how hot those rooms can get.

Other than dementia, my dad was healthy. However, we were informed that he had developed a mild fever, was tested for Covid-19, and had come up positive. The

July 2, 2020

Benjamin Fulford joins the Highway Diary

 By Benjamin Fulford podcast 9 Comments

Benjamin Fulford joins the Highway Diary podcast from Tokyo Japan to discuss the current Geopolitical maneuvers from the world's intelligence agencies.

We talk Bill Gates, the ICC, and the BIS. Their role in COVID-19, and what a brighter future may look like.

<https://highwaydiarywitherichollerbach.podbean.com/e/highway-diary-w-eric-hollerbach-ep-257-benjamin-fulford/>

June 29, 2020

Chaos Increasing in U.S. and Worldwide as Khazarian Mafia Desperately Struggles to Survive

 By Benjamin Fulford Weekly Reports 542 Comments

This week we would like to inform readers that our newsletter is under unprecedented attack and that your support is needed now more than ever. One of our main intelligence sources in South Asia is being held indefinitely in prison

should look at people that are running for office and put them through the filter: What is their character like? What are their ethics?"

Translation: neither Trump nor Joe Biden is fit to be the next president. CIA sources, for their part, are saying the trigger for the recent chaos really was...

The remainder of this article is only available to members of BenjaminFulford.net

Please [Log In](#) or [Register](#) to create an account.

June 4, 2020

Benjamin Fulford & Robert David Steele Update

 By Benjamin Fulford Videos 41 Comments

Benjamin Fulford talks with Robert David Steele

Benjamin Fulford provides an update on the fake pandemic and martial law with Robert David Steele

March 9, 2020

US Presidential Election, Tokyo Olympics cancelled? Engineered pandemic ushers in World Government

By Benjamin Fulford Weekly Reports 565 Comments

The controlled demolition of the Khazarian mafia financial system is now visible for all to see. The 30% plunge in oil prices, the meltdown of stock and bond markets and a freeze in world travel and trade are all being orchestrated in tandem with a fake pandemic, multiple sources confirm. The pandemic, which is mostly a media event, and the financial collapse, which is real, are the cover being used to usher in a world republic, P3 Freemason, Illuminati and CIA sources all confirm. The trigger event was the default on February 16th of the U.S. Corporate Government, they say.

The aim of this controlled demolition is to remove Satan-worshipping, genocidal criminals from the apex of world power, Pentagon and other sources say. This will allow the release of forbidden technology and usher in a new age of wonder, they add. For example, old age will soon be a treatable condition, the sources say.

To make this possible, a ruling class that has been trying to kill us with pandemics, carcinogens, war, etc. is being systematically hunted down and brought to justice, they add. They elaborate: