

Full transcript of the original posts from Q on 4chan & 8chan, worldwide news, Anon's analysis / theories, useful infographs and links.

- >_Original Q posts logged, sourced and linked.
- >_WORLDWIDE EVENTS LISTED AND SOURCED.
- >_Graphical Info charts and different "how to".
- > BEST SUMMARIES ABOUT THE CONNECTIONS PROVIDED BY ANONS PARTICIPATING ON THE THREADS.

>_THIS DOCUMENT WAS CREATED ON THE 11/03/17 AND UPDATED DAILY UP TO THE 06/12/18. A CONSIDERABLY HUGE AMOUNT OF TIME, EFFORTS AND RESEARCH WAS PUT INTO IT. I HAVE TO THANKS ALL THE ANONS WHO ARE REALLY DIGGING THIS AND HELPING IN ANYWAY. A LOT OF THE INFORMATION SHARED IN THIS DOCUMENTATION WAS DIRECTLY TAKEN FROM OTHERS ANON'S DOUGH/BATTER & SEQUENCES.

THANKS TO EVERYONE. WE THE PEOPLE. LOVE.

I made most of my research using handwritten notes, so I'm updating the doc' with it when I have the time to do so.

As you can imagine, this document take A very, very, very long TIME to complete and to Edit, especially in a way that everyone will be able to understand what is being said, so I am implementing new ideas, modifying things all the time, some parts are left blank as it is a work in progress, as new information is being disclosed and / or uncovered everyday.

Please, distribute this document as you see fit as the baseline information is essentially complete: Q's posts & worldwide events.

FUTURE UPDATES

8CHAN'S QMAP THREAD : <u>HTTPS://8CH.NET/QRESEARCH/RES/122807.HTML</u>

@lambecauseweare : https://twitter.com/lambecauseweare

Q CLEARANCE ARCHIVE : <u>HTTP://IRC.QCLEARANCEARCHIVE.NET/</u>

Q CLEARANCE ARCHIVE DISCORD : <u>HTTPS://DISCORD.GG/HXG3EM7</u>

I TRY TO UPDATE THIS DOCUMENT -QMAP PDF- DAILY OR EVERY FEW DAYS AT LEAST. YOU CAN CHECK EITHER IRC.QCLEARANCEARCHIVE.NET OR THE 8CHAN'S QMAP THREAD FOR NEW RELEASES, AS WELL AS MY TWITTER FEED.

YOU CAN ALSO JOIN OUR DISCORD SERVER IF YOU WANT, EVERYONE IS WELCOME BUT KEEP IN MIND THAT THIS DISCORD CAME FROM THE MOST ABRASIVE FREE-THINKING PLACE ON THE INTERNET. IF YOU ARE EASILY UPSET OR ANGERED THIS MAY NOT BE THE PLACE FOR YOU.

CONTACTS

EMAIL : IAMBECAUSEWEARE@PROTONMAIL,COM
TWITTER : HTTPS://TWITTER.COM/IAMBECAUSEWEARE
WEBSITE : HTTP://IRC.QCLEARANCEARCHIVE.NET/

AUTHOR'S NOTE

I created this documentation to log Q's posts without losing any information. I saw this as the most important thing to do and within my abilities to do it. Everything is centralized in one document that be readable for the "normies".

I'm updating it daily and trying to add my handwritten note here and there.

I'm only 24 years old, but I've been awake for quite some times now. It wasn't easy being young and awake. I've been digging for many kinds of information, from many disciplines for years now, so I've accumulated a significant repository of knowledge and researches.

When I saw the first Q posts I was immediately drawn to it, so I had to dig in, like all of you who are reading this document. I purposefully keep my conclusions for the end of the document to keep from diluting Q's message with my own understanding of events, I want everyone to read Q's posts first, if this happening isn't over at the time you are reading this. They have a great power in regards to red pilling people with questions they will feel the need to answer themselves.

Whatever you read online (including this document), only believe what resonate as true within the scope of your own mind and intuition.

I'm human just as you are, we all make mistakes. I've done an incredible amount of research and work, but as Q's posts are quite mysterious and leading, I can easily make a mistake even though from my point of view I could be right. Who knows? Maybe you could be wrong? Both of us? Both rights?

If you have any other information that may have missed, even if it is just an idea or theory, please contact me as I would like to hear all perspective. If you see any errors, 404 links, anything else wrong, please let me know! Thanks!

As I said, I'm compiling all the information I can get, not only from 4chan, 8chan, Facebook, Twitter, YouTube, MSM, Alternative Media, Books, Newspaper, Documentations, online researches and so on but also directly from the "lurkers" (*people who read, browse the web without interacting / talking with others*), from anyone. Cooperation is key. Information is key.

You can contact me at this email address: iambecauseweare@protonmail.com or on Twitter: https://twitter.com/1ambecauseweare@protonmail.com or on Twitter:

Much love,
I Am Because We Are.

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF
Page 3/1006

One basic truth can be used as a foundation for a mountain of lies, and if we dig down deep enough in the mountain of lies, and bring out that truth, to set it on top of the mountain of lies; the entire mountain of lies will crumble under the weight of that one truth, and there is nothing more devastating to a structure of lies than the revelation of the truth upon which the structure of lies was built, because the shock waves of the revelation of the truth reverberate, and continue to reverberate throughout the Earth for generations to follow, awakening even those people who had no desire to be awakened to the truth.

Delamer Duverus

TABLE OF CONTENTS

AUTHOR'S NOTE	3
TABLE OF CONTENTS	5
PREFACE	16
Introduction	16
SECURITY CLEARANCE CHART	17
How everything begun	17
BEFORE YOU START	18
IS Q A LEGITIMATE INSIDER?	18
WHAT IS THE BELIEF TO BE CONFIRMED?	18
Do the facts confirm this?	19
DOES THIS CONFIRM ANYTHING?	22
SO WHAT?	22
WHY IS Q LEAKING BY POSTING ON THE CHANS?	22
WHY WOULD Q DO THIS? HOW HAS Q BEEN DOING IT?	22 22
Some of those posts look really weird.	23
SO WHAT'S THE BIG DEAL WITH THE LEAKS?	23
WHAT CAN I DO?	23
How to read Q's posts	23
STRINGERS / CODENAMES	24
DEFINITIONS / BOARD'S SLANG	24
LEGEND	25
HOW DOES THE DEEP STATE WORK? HOW TO READ THE LOGS - EXAMPLES	27 27
Q'S POSTS & WORLDWIDE EVENTS	29
COMMENT ON Q POSTS – A LAST WORD BEFORE YOU START	29
OCTOBER 2017	29
Saturday, Oct. 28 [™] 2017. [10/28/17]	29
SUNDAY, OCT. 29 [™] 2017. [10/29/17]	30
Monday, Oct. 30 TH 2017. [10/30/17]	33
TUESDAY, OCT. 31 ST 2017. [10/31/17]	34
NOVEMBER 2017	39
WEDNESDAY, Nov. 1 st 2017. [11/01/17]	39
THURSDAY, Nov. 2 ND 2017. [11/02/17]	42
FRIDAY, Nov. 3 RD 2017. [11/03/17]	49
Saturday, Nov. 4 [™] 2017. [11/04/17]	50
SUNDAY, Nov. 5 [™] 2017. [11/05/17]	51
Monday, Nov. 6 [™] 2017. [11/06/17]	67
Tuesday, Nov. 7 th 2017. [11/07/17]	72
Wednesday, Nov. 8 [™] 2017. [11/08/17]	73
THURSDAY, Nov. 9 TH 2017. [11/09/17]	73
Friday, Nov. 10 [™] 2017. [11/10/17]	75
Saturday, Nov. 11 [™] 2017. [11/11/17]	75

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Page 5/1006

Sunday, Nov. 12 [™] 2017. [11/12/17]	84
Monday, Nov. 13 [™] 2017. [11/13/17]	86
Tuesday, Nov. 14 TH 2017. [11/14/17]	86
Wednesday, Nov. 15 [™] 2017. [11/15/17]	89
THURSDAY, Nov. 16 [™] 2017 [11/16/17] AND FRIDAY, Nov. 17 [™] 2017 [11/17/17]	90
Saturday, Nov. 18 [™] 2017. [11/18/17]	90
Sunday, Nov. 19 [™] 2017. [11/19/17]	91
Monday, Nov. 20 [™] 2017. [11/20/17]	91
Tuesday, Nov. 21 st 2017. [11/21/17]	96
Wednesday, Nov. 22 ND 2017. [11/22/17]	103
THURSDAY, Nov. 23 RD 2017. [11/23/17]	107
Friday, Nov. 24 [™] 2017. [11/24/17]	110
SATURDAY, NOV. 25 [™] 2017. [11/25/17] < THE COMMUNITY AND Q MOVED TO 8CHAN >	112
Sunday, Nov. 26 [™] 2017. [11/26/17]	114
Monday, Nov. 27 [™] 2017. [11/27/17]	114
Tuesday, Nov. 28 TH 2017. [11/28/17]	114
Wednesday, Nov. 29 [™] 2017. [11/29/17]	115
Thursday, Nov. 30 [™] 2017. [11/30/17]	115
DECEMBER 2017	117
FRIDAY, DEC. 1 ST 2017. [12/01/17]	117
SATURDAY, DEC. 2 ND 2017. [12/02-04/17], SUNDAY, DEC. 3 RD 2017. [12/03/17] AND MONDAY DEC. 4 TH 2017. [12/04/17]	118
Tuesday, Dec. 5 [™] 2017. [12/05/17]	119
Wednesday, Dec. 6 [™] 2017. [12/06/17]	125
Thursday, Dec. 7 [™] 2017. [12/07/17]	127
Friday, Dec. 8 [™] 2017. [12/08/17]	128
Saturday, Dec. 9 [™] 2017. [12/09/17]	133
Sunday, Dec. 10 [™] 2017. [12/10/17]	138
Monday, Dec. 11 [™] 2017. [12/11/17]	139
Tuesday, Dec. 12 [™] 2017. [12/12/17]	142
Wednesday, Dec. 13 [™] 2017. [12/13/17]	143
Thursday, Dec. 14 [™] 2017. [12/14/17]	144
Friday, Dec. 15 [™] 2017. [12/15/17] < New Tripcode >	147
Saturday, Dec. 16 [™] 2017. [12/16/17]	151
SUNDAY, DEC. 17 [™] 2017. [12/17/17]	151
Monday, Dec. 18 TH 2017. [12/18/17]	152
Tuesday, Dec. 19 [™] 2017. [12/19/17]	152
Wednesday, Dec. 20 [™] 2017. [12/20/17]	163
Thursday, Dec. 21 st 2017. [12/21/17]	163
FRIDAY, DEC. 22 ND 2017. [12/22/17]	168
Saturday, Dec. 23 RD 2017. [12/23/17]	175
FRIDAY, DEC. 24 [™] 2017. [12/24/17]	182
Monday, Dec. 25 [™] 2017. [12/25/17]	182
Tuesday, Dec. 26 [™] 2017. [12/26/17]	184
Wednesday, Dec. 27 [™] 2017. [12/27/17]	184
THURSDAY, DEC. 28 TH 2017. [12/28/17]	184
Friday, Dec. 29 [™] 2017. [12/29/17]	184

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Page 6/1006

Saturday, Dec. 30 [™] 2017. [12/30/17]	185
SUNDAY, DEC. 31 [™] 2017. [12/31/17]	185
JANUARY 2018	186
Monday, Jan. 1 st , 2018. [01/01/18]	186
TUESDAY, JAN. 2 ND 2018. [01/02/18]	192
Wednesday, Jan. 3 [™] 2018. [01/03/18]	194
THURSDAY, JAN. 4 TH 2018. [01/04/18]	194
Friday, Jan. 5 [™] 2018. [01/05/18]	196
Saturday, Jan. 6 [™] 2018. [01/06/18]	200
SUNDAY, JAN. 7 [™] 2018. [01/07/18]	207
Monday, Jan. 8 [™] 2018. [01/08/18]	211
Tuesday, Jan. 9 [™] 2018. [01/09/18]	219
Wednesday, Jan. 10 [™] 2018. [01/10/18]	221
THURSDAY, JAN. 11 [™] 2018. [01/11/18]	221
Friday, Jan. 12 [™] 2018. [01/12/18]	221
Saturday, Jan. 13 TH 2018. [01/13/18]	222
SUNDAY, JAN. 14 [™] 2018. [01/14/18]	222
Monday, Jan. 15 [™] 2018. [01/15/18]	232
Tuesday, Jan. 16 [™] 2018. [01/16/18]	233
Wednesday, Jan. 17 [™] 2018. [01/17/18]	234
THURSDAY, JAN. 18 [™] 2018. [01/18/18]	236
Friday, Jan. 19 [™] 2018. [01/19/18]	237
Saturday, Jan. 20 [™] 2018. [01/20/18]	246
Sunday, Jan. 21 st 2018. [01/21/18]	247
Monday, Jan. 22 ND 2018. [01/22/18]	250
Tuesday, Jan. 23 RD 2018. [01/23/18]	254
WEDNESDAY, JAN. 24 TH 2018. [01/24/18]	258
THURSDAY, JAN. 25 [™] 2018. [01/25/18]	260
Friday, Jan. 26 [™] 2018. [01/26/18]	264
Saturday, Jan. 27 th 2018. [01/27/18]	264
SUNDAY, JAN. 28 [™] 2018. [01/28/18]	276
Monday, Jan. 29 [™] 2018. [01/29/18]	278
Tuesday, Jan. 30 [™] 2018. [01/30/18]	278
WEDNESDAY, JAN. 31 st 2018. [01/31/18]	280
FEBRUARY 2018	282
THURSDAY, FEB. 1 ST 2018. [02/01/18]	282
Friday, Feb. 2 ND 2018. [02/02/18]	288
SATURDAY, FEB. 3 RD 2018. [02/03/18]	292
SUNDAY, FEB. 4 [™] 2018. [02/04/18]	292
Monday, Feb. 5^{TH} 2018. [02/05/18]	293
TUESDAY, FEB. 6 [™] 2018. [02/06/18]	296
WEDNESDAY, FEB. 7 TH 2018. [02/07/18]	302
THURSDAY, FEB. 8 TH 2018. [02/08/18]	304
Friday, Feb. 9 [™] 2018. [02/09/18]	316
Saturday, Feb. 10 [™] 2018. [02/10/18]	317
Sunday, Feb. 11 [™] 2018. [02/11/18]	323

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Page 7/1006

Monday, Feb. 12 [™] 2018. [02/12/18]	330		
Tuesday, Feb. 13 [™] 2018. [02/13/18]			
Wednesday, Feb. 14 TH 2018. [02/14/18]	337		
Thursday, Feb. 15 [™] 2018. [02/15/18]	337		
FRIDAY, FEB. 16 [™] 2018. [02/16/18]	348		
SATURDAY, FEB. 17 TH 2018. [02/17/18]			
SUNDAY, FEB. 18 [™] 2018. [02/18/18]	354		
Monday, Feb. 19 [™] 2018. [02/19/18]	355		
Tuesday, Feb. 20 [™] 2018. [02/20/18]	359		
WEDNESDAY, FEB. 21 ST 2018. [02/21/18]	360		
THURSDAY, FEB. 22 ND 2018. [02/22/18]	362		
FRIDAY, FEB. 23 [®] 2018. [02/23/18]	367		
Saturday, Feb. 24 [™] 2018. [02/24/18]	373		
SUNDAY, FEB. 25 [™] 2018. [02/25/18]	378		
Monday, Feb. 26 [™] 2018. [02/26/18]	379		
Tuesday, Feb. 27 [™] 2018. [02/27/18]	379		
Wednessday, Feb. 28 [™] 2018. [02/28/18]	380		
MARCH 2018	381		
Thursday, March 1 st 2018. [03/01/18]	381		
Friday, March 2 ND 2018. [03/02/18]	382		
Saturday, March 3 RD 2018. [03/03/18]	382		
Sunday, March 4^{TH} 2018. [03/04/18]	382		
Monday, March 5^{T} 2018. [03/05/18]	390 391		
Tuesday, March 6 TH 2018. [03/06/18]			
WEDNESSDAY, MARCH 7 TH 2018. [03/07/18] THURSDAY, MARCH 8 TH 2018. [03/08/18]			
Thursday, March 8 [™] 2018. [03/08/18]	408		
Friday, March 9 TH 2018. [03/09/18]	412		
Saturday, March 10 [™] 2018. [03/10/18]	421		
Sunday, March 11^{TH} 2018. [03/11/18]	430		
Monday, March 12^{TH} 2018. [03/12/18]	432		
Tuesday, March 13 [™] 2018. [03/13/18]	433		
WEDNESSDAY, MARCH 14 [™] 2018. [03/14/18]	433		
Thursday, March 15 TH 2018. [03/15/18]	434		
FRIDAY, MARCH 16 TH 2018. [03/16/18]	434		
Saturday, March 17 th 2018. [03/17/18]	437		
SUNDAY, MARCH 18 [™] 2018. [03/18/18]	439		
Monday, March 19^{TH} 2018. [03/19/18]	440		
Tuesday, March 20 [™] 2018. [03/20/18]	441		
WEDNESSDAY, MARCH 21 st 2018. [03/21/18]	441		
Thursday, March 22 ND 2018. [03/22/18]	443		
FRIDAY, MARCH 23 RD 2018. [03/23/18] < NEW TRIPCODE >	444		
Saturday, March 24 [™] 2018. [03/24/18]	445		
SUNDAY, MARCH 25 [™] 2018. [03/25/18]	446		
Monday, March $26^{\text{TH}} 2018$. [03/26/18]	447		
Tuesday, March 27 [™] 2018. [03/27/18]	447		
WEDNESSDAY, MARCH 28 [™] 2018. [03/28/18]	448		

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Think by YOURSELF Page 8/1006

Thursday, March 29 [™] 2018. [03/29/18]	454
Friday, March 30 [™] 2018. [03/30/18]	458
SATURDAY, MARCH 31 st 2018. [03/31/18]	458
April 2018	459
Sunday, April 1 st 2018. [04/01/18]	459
Monday, April 2 ND 2018. [04/02/18]	459
TUESDAY, APRIL 3 RD 2018. [04/03/18]	460
WEDNESSDAY, APRIL 4 [™] 2018. [04/04/18]	465
THURSDAY, APRIL 5 [™] 2018. [04/05/18]	474
Friday, April 6 [™] 2018. [04/06/18]	480
Saturday, April 7 th 2018. [04/07/18]	488
Sunday, April 8 [™] 2018. [04/08/18]	495
Monday, April 9 [™] 2018. [04/09/18]	500
Tuesday, April 10 [™] 2018. [04/10/18]	508
WEDNESSDAY, APRIL 11 [™] 2018. [04/11/18]	515
THURSDAY, APRIL 12 [™] 2018. [04/12/18]	515
Friday, April 13 [™] 2018. [04/13/18]	521
Saturday, April 14 [™] 2018. [04/14/18]	522
SUNDAY, APRIL 15 [™] 2018. [04/15/18]	523
Monday, April 16 [™] 2018. [04/16/18]	523
Tuesday, April 17 [™] 2018. [04/17/18]	533
WEDNESSDAY, APRIL 18 [™] 2018. [04/18/18]	535
Thursday, April 19 [™] 2018. [04/19/18]	536
Friday, April 20 [™] 2018. [04/20/18]	539
Saturday, April 21 st 2018. [04/21/18]	545
SUNDAY, APRIL 22 ND 2018. [04/22/18]	555
Monday, April 23 RD 2018. [04/23/18]	557
Tuesday, April 24 [™] 2018. [04/24/18]	562
WEDNESSDAY, APRIL 25 [™] 2018. [04/25/18]	565
Thursday, April 26 [™] 2018. [04/26/18]	570
FRIDAY, APRIL 27 TH 2018. [04/27/18]	574
SATURDAY, APRIL 28 [™] 2018. [04/28/18]	577
SUNDAY, APRIL 29 [™] 2018. [04/29/18]	581
Monday, April 30 [™] 2018. [04/30/18]	583
MAY 2018	588
Tuesday, May 1 st 2018. [05/01/18]	588
WEDNESSDAY, MAY 2 ND 2018. [05/02/18]	588
THURSDAY, MAY 3 RD 2018. [05/03/18]	588
Friday, May 4^{TH} 2018. [05/04/18] < New Board /Patriotsfight/ & New Tripcode >	590
Saturday, May 5 [™] 2018. [05/05/18]	591
Sunday, May 6 [™] 2018. [05/06/18]	593
Monday, May 7^{TH} 2018. [05/07/18]	593
TUESDAY, MAY 8 [™] 2018. [05/08/18]	594
WEDNESSDAY, MAY 9 TH 2018. [05/09/18]	597
Thursday, May 10 [™] 2018. [05/10/18]	600
Friday, May 11 [™] 2018. [05/11/18]	603

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Think BY YOURSELF Page 9/1006

Saturday, May 12 TH 2018. [05/12/18]	609
Sunday, May 13 [™] 2018. [05/13/18]	611
Monday, May 14 [™] 2018. [05/14/18]	620
Tuesday, May 15 [™] 2018. [05/15/18]	623
Wednessday, May 16 [™] 2018. [05/16/18]	628
THURSDAY, MAY 17 TH 2018. [05/17/18]	635
FRIDAY, MAY 18 TH 2018. [05/18/18]	643
Saturday, May 19 th 2018. [05/19/18]	650
SUNDAY, MAY 20 [™] 2018. [05/20/18]	650
Monday, May 21 st 2018. [05/21/18]	658
Tuesday, May 22^{ND} 2018. [05/22/18] < Still the good, same old Q >	661
WEDNESSDAY, MAY 23 RD 2018. [05/23/18]	664
THURSDAY, MAY 24 TH 2018. [05/24/18]	665
Friday, May 25 TH 2018. [05/25/18]	665
Saturday, May 26 [™] 2018. [05/26/18]	666
Sunday, May 27 [™] 2018. [05/27/18]	666
Monday, May 28 [™] 2018. [05/28/18]	667
Tuesday, May 29 [™] 2018. [05/29/18]	667
Wednessday, May 30 [™] 2018. [05/30/18]	667
Thursday, May 31 st 2018. [05/31/18]	668
JUNE 2018	668
Friday, June 1 st 2018. [06/01/18]	668
SATURDAY, JUNE 2 ND 2018. [06/02/18]	669
SUNDAY, JUNE 3 RD 2018. [06/03/18] < BLACKOUT NECESSARY >	669
Monday, June 4^{TH} 2018. [06/04/18]	670
Tuesday, June 5 [™] 2018. [06/05/18]	670
Wednessday, June 6 TH 2018. [06/06/18]	671
THURSDAY, JUNE 7 [™] 2018. [06/07/18]	672
FRIDAY, JUNE 8 TH 2018. [06/08/18]	672
SATURDAY, JUNE 9 [™] 2018. [06/09/18]	673
SUNDAY, JUNE 10 [™] 2018. [06/10/18]	673
Monday, June 11 [™] 2018. [06/11/18]	673
TUESDAY, JUNE 12 TH 2018. [06/12/18] < DONALD J. TRUMP & KIM JONG-UN SUMMIT IN SINGAPORE >	686
Wednessday, June 13 [™] 2018. [06/13/18]	691
RESEARCHING / ANSWERING Q	693
WHAT IS THE CABAL?	693
THE CULTURE AND BELIEFS SYSTEM OF THE CABAL	693
Preface	693
Understanding the cabal (their point of view)	693
A FEAR-BASED AGENDA	693
THE GEORGIA GUIDESTONES	693
Description	693
Inscriptions	694
SIX WAYS THE CABAL INFLUENCES THE WORLD (TODAY)	695
1. MEDIA	695
2. Pharmaceuticals and food	695

TRUTH ALWAYS WINS.

3. EDUCATION	695
4. Science & Technologies	696
5. Monetary system	696
6. RELIGION AND SCIENCE	696
RECOMMANDED LINKS	696
KEY PERSONS OR FAMILIES OF THE CABAL	698
++ THE ROTHSCHILD FAMILY DYNASTY	699
+++ AL Sa'ud family (KSA, SA, Saudi Arabia Royal family)	700
+ GEORGE SOROS	702
The Rockefeller family dynasty	703
THE ROYAL UK FAMILY — HOUSE OF WINDSOR	704
PAST PRESIDENTS OF THE UNITED STATES	707
COMMITTEE OF 300	708
KEY COMPANIES, FOUNDATIONS, GROUPS & COUNTRIES FROM THE CABAL – KEY PLAYERS	711
THE COUNCIL ON FOREIGN RELATIONS (CFR)	711
THE TRILATERAL COMMISSION	712
THE BILDERBERG GROUP	714
THE CARLYLE GROUP	715
THE CLINTON FOUNDATION	716
FUSION GPS & URANIUM ONE	718
THE MCCAIN INSTITUTE PLAYBOY — FOLLOW THE WHITE RABBIT	730 731
RIZVI TRAVERSE MANAGEMENT	733
IN-Q-TEL AKA THE CIA'S INVESTING ARM	735
LOOP CAPITAL	737
THE 7 TH FLOOR GROUP	740
SPACEX	748
GOOGLE – ALPHABET – KEYHOLE	740
FACEBOOK & TWITTER	752
THE RED CROSS	753
Muslim Brotherhood	754
EDWARD SNOWDEN	755
SETH RICH (MURDER OF SETH RICH)	760
Julian Assange	762
North Korea	767
The Vatican — Vatican City State	768
KEY (PAST) EVENTS	769
1765-1783 — American Revolution	769
May 1 st , 1776 - Foundation of the Illuminati — "Bavarian Illuminati"	770
1789 - 1799 — The French Revolution	773
1798 – George Washington Warns of Illuminati	775
1815 — BATTLE OF WATERLOO AND THE ROTHSCHILDS	776
1826 — FOUNDATION OF THE HOUSE OF SAXE-COBURG AND GOTHA	780
1826-1827 — Capt. WM. Morgan's Exposition of Freemasonry	781
1832 - Rothschild Loan to the Holy See	782
1848 — SWITZERLAND AS A FEDERAL STATE	783
1848-1849 — First Italian War of Independence & Giuseppe Mazzini	784

TRUTH ALWAYS WINS.

1910 - The Secret meeting on jekyll Island	786
1912 - THE RMS TITANIC REAL STORY	788
1913 – Federal Reserve System	790
1914-1918 - World War I	791
1917 – RED OCTOBER – OCTOBER REVOLUTION – THE BOLSHEVIK REVOLUTION	793
1919 – Government Communications Headquarters (GC&CS / GCHQ)	794
1919 – Treaty of Versailles	795
1929-1941 — The Great Depression (worldwide)	796
1930 — BANK FOR INTERNATIONAL SETTLEMENTS (BIS)	797
1939-1945 - World War II	799
1941 – Five Eyes	803
1941 – Attack on Pearl Harbor	806
1941 – ATLANTIC CHARTER	807
1943 – BRUSA AGREEMENT	807
1945-1948 — Japan — End of the war and the last "arahitogami" Emperor	808
1945 –International Monetary Fund (IMF)	810
1945 – United Nations	811
1946 – Communications Security Establishment (CSE)	812
1946 – UKUSA AGREEMENT	813
1947 – CENTRAL INTELLIGENCE AGENCY (CIA)	816
1948 – Creation / Independence of the State of Israel	817
1948 – World Health Organization	820
1949 - OTAN / NATO — North Atlantic Treaty Organization	821
1952 – National Security Agency	822
1951 – CIA – Project Artichoke / Operation Artichoke	823
1953 – CIA - Project MKUltra & MKDELTA	823
1954 - Paris Agreements	826
1958 – Foundation of ARPA (Becomes Darpa in 1972)	827
1963 - Assassination of John Fitzgerald Kennedy (J.F.K.)	827
1964 – CIA - Projects MKNAOMI & MKSEARCH – MKOFTEN / MKCHICKWIT	828
1967 – CIA coined the Term "Conspiracy Theorist"	830
1969 – ARPANET (PRECURSOR OF INTERNET)	832
1977 — Senate Select Committee on Intelligence: CIA Project MKULTRA	834
1989-91 — World Wide Web (www) — Invention and release	834
1992 - Maastricht Treaty	835
1994-95 — Invention of PHP — Beginning of the web 2.0 (dynamic)	836
1997 – Death of Diana, Princess of Wales	837
2001 - 911 — September 11, 2001 attacks	840
2004 - Madrid Train Bombings	841
2008 – Global Finacial Crisis (Financial crisis of 2007-2008)	842
2013 (FROM 2013 TO PRESENT DAY) — GLOBAL SURVEILLANCE DISCLOSURES / SNOWDEN'S NSA LEAKS	844
Jan 2015 – Charlie Hebdo shooting	845
APR 2015 — THE PANAMA PAPERS / MOSSACK FONSECA PAPERS	846
NOV 2015 – Paris attacks (Bataclan, Stade de France, Le Petit Cambodge, La Cosa Nostra, La Belle Equipe, Bolevard Voltaire)	848
KEY (RECENT) EVENTS	849
Mar 2016 – Podesta emails	849

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF
Page 12 / 1006

Jul 2016 – 2016 Democratic National Committee (DNC) email leak	850
Mar 2017 – WikiLeaks – Vault 7 release	851
Oct 2017 - Las Vegas Shooting	858
Nov 2017 — The Paradise Papers / Secrets of the global elite	859
Nov 2017 – Wikileaks: Vault 8 release	862
Nov 2017 - The Rothschild Buckinghamshire's crash	864
DEC 2017 – NEW YORK CITY SUBWAY ATTACK – BANGLADESHI FIREWORK PIPE BOMB	865
DEC 2017 - ATLANTA'S AIRPOWER POWER OUTAGE INCIDENT	867
DEC 2017 - AMTRAK TRAIN'S INCIDENT NEAR DUPONT, WASHINGTON.	868
JAN 2018 — RESUME OF THE MONTH	870
JAN 2018 – AMTRAK GOP TRAIN CRASH, CROZET, VIRGINIA.	870
FEB 2018 — RESUME OF THE MONTH	871
FEB 2018 — PARKLAND, FLORIDA SCHOOL SHOOTING	872
FEB 2018 - WINTER OLYMPIC GAMES — PYEONGCHANG 2018	874
MAR 2018 – RESUME OF THE MONTH	876
MAR 2018 – UK – Sergei & Yulia Skripal Navichok poisoning	876
APR 2018 – RESUME OF THE MONTH	879
APR 2018 – Panmunjom Declaration for Peace, Prosperity and Unification of the Korean Peninsula	879
MAY 2018 — RESUME OF THE MONTH	881
MAY 2018 — President Trump US withdraw from the Iranian Nuclear Agreement	881
Jun 2018 — Resume of the month	883
Jun 2018 — Donald J. Trump & Kim Jong-Un: Singapore summit	883
KEY TOP SECRET PROJECTS & OPERATIONS	887
1945 - OPERATION PAPERCLIP	887
1946 - Operation Highjump (Antarctica)	888
1947 – Operation Windmill (Antarctica)	888
1950 - Project mockingbird	889
1950 - Project MKUltra (mind control)	890
1952 - Project Bluebook	891
1955 — Operation Deep Freeze I & II (Antarctica)	892
Conclusions	893
So, is Q anon a legitimate insider?	893
Do his posts mean anything?	893
Q'S DROPS — NAILED IT VS FAILED IT	893
THE GREAT AWAKENING	893
RED PILL / AWAKE EVERYONE	893
AUTHOR'S LAST THOUGHT ON ALL OF THIS	893
THEORIES	895
THINK MIRROR – WIND THE CLOCK	895
TIMETABLE - CLOCK THEORY	898
Snowden	903
RESOURCES	907
Archives – QclearanceArchive.net	907
Previous CBTS 4chan.org/pol/ threads	907
PREVIOUS CBTS 8CH.NET/CBTS/ THREADS	907
BACKUPS (LIVE - BROWSABLE) OF 8CH.NET/THESTORM/	907

TRUTH ALWAYS WINS.

BACKUPS (LIVE - BROWSABLE) OF 8CH.NET/QRESEARCH/	907
BACKUPS (LIVE - BROWSABLE) OF 8CH.NET/GREATAWAKENING/	908
USEFUL Q LINKS	908
RECOMMANDED BOOKS/LINKS	908
LIST OF CEO THAT RESIGNED / WERE FIRED RECENTLY	909
LIST OF POLITICIANS WITH "BOOTS"	909
WHAT IS A SHILL / HOW DOES IT WORK?	910
SIGNATURES	911
43 CONNECTIONS	911
TIMELINES & MARKERS GRAPHICS	912
PAINTINGS	917
/SUDO/ POSTS - Q 03,28,2018	923
RED RED FREEDOM	927
GRAPHICS	930
THE CABAL / DEEP STATE	930
PIZZAGATE, PEDOGATE, EVIL SATANIST PEDOPHILIA IN HOLLYWOOD W/ THE ELITE	932
PICTURES FROM Q'S POSTS	933

PREFACE

PREFACE

INTRODUCTION

If you don't know what this Q story is about yet, you are about to go down the rabbit hole. A fascinating, creepy, scary, disgusting and mind blowing deep hole. This is not for the faint of heart but you've to face the truth as awful it could be. Why? Because real eyes realize real lies. It is only once humanity will have faced the lies and awakened to the truth that we will be able to accept the horrors of our past and ensure they will never happen again.

This story is not only about America, but about the World! It has already reached millions of people around the globe, many of whom arewilling to fight for the cause of good, the words in these pages having spoken to their very souls. Times of big change are coming, and may, in fact, already be upon us.

Some of you may be new to all of this and many will have been following this from the beginning. This document exists to connect the dots between events, very specific events that have been designed at the very least by human hands to control and enslave all the peoples of the world.

This document is a chronological guide to the crumb trail left by Q and attempts to interpret and dissiminate the information Q has provided. Along the way, the history of the Cabal and how humanity has been lied to and manipulated for possibly millenia is revealed as well as the current fight by the Donald Trump administration of the United States of America to destroy the Cabal forever in collusion with both new and old allies of the world.

We were taught what they wanted us to know in each age since their insidious planning began centuries ago. They did this because they knew if they could enslave our knowledge, they could enslave our future and then by extension the next generation as well. Through a perpetual filtering and modification of knowledge that has been happening throughout recorded history, they have ensured that the changes they want to make are not only available to them, but that huge portions of the population, that they have willingly kept ignorant of the truth of freedom, would fight and die for them without hesitation.

If you are totally unaware of this and still think what the hell is going on here? Full free to keep reading. The Q posts have a fascinating way of making you reconsider not just your personal world and how you interact with it, but the world at large as well. The posts are mostly questions that answer themselves but some make you think, dig, and research to connect dots you may have never considered connecting before.

These "drops" or "crumbs" as they're called began near the end of October in 2017 on 4Chan.org's /pol/ (Politically Incorrect) board. 4Chan is comprised of a series of images based forum boards where the internet community at large has the ability to express themselves. The vast majority of people post on 4chan anonymously (aka "anons") and can create and post in threads without exposing their non-internet based identity.

On the 28th of October, 2017, an "insider" began making claims to be a Trump administration clearance holder. Q clearance, in particular. Soon the denizens of /pol/ began using the moniker "Q" as a means of identification for the supposed insider and their predictive and leading posts about world events. Q's posts coincided in a shockingly accurate way with world events and stood out as a possible hopeful presence for the removal of the invisible strings of control surrounding our everyday lives.

Soon, the /CBTS/ (Calm Before the Storm) threads were formed, numbered and organized, rapidly garnering the attention of the internet community at large. Q's presence had quickly inspired many youtube channels, twitter feeds, and awakenings among the people who could feel the yoke of oppression slipping from their shoulders and restoring hope.

Read and analyze the posts yourself. Pay attention to details as there can be several meanings to a single statement. Use your instincts, check your facts, and think critically. And please, take your time and digest this as you can handle it. The revelations in these pages aren't for the faint of heart or those who's minds can't be changed.

Good luck, Godspeed.

SECURITY CLEARANCE CHART

ENSITIVITY EVEL ¹	CATEGORY	APPLICATION FORM	TYPE OF INITIAL INVESTIGATION	SECURITY/SUITABILITY CLEARANCE DETERMINATION	REINVESTIGATION
evel 1	Non-Sensitive	SF85	None or NACI ²	None, HSPD-12 PIV Card	None
evel 2	National Security Non-Critical Sensitive	SF86	NACLC or ANACI 3	Confidential, Secret or DOE "L"	NACLC every 5 yrs ⁴
evel 3	National Security Critical Sensitive	SF86	SSBI	Top Secret	SSBI-PR every 5 yrs
evel 4	National Security Special Sensitive	SF86	SSBI ⁵	Top Secret w/SCI eligibility or DOE "Q"	SSBI-PR or PPR 6 every 5 yr
evel 5	Public Trust (PT) 7	SF85P 8	MBI	Moderate Risk	NACLC 9
evel 5	National Security & PT	SF86	MBI	Secret & Moderate Risk	NACLC every 5 years
.evel 6	Public Trust	SF85P	BI	High Risk	PRI every 5 years
evel 6	Public Trust	SF85P-S	BI	High Risk involving designated duties 10	PRI every 5 years
evel 6	National Security & PT	SF86	BI	Secret & High Risk	PRI every 5 years

SOURCE: https://fedcas.com/wp-content/uploads/2012/05/Federal-Suitability-Security-Clearance-Chart.pdf

The Q Clearance is basicly the Highest Clearance **officially recognized** in the U.S. Government from the DoE (*Departement of Energy*) as you can verify on Wikiedia for example: https://en.wikipedia.org/wiki/Q_clearance there are probably higher Clearance that are not publicly known or even maybe unacknowledged.

HOW EVERYTHING BEGUN

Q Clearance Anon is a high-level anonymous source who has been dropping "bread crumbs" for several months, signaling worldwide governments & corporate corruption. Three families of focus include the Saud, Rothschild, & Soros families. He's basically been exposing the Cabal.

<u>The Saud family</u> was the center of the recent arrests in Saudi Arabia (SA). They are thought to be connected to 9/11, Vegas, & a globalist agenda. SA is VERY connected to corporate America & corrupt politicians. The Podesta Group lobbied on behalf of SA, & Saudi Arabia has donated to the Clinton Foundation (CF), the John M Institute, Harvard, Georgetown, & Barack Obama (BO).

James Rothschild is the owner of Comet Ping Pong, which has been the subject of human trafficking accusations.

George Soros recently transferred \$18bil to a NP. He supports the leftist agenda by funding numerous leftist groups, including ANTIFA. One of his top hedge fund managers was recently arrested for human trafficking. One victim claims he said, "I'm going to rape you like I rape my daughter." Soros is also connected financially to Clinton, McCain, & the Saudis.

<u>The Clinton Foundation</u> has taken money from many dirty places. Evidence shows that the CF funneled money through Perkins Coie to retain Fusion GPS (FGPS) & create the Trump Dossier. We know Clinton bought the DNC & possibly influenced Trump's campaign hires to validate the Dossier. James Comey reportedly received \$6 million from Lockheed Martin, who also donated to the CF & once employed Stephen Paddock.

Wikileaks recently released VAULT 8, which shows that [C]lowns [I]n [A]merica has the ability to impersonate Russian cyber security firm, Kaspersky Lab, which means they can put Russia's fingerprint on anything. NYT then released an article about [N]o [S]our [A]pples breach, where [C]lowns [I]n [A]merica condemned [N]o [S]our [A]pples & blamed Russia.

Other things we are looking into: Satanic Rituals, <u>Occult Symbolism</u>, Human Trafficking, <u>Vatican</u>, IC, \$\$ Transactions, <u>BlackRock</u> Financial, Seth Rich, <u>Uranium ONE</u>, Vegas, FED, Petrodollar, <u>NK</u>, <u>Alien/Disclosure</u>, <u>Red Cross</u>, <u>Titanic</u>, <u>Hefner, CIA & Ravi Traverse</u>, <u>Sealed Indictments</u>, EU & <u>UK Royal Families</u>, <u>Israel & Zionism</u>, <u>Rothschild Family</u>,

Why? Everything has a reason. Everything is connected. Follow the White Rabbit.

BEFORE YOU START

Here are the "QMap", it's the only thing you really need. The Qmaps are just a collection of Q's posts on both 4chan and 8chan saved as 1 huge image (Enigma-Q, recommended) or 23 big images. We show these to Q so he confirms it (at least it was the first way to confirm himself, before the tripcode use, at the beginning of Q posting on 4chan, as you will read further).

- QMAP FULL ENIQMA-Q.COM REDESIGNED VERSION: HTTP:// <u>WWW.ENIGMA-Q.COM/QMAP.ZIP</u> (BACKUP LINK: HTTP://IRC.QCLEARANCEARCHIVE.NET/02,%20QMAPS/QMAP%20ENIGMA-Q.COM/03.06,18_QMAP.ZIP)
- LINK FOR THE 23 PARTS FROM 10,28,17 TO 06,03,18 (ALL IN GMT+1): HTTP://IRC.QCLEARANCEARCHIVE.NET/INDEX.PHP?PAGE=ARCHIVES&DIR=02.%20QMAPS/_QMAP%20GMT%20FULL%20%2 823%20IMAGES%2C%2010,28,17%20-%2006,03,18%29
- Q CLEARANCE ARCHIVE ALL Q POSTS ARCHIVED: HTTP://IRC.QCLEARANCEARCHIVE.NET/INDEX.PHP?PAGE=QPOSTS

The Qmap images are way too big to be included directly in this document; otherwise I would have done it. Click on the link or email me if you can't find them anymore.

- HTTP://IRC.QCLEARANCEARCHIVE.NET/ Q CLEARANCE ARCHIVE MADE BY ANONS FOR ANONS: BOARDS BACKUPS (NAVIGATE OR DOWNLOAD/ARCHIVE), GRAPHICS, QMAP, MEMES AND MUCH MORE!
- Q'S POSTS (ARCHIVES ON 4PLEBS, ONLY SINCE NOV. 10TH WHEN Q STARTED TO USE A TRIPCODE) : HTTP://ARCHIVE.4PLEBS.ORG/_/SEARCH/TRIPCODE/%21ITPB.QBHQO/END/2017-12-15/
- Q'S 8CHAN POSTS ARCHIVES: HTTP://QARCHIVES.ML/ HTTP://IRC.QCLEARANCEARCHIVE.NET/
- TRUMP TWEETS ARCHIVE: http://trumptwitterarchive.com/
- INTERACTIVE QMAP (UPDATED DAILY AND LIVE): http://irc.qclearancearchive.net/index.php?page=qposts & HTTPS://QANON.PUB/
- Q SPREADSHEET: HTTPS://APP.SMARTSHEET.COM/B/PUBLISH?EQBCT=6588BF56D814417BB759BECA4FC52232
- Q POSTS & TRUMP TWEETS ARCHIVE: HTTPS://ANONSW.GITHUB.IO/QTMERGE/

IS Q A LEGITIMATE INSIDER?

Figure 1 Fact 5 Anons requests, POTUS Tweet (DJT account)

WHAT IS THE BELIEF TO BE CONFIRMED?

Q is an anon who supposedly have "Q clearance", which was proved legit by time, that indeed he's someone with direct intel and that works closely with The President Donald J. Trump, the beliefs tend to go as Q is a group of people with certain clearance of intel.

DO THE FACTS CONFIRM THIS?

- Fact 1. Q posted a bunch of stuff. 7 minutes later the President ended a tweet with "+++." 7 minutes later Q posted with "+++" (POTUS has rarely if ever used symbols in his tweets)
- Fact 2. Trump posted a photo on twitter file-named "DOITQ". Connect the dots of the "Thumbs up" in the photo and you draw a "Q." Place 16 random Scrabble letters in a row. What are the odds that you will spell anything in any 6 or more letters that would make sens? The name of the uploaded file is randomly generated. Let alone anything that could read as Q confirmation. Is random or human more likely?

The « DOITQ » picture shared on Twitter

Edited version that shows the «Q» formed by the thumbs up.

Fact 3. Photo of North Korea shows up in POTUS welcome home from Asia video. For sure someone close to POTUS put that photo in the video. Q also posted a picture (before POTUS on Twitter) that we identified as being over North Korea, he asked many questions about NK and hinted that Barack Obama was possibly in NK at the time.

POTUS & Q Asia Trip 2017 / Hawaii Connection 2018

Fact 4. After telling us that the Rothschild ++ are now being targeted, the helicopter story crash at the Buckinghamshire's Rothschild Domain happened. Mission failed for unknown reason. 3 bodies identified, not the fourth one. No news of Lord Jacob de Rothschild since then.

- Fact 5. We (several anons) asked Q on the 11/20/17 (CST) around 3:40am (CST) on the CBTS #445 thread to tweet wonderful day. Next day −after 24h no tweet- from Donald J Trump, the 11/21/17 at 2:49pm (CST) he tweeted our request. → See picture above (Figure 1).
- Fact 6. Trump's Thanksgiving Message: VIDEO LINK
 - >0:36 "AS STORMS RAGED WILD"
 - >0:41 "Their first act was to pray"
 - >1:39 "Restore... Thanks... Patriots.. Warriors who kept us safe and free"
 - >3:44 "We are doing something special. People are feeling It"
- Fact 7. Trump retweeted and shared a post from magapill.com which is a website that keeps tracks of Trump's accomplishment since he interred in office. What is so special about that? The answer is that the day Trump shared this website, the first news on the main page was about "Q Clearance Patriots", the insider on 4chan, yes about Q. See picture on the right (Figure 2). "Strangely" after Trump's tweet, the website went viral for a few minutes and down. A few moment later it was backup, no explanation, only a weird excuse from the host which even the owner of the website find odd. The MSM talked about it too.

Figure 2 Fact 7 MAGAPILL.com about Q Clearance Patriot / White Rabbit.

Figure 3 Fact 7 Trump share magapill.com

- Fact 8. Q warned us about the NYC "pipe bomb" attempt before it happened. He told us about the fireworks and BDT (Bangladesh currency). Check it out.
- Fact 9. Q posted the Painting of George Washington crossing the Delaware River on Dec. 24, 2017 at 06:36am (GMT+1) and then the U.S. Department of Defense (DoD) shared the picture on Twitter on Dec. 25

Figure 4 Fact 9. Datetime cross check between Q's post and the DoD's tweet.

Fact 10. In early 2018, on Sunday, Jan. 7, President Donald J. Trump tweet (just after Q was on the board) this:

Fact 11. TIP TOP / TIPPY TOP SHAPE. On easter 2018, President Donald J. Trump during his speech quoted / inserted in the speech what we did requested on the board "TIP TOP".

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Page **21** / 1006

DOES THIS CONFIRM ANYTHING?

Any of the above facts would strongly indicate that someone with Q Clearance / Classified Intel and access to POTUS's Twitter account is definitely behind "Q" on 4chan & 8chan. Not to mention about the "predictions" from Q's posts. Check the dates and the dates of events such as the Saudi Arabia cleaning of corruption and arresting of the princes or for example the NYC "pipe bomb" attempt from the Bangladeshi dude.

SO WHAT?

If none of the Q predictions come true, then it's all a waste of time. Not true. The mere fact that someone with access to the President's Twitter account is putting conspiracy theory stuff on 4chan is huge news:

- 1. Q could be leaking.
- 2. Q could be trying to damage POTUS.
- 3. Q could be trying to discredit POTUS.
- 4. POTUS could be experimenting.
- 5. Q could be POTUS / close to POTUS using us as real news. The mere fact that someone with access to POTUS twitter account that is posting on the chans makes this worth watching.

The only real advice I can give you is to be a critical thinker, open minded but checking facts, double checking, crossing dates, times, interests, and so on, be smart and creative. Think by yourself and just connect the dots!

Godspeed to you.

WHY IS Q LEAKING BY POSTING ON THE CHANS?

The chans = 4chan & 8chan.

Because they're the last bastions of free speech. Mainstream media is hopelessly compromised and, as we'll see further down, a major part of the problem. Social media is controlled and actively censored. The chans are where it's at: pure uncensored raw discussion, analysis and detective work.

WHY WOULD Q DO THIS?

1. The world cannot handle the truth; the stage must be set, in part via soft disclosure. Chans - a form of social media, alt-tech - are anonymous image boards with a unique culture, and a talent for memetics that played an important role in POTUS's election - particularly /pol/, a board infamous for its alternative views. You might say the denizens of /pol/, where Q originally began posting, were already primed for Q's information; thus they were better able to handle it.

2. As said above, the world cannot handle the truth. Well not in a full total and brutal disclosure way, it must be given by "crumbs", by baby step. The chans and the anons on the board are for most red pilled already. Each on their own step on the path to the truth.

We are trying to help everyone to understand what is happening and we will be here when the time will come that our fellow patriots, friends and family members will need us. Some may be stuck in some mental programation or beliefs systems. The truth that will come will shatter most of the illusions that the people created. We do not claim to know everything, not at all, we are like you, reading this document, we are looking for the truth and we are trying to do our best.

HOW HAS Q BEEN DOING IT?

The bulk of his material has been in the form of a list of questions that mostly answer themselves. It is theorized that this form of dropping information is very difficult to detect by semantic analysis and may have given him a good head start not being detected early on. He has also made liberal use of the term '+++' which apparently (*still a* theory) causes trouble for some sniffer / scraper software if they wanted to read all of Q's posts.

SOME OF THOSE POSTS LOOK REALLY WEIRD.

What's up with that? As well as leaking hints as to what's going on behind the scenes, Q is also pasting coded instructions to the teams of watching operators. They may be copies of instructions sent over other secure channels, or they may be the real live instructions themselves. We don't know.

SO WHAT'S THE BIG DEAL WITH THE LEAKS?

What are we talking about? TL;DR The good guys have had enough and are taking down the bad guys worldwide. Strap in. Details below.

Let me tell you why you're here. You're here because you know something. What you know you can't explain, but you feel it. You've felt it your entire life, that there's something wrong with the world. You don't know what it is, but its there, like a splinter in your mind, driving you mad. It is this feeling that has brought you to me. Do you know what I'm talking about?

- Morpheus, The Matrix.

Behind the scenes, a titanic battle of good versus evil is taking place. On the good side, The Alliance; the President of the United States, his loyal armed forces, World Wide allies and We The People. On the evil side, the elites who rule over us and their friends; they have been given many names throughout history; The Cabal, The Illuminati, The New World Order (NWO) and many mores. Subgroups, groups inside groups, nicknames but in the end, they are all connected under the same beliefs system and want the same thing.

Q says 60 to 80% of this battle will never see the light of day but it is happening, it's very real and the ramifications will one day extend to the entire planet.

WHAT CAN I DO?

Inform yourself, inform your friends and family, share it, spread the truth, and come together as for this simple common reason: we all want the truth out! No more lies, no more control, no more abuse, no more corruption, no more crimes, all of this, ends now!

Be the change you want to see in this World! Let's all expose them, acknowledge our own responsibility and beginning a new Era for the Human Kind; The Golden Age, brought by WE THE PEOPLE for the people.

HOW TO READ Q'S POSTS

STRINGERS / CODENAMES

Godfather 3	MBS, Mohammad bin Salman. Getting his family out of international association of gangs. New theory: Jefferson Beauregard Sessions III.	
Snow White & seven dwarfs.	CIA & Seven supercomputers dopey sleepy, etc. Clowns. Operation mocking bird.	
Alice & wonderland	HRC and KSA.	
Iron Eagle	++, see redshield logo.	
Hansen and Gretchen	Me, you, we, the people. They follow the breadcrumbs.	
Speed?	GEOTR on the run to save the globe?	
Jason Bourne 2016, (clowns/dreams)	Collusion of clowns and big data mining companies such as g00gle, fac3b00k to big brother you.	
Fantasy land	North Korea. Who control NK? Who really controls NK? Rocket man is a short and fat actor. Who's the director?	
Keystone	Key = Info – Stone = Anons. <u>See Q's post on December 5th</u> or <u>on 8chan</u> .	

DEFINITIONS / BOARD'S SLANG

Bake	Starting a new thread containing all previously	Dough	Information gathered containing answers/leads to Qs
	researched information.	/Batter	questions.
Baker	The person who "bake" the bread.	Bread	The new thread that have been baked with the new information. "Add this to the dough to make a delicious bread, baker!"
Sequence	Arrangement of information to help you understand the order/connections between events.	Signatures	Name of material related to specific topics.
Stringer	Code specific language; can relate to flight info or chapters in manuals.	QMap	Document refered to, that contains all of Q's posts, This PDF or "book" is a QMap (PDF). Other forms of QMap exist, such as the graphics or qanonposts.com for example.
+++	Saudi Arabia	++	Rothschild
+	Soros	(Y)	?

LEGEND

LEGEN			
4 10 20	D J T / Donald J. Trump	EMS	Emergency Medical Services
17	Q / 17 letters of the alphabet: Q	EO	Executive Order
AF1	Air Force 1 - POTUS plane	ES	Eric Schmidt
Adm R	Admiral Michael S. Rogers - Director of the NSA	EU	European Union
AG	Attorney General	М	Marines
AM (1)	Angela Merkel	MB	Muslim Brotherhood
AM (2)	Andrew McCabe	MC_I	McCaine Institue
ANTIFA	"Anti-Fascists, Soros backed domestic terrorists"	MI	Military Intelligence
Anon	Anonymous	F&F	Fast and Furious - Feinstein's failed gun sale attempt
ASF	Apache Software Foundation (???)	f2f	Face to Face
AUS	Australia	FB	Facebook
AW	Anthony Weiner	FBI	Federal Bureau of Investigation
AWAN	Imran Awan	FED	Federal Reserve
ВС	Bill Clinton	FOIA	Freedom Of Information Act
BDT	Bangladeshi Takka (currency)	G	Google
BIS	Bank for International Settlements	GEOTUS	God Emperor of the USA
ВО	Barak Obama	GER	Germany
BOD	Board of Directors	GS	George Soros
BP	Border Patrol	НА	Huma Abedin
CC	Chelsea Clinton	HI	Hawaii
CDM	Cheryl D. Mills	НК	Hong Kong
CF	Clinton Foundation	HLR	Harvard Law Review
CFR	Council on Foreign Relations	HRC	Hillary Rodham Clinton
CIA	Central Intelligence Agency	HS	Homeland Security
CM	CodeMonkey (8chan's admin)	HUMA	Harvard University Muslim Alumni
COC	Chain Of Command	Hussein	Barack Obama
CS (1)	Chuck Schumer	H-wood	Hollywood
CS (2)	Christopher Steele	IBOR	Internet Bill Of Rights
CS (3)	Civil Service	IC	Intelligence Community
CTR	Correct The Record	ID	Identification
D / D's	Democrats	IRS	Internal Revenue Agency
DC	District of Columbia	ISIS	Israeli Secret Intelligence Service
DHS	Depart. of Homeland Security	@Jack	Jack Dorsey (<i>Twitter's CEO</i>)
DI	Directorate of Intelligence	JA	Julian Assange
DJT	President Donald John Trump	JB (1)	Jeff Bezos
DNC	Democratic National Committee	JB (2)	Joe Biden
DOE	Department Of Energy	JB (3)	John Brennan
DOJ	Department Of Justice	JC (1)	James Comey
DWS	Debbie Wasserman Shultz	JC (2)	James Clapper
EM	Elon Musk	JFK	John Fitzgereld Kennedy
JK	"John Kerry, Jared Kushner"	PAK	Pakistan
JP	John Podesta	PL	Presidential Library
,	1		

KKK	Klu Klux Klan - started by D's	PM	Prime Minister
KSA	Kingdom of Saudi Arabia	POTUS	President of the United States
L-6	(???)	PP	Planned Parenthood
LDR	Lynn de Rothschild	PS	Peter Strzok
LL	Loretta Lynch	Q, DELTA	(???)
LV	Las Vegas	Q+	(???)
JK	"John Kerry, Jared Kushner"	R / R's	Republicans
JP	John Podesta	RC	Registered Charity
KKK	Klu Klux Klan - started by D's	RNC	Republican National Committee
KSA	Kingdom of Saudi Arabia	RR	Rod Rosenstein
L-6	(???)	SA	Saudi Arabia
LDR	Lynn de Rothschild	SAP	Special Access Programs
LL	Loretta Lynch	SC (1)	Sleeper Cell
LV	Las Vegas	SC (2)	Supreme Court
М	Marines	SH	Steve Huffman
MB	Muslim Brotherhood	SK	South Korea
MC_I	McCaine Institue	@Snowden	Edward Snowden
MI	Military Intelligence	SIS	Secret Intelligence Service
ML	Marshal Law	SS	Secret Service
MM	Media Matters	SR	Seth Rich
MS-13	Mara Salvatrucha (<i>Latino Drug Cartel</i>)	ST	Seal Team (eg. Seal Team 6)
MSM	Mainstream Media	T-2	(???)
MW	Maxine Waters	TG	Trey Gowdy
MZ	Mark Zuckerberg	TP	Tony Podesta
NG	National Guard	TRI	Trilateral Commission
NK	"North Korea, also NORK, NOK"	U1	Uranium 1
NP	Nancy Pelosi	UBL	(O)Ussama Bin Laden
NPO	Non-Profit Organization	US	United States
NSA	National Security Agency	USSS	United States Secret Service
NWO	New World Order	VJ	Valerie Jarret
OS / OSS	Office of Strategic Office	WH	White House
OP	Original Poster	WL	WikiLeaks
P / [P]	Pope	WW	"World War, and possibly World Wide?"
PG	PizzaGate/PedoGate		

Last update of this legend table: 03.30.2018

HOW DOES THE DEEP STATE WORK?

This graphic is a short resume so you will have a base to understand the mentioning of the "Deep State" (NWO) in the Q posts. The "real" Deep State is far more complicated and detailed, this is a brief summary. Soros is supposedly the 3rd face of the pyramid shown by Q, as: +, but it remains a theory, so this graphic might be updated.

HOW TO READ THE LOGS - EXAMPLES

In the logs (transcription of Q's posts), there are four kinds of posts:

Q'S POSTS ON 4CHAN:

HEADER PART, USUALLY COUNTAIN A LINK TO THE ORIGINAL POST, THE THREAD NAME, THE ID AND IF EXISTING THE TRIPCODE

Q's posts from **4chan** are always looking like this in this document (grey head and a blue body).

Q'S POSTS ON 8CHAN:

HEADER PART, SAME AS THE BLUE ONE.

Those are Q's posts from **8chan**, only difference.

Q'S POSTS ON 8CHAN -NEW VERSION (ADDING DATE & TIME)

Q tripcode ID: string >> N°post THREAD NAME MM.DD.YY GMT+1: HH:mm:ssThis is the "new" version of the posts design. It able me to structure more efficiently but also to add both date and especially the time code.

I added the time code base on GMT+1, I wanted to add other time base on other time zones but that would double or triple the header size which would automatically add A LOT of pages to this already long document. For the time zones difference you just have to add or remove a few hours and if it crosse midnight, then adapt the date back or forth.

UNVERIFIED (NO TRIPCODE) Q'S POSTS ON 8CHAN:

HEADER PART, USUALLY COUNTAIN A LINK TO THE ORIGINAL POST, THE THREAD NAME AND THE ID. NO TRIPCODEAVAILABLE

Those are UNVERIFIED (no tripcode) Q's posts from **8chan**, only difference. This type had to be added due to the tripcode ban problem from the 12.15.17.

ANON'S POST ON 4CHAN AND/OR 8CHAN:

HEADER PART, USUALLY ONLY THE LINK TO THE POST IS AVAILABLE

This is the anons posts from 4chan and/or 8chan. They are used when Q respond directly to an anon or link his posts.

Q'S POSTS & WORLDWIDE EVENTS

Q'S POSTS & WORLDWIDE EVENTS

COMMENT ON Q POSTS - A LAST WORD BEFORE YOU START

Q Anon QMap include posts starting October 28th even though we have no direct proofs that it is the same person as the one later posting, always signing Q (he start using Q as a signature November 2nd mid day) but he only started using a tripcode Nov. 9. So before Nov. 9th, we can only deduce it is the same person (0), if you notice how he types his messages, what habits he has, you can at least think it was the same person since Nov. 2nd, I can't say before that, there's resemblance, definitely. So, while keeping a critical but open mind, deduce what seems legit to you.

If this comment made you doubt, please read the rest of the document because you will change your mind a few times before the end of this document but also, know that Q confirms himself, his own old posts a few times (even when using his tripcode and signing Q) using the compilation of his posts as a big images called "OMap" as you already saw the links a few pages ago.

Feel free to contact me either by email or twitter if you have any questions.

Enjoy the journey to this deep rabbit hole; don't forget to take care of yourself. Godspeed.

OCTOBER 2017

SATURDAY, OCT. 28TH 2017. •10/28/17• **WORLDWIDE EVENTS**

- KENNEDY MURDERED BY THE DEEP STATE.
- CATALONIA GOVERNMENT DISSOLVED AFTER DECLARING INDEPENDENCE FROM SPAIN.
- NAZARBAEV SIGNS A DECREE ON KAZAKH LANGUAGE SWITCH TO LATIN-BASED ALPHABET.
- BURUNDI LEAVES INTERNATIONAL CRIMINAL COURT AMID ROW.
- STATE DEPT. GIVES CONGRESS LIST OF RUSSIA SANCTION TARGETS.
- MORE JFK ASSASSINATION FILES RELEASED.
- CONFIRMED: LAS VEGAS SHOOTINGS A SAUDI FALSE FLAG.
- HUNDREDS OF THOUSANDS MARCH FOR UNIFIED SPAIN, POLL SHOWS DEPTHS OF DIVISION.
- BOMBS KILL AT LEAST 17 PEOPLE IN SOMALI CAPITAL MOGADISHU.
- "WHITE LIVES MATTER" RALLIES: OPPONENTS OUTNUMBER WHITE NATIONALISTS AT TENNESSEE SHOUT FESTS.
- ICELAND ELECTION: RULING PARTY AHEAD IN EARLY RESULTS.

QANON'S POSTS

4plebs archives of the firsts posts: https://archive.4plebs.org/pol/search/uid/B07V3bcW%20/order/asc/

>>147005381

Hillary Clinton will be arrested between 7:45 AM - 8:30 AM EST on Monday - the morning on Oct 30, 2017.

Remember: The "brown" post are anon posts, not Q posts.

ID:BQ7V3BCW>>147023341 (MUELLER INVESTIGATION)

HRC extradition already in motion effective yesterday with several countries in case of cross border run. Passport approved to be flagged effective 10/30 @ 12:01am. Expect massive riots organized in defiance and others fleeing the US to occur. US M's will conduct the operation while NG activated. Proof check: Locate a NG member and ask if activated for duty 10/30 across most major cities.

THINK BY YOURSELF TRUTH ALWAYS WINS. Page **29** / 1006

ID:BQ7V3BCW>>147023341 (MUELLER INVESTIGATION)

Mockingbird

HRC detained, not arrested (yet).

Where is Huma? Follow Huma.

This had nothing to do w/ Russia (yet).

Why does Potus surround himself w/ generals?

What is military intelligence?

Why go around the 3 letter agencies?

What Supreme Court case allows for the use of MI v Congressionnal assembled and approved agencies?

Who has ultimate authority over our branches of military w\o approval conditions unless 90+ in wartime conditions?

What is the military code?

Where is AW being held? Why?

POTUS will not go on tv to address nation.

POTUS must isolate himself to prevent negative optics.

POTUS knew removing criminal rogue elements as a first step was essential to free and pass legislation.

Who has access to everything classified?

Do you believe HRC, Soros, Obamama etc have more power than Trump? Fantasy.

Whoever controls the office of the Presidecy controls this great land.

They never believed for a moment they (Democrats and Republicans) would lose control.

This is not a R v D battle.

Why did Soros donate all his money recently?

Why would he place all his funds in a RC?

Mockingbird 10.30.17

God bless fellow Patriots.

SUNDAY, OCT. 29TH 2017. •10/29/17•

WORLDWIDE EVENTS

- **DENVER SHOOTING.**
- US CAPTURES KEY MILITANT IN BENGHAZI ATTACK.
- THE 79-YEAR HISTORY OF SILICON VALLEY'S FIRST TECH STARTUP WAS DESTROYED IN THE SANTA ROSA FIRES.

QANON'S POSTS

ID:P3LK4PKG>>147104628 (THE THEORY)

Open your eyes.

It finally came out that Rod/Bob were key players in the Uranium scandal.

Don't you think POTUS would be tweeting about removal given clear conflict.

Why did POTUS meet Bob under the cover of FBI Dir interview?

Bob is unable to serve as Dir per the law.

Gowdy comments on Comey (history will)

POTUS has everything.

Not everyone is corrupt (fewer than you think).

Follow Huma.

Operation Mockingbird.

Priority to clean out the bad actors to unite people behind the America First agenda.

Many in our govt worship Satan.

Not about Republicans v Democrats at this stage.

Where is HRC?

Why is the NG called up across 12 cities?

Trust in your President.

God bless, Patriots.

ID:P3LK4PKG>>147106598 (THE THEORY)

Some of us come here to drop crumbs, just crumbs.

POTUS is 100% insulated - any discussion suggesting he's even a target is false.

POTUS will not be addressing nation on any of these issues as people begin to be indicted and must remain neutral for pure optical reasons.

To suggest this is the plan is false and should be common sense.

Focus on Military Intellingence/ State Secrets and why might that be used vs any three letter agency

What SC decision opened the door for a sitting President to activate - what must be showed?

Why is POTUS surrounded by generals ^^

Again, there are a lot more good people than bad so have faith. This was a hostile takeover from an evil corrupt network of players (not just Democrats).

Don't fool yourself into thinking Obama, Soros, Roth's, Clinton's etc have more power present day than POTUS.

Operation Mockingbird

Patriots are in control. Sit back and enjoy the show.

ID:P3Lk4PKG>>147109593 (THE THEORY)

Follow the money, it's the key.

What is Pelosi's net worth by way of one example. Why coincidentally is her memory apparently going?

Cover for possible future indictment to plead what?

What if John M never had surgery and that was a cover for a future out if needed against prosecution?

Why did Soros transfer his bulk public funds to a NP? Note this doesn't include massive slush funds that are pulled by several high ups.

Why did Soros' son have several meetings with Canadian PM and how is that related to Clinton's?

Can you rely on being able to board a plane and fly away?

Why is MS13 a priority _ nobody got this.

Could people pay such gangs to kill opponents and why / how to insulate against exposure?

The truth is mind blowing and cannot fully be exposed.

Also many are thinking from one point of view, US only, this evil is embedded globally. US is the first domino.

Have faith.

ID:EKA5OM1K >>147166292 (THE THEORY)

Some of us come here to drop crumbs, just crumbs.

POTUS is 100% insulated - any discussion suggesting he's even a target is false.

Follow Huma tomorrow.

POTUS will not be addressing nation on any of these issues as people begin to be indicted and must remain neutral for pure optical reasons.

To suggest this is the plan is false and should be common sense.

Focus on Military Intelligence/ State Secrets and why might that be used vs any three letter agency

What SC decision opened the door for a sitting President to activate - what must be showed?

Why is POTUS surrounded by generals ^^

Again, there are a lot more good people than bad so have faith. This was a hostile takeover from an evil corrupt network of players (not just Democrats).

Don't fool yourself into thinking Obama, Soros, Roth's, Clinton's etc have more power present day than POTUS.

Follow the money, it's the key.

What is Pelosi's net worth by way of one example. Why coincidentally is her memory apparently going?

Cover for possible future indictment to plead what?

What if John M never had surgery and that was a cover for a future out if needed against prosecution?

Why did Soros transfer his bulk public funds to a NP? Note this doesn't include massive slush funds that are pulled by several high ups.

Why did Soros' son have several meetings with Canadian PM and how is that related to Clinton's?

Why is MS13 a priority?

Could people pay such gangs to kill opponents and why / how to insulate against exposure?

The truth is mind blowing and cannot fully be exposed. These people are evil.

Operation Mockingbird.

ID:EKA5OMIK >>147167304 (TICK TOCK IS BACK ON THE MENU BOYS! BASED HANNITY)

Why wasn't HRC prosecuted for the emails? Put simply, Obama ultimately OK'd by using the non govt email addy to communicate w/ Clinton. Obama also had an alias along with each of his cabinet members. Therefore indicting HRC would lead to indicting Obama & his cabinet etc which could never happen. Remember he lied about knowing but that ultimately came out in the dump. Poof!

ID:EKA5OMIK >>147169329 (TICK TOCK IS BACK ON THE MENU BOYS! BASED HANNITY)

Huma

Husband in jail.

HRC, Muslim Brotherhood, or child?

What would you do? Kiss your child goodbye and leave without a mother or father for Clinton?

Where is Huma today?

Was she with HRC on her book tour?

RE: Military Intelligence / State Secrets

No FBI

POTUS installed his people within each top spot at each 3 letter agency except 1 (good reason there as Adm R kick started this and scrubbed all POTUS nominations to verify oath).

Do you think they aren't in control of those respective agencies?

What is most valuable?

Information

AG Sessions on leakers.

Fire or prosecute?

Reorg is underway and happening.

Coincidence Senate Republicans pushing for Fed Judge confirmations last week?

Why are Senate Republicans dropping out? Not by choice and were offered a choice (rest assured they will vote pro Trump).

ID:EKA5OMIK >>147170576 (TICK TOCK IS BACK ON THE MENU BOYS! BASED HANNITY)

Projection

D's can't lose control over the black population.

At some point the great awakening will occur whereby these false local / national black leaders are

corrupt and paid off to help keep the black pop poor and in need.

D's formed the confederate states against freeing slaves.

D's formed the KKK.

HRC's mentor is who?

What happens if the truth about Haiti is released? Do D's lose majority of the vote?

Through the looking glass. They rely on the MSM to keep the narrative going but tech is entrenching on their controls. They missed this in 2016 and desperately attempting to censor now due to CIA cash infusions. This will fail.

ID:EKA5OMIK >>147173287 (TICK TOCK IS BACK ON THE MENU BOYS! BASED HANNITY)

Remember, the FBI, and MI, have an open investigation into the CF. Why did Comey drop this? Who was the FBI director during the Haiti crisis? How many kids disappeared? How much money sent to CF under disguise of H relief went to H? What countries donated big money to CF and why? How much was owed by accepting? When she lost how would this be repaid? What did Obama do with cash just prior to leaving office? Repayment to those who donated for favors/access? Dig!!!!!

Again, good people were forced into bed with this evil under personal and family threats. Could you live with yourself helping to cover up such evil despicable acts if given a safe way out? These people worship Satan _ some openly show it.

ID:EKA5OMIK >>147175452 (TICK TOCK IS BACK ON THE MENU BOYS! BASED HANNITY)

Key:

Military Intelligence v FBI CIA NSA

No approval or congressional oversight

State Secrets upheld under SC

Who is the Commander and Chief of the military?

Under what article can the President impose MI take over investigations for the 3 letter agencies? What conditions must present itself? Why is this so VERY important? Who surrounds POTUS? They lost this very important power _ the one area of the govt not corrupt and directly serves POTUS.

ID:EKA5OM1K >>147181191 (TICK TOCK IS BACK ON THE MENU BOYS! BASED HANNITY)

Military Intelligence ref above is the absolute biggest inside drop this board will ever receive. Now think about why Antifa plays right into the plan? Always ahead. Good guys are winning.

ID:EKA5OMIK >>147181801 (TICK TOCK IS BACK ON THE MENU BOYS! BASED HANNITY)

Now think about the timing of POTUS traveling to China/SK. I've said too much. God bless, Patriots.

MONDAY, OCT. 30TH 2017. •10/30/17• *WORLDWIDE EVENTS*

- DID SEAL TEAM 6 MEMBERS STRANGLE GREEN BERET TO COVER U FAKE "BIN LADEN KILLING"?
- SEVEN KILLED AS ISRAEL DESTROYS TUNNEL DUG UNDER GAZA BORDER.
- CONVOY ROLLS INTO DAMASCUS SUBURBS WITH AID FOR 40,000: U.N.
- MUELLER'S BOMBSHELL: SPECIAL COUNSEL CHARGES MANAFORT, GATES AND REVEALS AIDE'S RUSSIA CONTACTS.
- GEORGE PAPADOPOULOS AND THE RUSSIA CASE: A TIMELINE.
- SAUDI ÁRABIA TO ALLOW WOMEN INTO SPORTS STADIUMS.
- COURT PARTIALLY BLOCKS TRUMP'S TRANSGENDER MILITARY BAN.
- RECORD SURGE IN ATMOSPHERIC CO2 SEEN IN 2016.

QANON'S POSTS

No signs of activity from Q.

TUESDAY, OCT, 31ST 2017, •10/31/17• **WORLDWIDE EVENTS**

- NORTH KOREA NUCLEAR SITE COLLAPSED KILLING 200
- MANHATTAN NY TERROR TRUCK
- ASSANGE CALL'S OUT CIA FOR FUNDING TERROR
- TWITTER GOOGLE & FB APPEAR BEFORE CONGRESS, CONFIRM CENSORING "FAKE NEWS".
- FULLY LOADED TANKER TRUCKS THAT EXPLODED IN HIGHWAY 400 PILEUP WERE "BUMBS ON WHEELS" POLICE SAY,
- SOCIAL MEDIA FIRMS UNDER SCRUTINY FOR "RUSSIAN MEDDLING".
- POLITICAL ATTACK AD SHOWING KIDS RUNNING FROM REPUBLICAN PICKUP TRUCK DRIVER IS PULLED AFTER NEW YORK TERROR ATTACK.

QANON'S POSTS

ID:GRTMPZRL >>147433975 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

SCI[F]

Military Intelligence.

What is 'State Secrets' and how upheld in the SC?

What must be completed to engage MI over other (3) letter agencies?

What must occur to allow for civilian trials?

Why is this relevant?

What was Flynn's background?

Why is this relevant?

Why did Adm R (NSA) meet Trump privately w/o auth?

Does POTUS know where the bodies are buried?

Does POTUS have the goods on most bad actors?

Was TRUMP asked to run for President?

Why?

By Who?

Was HRC next in line?

Was the election suppose to be rigged?

Did good people prevent the rigging?

Why did POTUS form a panel to investigate?

Has POTUS *ever* made a statement that did not become proven as true/fact?

What is POTUS in control of?

What is the one organization left that isn't corrupt?

Why does the military play such a vital role?

Why is POTUS surrounded by highly respected generals?

Who guards former Presidents?

Why is that relevant?

Who guards HRC?

Why is ANTIFA allowed to operate?

Why hasn't the MB been classified as a terrorist org?

What happens if Soros funded operations get violent and engage in domestic terrorism?

What happens if mayors/ police comms/chiefs do not enforce the law?

What authority does POTUS have specifically over the Marines?

Why is this important?

What is Mueller's background? Military?

Was Trump asked to run for President w/ assurances made to prevent tampering?

How is POTUS always 5-steps ahead?

Who is helping POTUS?

ID:GRTMPZRL >>147434025 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

There are more good people than bad. The wizards and warlocks (inside term) will not allow another Satanic Evil POS control our country. Realize Soros, Clintons, Obama, Putin, etc. are all controlled by 3 families (the 4th was removed post Trump's victory).

11.3 - Podesta indicted

11.6 - Huma indicted

Manafort was placed into Trump's camp (as well as others). The corruption that will come out is so serious that deals must be cut for people to walk away otherwise 70% of elected politicians would be in jail (you are seeing it already begin). A deep cleaning is occurring and the prevention and defense of pure evil is occurring on a daily basis. They never thought they were going to lose control of the Presidency (not just D's) and thought they had control since making past mistakes (IFK, Reagan).

Good speed, Patriots.

PS, Soros is targeted.

ID:GRTMPZRL >>147437247 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

Get the popcorn, Friday & Saturday will deliver on the MAGA promise. POTUS knows he must clean house (gov't) in order to 'free up' and demonstrate who has authority in order to pass important legislation. This was always the priority. Remember, AG Sessions cannot look like an impartial player that is out to get all former Obama team members as we need him for other important work. All will come into focus and for anyone to think POTUS is not in control is kidding themselves. Also, he's 100% insulated with zero risk of impeachment (fact).

ID:GRTMPZRL >>147440171 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

Why does Obama travel in advance of POTUS to foreign locations?

Why is this relevant?

Focus on the power of POTUS as it relates to the Marines.

How can MI be applied to prosecute bad actors and avoid corrupt agencies and judges?

Biggest drop on Pol.

Above is reason why the shills are sliding. In case you didn't know, shills log and send new info back to ASF for instruction. They use a 5 prong pre packaged injection (one post auto generates four more at random designated times). Common drive of posts they all tap into. Since they misjudged the influence of the MSM they are aggressively looking to censor throughout major platforms in exchange for CIA slush funds and WW access for expansion of said networks. Everything they do has been forecasted and prepared for.

ID:GRTMPZRL >>147441378 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

Why did Mueller meet POTUS 1-day prior to FBI announcement if Mueller COULD NOT be offered director due to prev term limits rule? Why is Pelosi begging for a new special counsel?

What is Pelosi's net worth?

How was this obtained given salary as career official?

Why is Pelosi's memory going?

Could it protect against prosecution?

How so?

What if John M's surgery was fake?

Why would this occur?

What could this prevent potentially?

What is the Mayo Clinic?

Who sits on the BOD there?

ID:GRTMPZRL >>147443190 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

Why do D's want to control the black pop?

Why do they intentionally keep poor and in need?

Why do D's project racism on a daily basis against R's?

Why do black elected officials do the crazy talk on behalf of D's?

How do D's cover the historical facts of forming the confederacy, KKK, and oppose all things pro black re: legislation?

What happens if D's lose the slave grip on the black pop?

Why do D's, through the funding of the CIA, prop up and install Hollywood/media assets?

Does this fall within Operation Mockingbird?

What were the historical advantages D's gained by having MSM and famous people peddling narrative?

Who exposed the pedo network within H wood?

You can't answer the above but will laugh once disclose details.

The network which controls this false narrative which in turns keeps the black pop under control is being dismantled.

False local and national black leaders will be exposed next as shills for the D party.

Follow the money.

Maxine W has a \$4mm home and cash assets in excess of \$6mm.

How is that possible? One example.

All of these questions help to paint the full picture.

ID:GRTMPZRL >>147444335 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

Who did POTUS meet with yesterday?

Was AG Sessions there?

How many MI generals were on the WH list to attend a separate meeting?

Could those meetings have been combined?

Why were certain rooms in the WH renovated?

Where was the meeting on Monday?

Why aren't phones allowed in this room (one of many).

What firm was contracted to conduct the renovations?

ID:GRTMPZRL >>147444934 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

I've dumped some crumbs like this over the weekend which started the intense shilling. At this point we are far enough along you can paint the picture without risk of jeopardizing the operation.

ID:GRTMPZRL >>147445681 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

Who controls the NG?

Why was the NG recently activated in select cities within the US?

Can the NG work in coordination w/ the marines?

Do conditions need to be satisfied to authorize?

What former President used the military to save the republic and what occurred exactly?

Biggest drop to ever be provided on Pol. Study and prepare. The masses tend to panic in such situations. No war. No civil unrest. Clean and swift.

ID:GRTMPZRL >>147446992 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

Note MI has the same SAPs as NSA, CIA etc as designated post 9-11.

Why is this relevant?

Who can be held hostage and controlled?

CIA thinks its foreign offshore assets are strong enough to defend against the US executive (not accounting for military use on domestic soil).

Why does the Constitution explicitly grant this authority to the President and what is it to prevent?

They knew our agencies would grow in power so much so they could/can hold the executive hostage or engage with bad actors.

Trump nominated someone new to direct every agency but one. He controls the top.

ID:GRTMPZRL >>147448408 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

Any person making statements they will not be seeking re-election was put in submission. For the betterment of the country not all will be prosecuted and all will do as told. You will see more of this occur (not normal yet disregarded) and even on the D side.

ID:GRTMPZRL >>147449010 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

Follow up to last post.

Return to comments re: Pelosi and John M (some of us refuse to say his last name for a reason).

This all has meaning - everything stated. Big picture stuff - few positions allow for this direct knowledge.

Proof to begin 11.3.

We all sincerely appreciate the work you do. Keep up the good fight. The flow of information is vital.

God bless.

ID:GRTMPZRL >>147449624 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

Think about it logically.

The only way is the military. Fully controlled. Save & spread (once 11.3 verifies as 1st marker).

Biggest advanced drop on Pol.

ID:GRTMPZRL >>147450817 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

Not everything can be publicly disclosed because so much ties back to foreign heads of state. Much will be revealed, we want transparency but not at a cost we can't recover from.

>>147450119 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

During the 1950s and 60s, federal troops and federalized National Guard forces, accompanied by military intelligence personnel, were deployed to help integrate Southern schools23 and to help deal with civil disorders in Detroit in 1967 and other cities the following year after the assassination of Dr. Martin Luther King Jr.24 Throughout this period military intelligence units also continued to collect data on Americans at home who were suspected of involvement in subversive activities.25 In the late 1960s, the Pentagon compiled personal information on more than 100,000 politically active Americans in an effort to quell civil rights and anti-Vietnam War demonstrations and to discredit protestors.26 The Army used 1,500 plainclothes agents to watch demonstrations, infiltrate organizations, and spread disinformation. 2

' According to one report, the Army had at least one

observer at every demonstration of more than twenty people.28

The Army's activities were summed up by Senator Sam Ervin:

Allegedly for the purpose of predicting and preventing

civil disturbances which might develop beyond the control of

state and local officials, Army agents were sent throughout

the country to keep surveillance over the way the civilian

population expressed their sentiments about government

policies. In churches, on campuses, in classrooms, in public

meetings, they took notes, tape-recorded, and photographed

people who dissented in thought, word, or deed. This included clergymen, editors, public officials, and anyone who sympathized with the dissenters.

http://digitalcommons.law.lsu.edu/cgi/viewcontent.cgi?article=6053&context=lalrev

>Hahahaha, Trump has had MI infiltrate Antifa and all the dissenting local govts.

Always 5 steps ahead!

Please be true.

ID:GRTMPZRL >>147451052 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

>>147450119

Well done. Picture being painted.

ID:GRTMPZRL >>147452214 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

Some things must remain classified to the very end. NK is not being run by Kim, he's an actor in the play. Who is the director? The truth would sound so outrageous most Americans would riot, revolt, reject, etc.

The pedo networks are being dismantled.

The child abductions for satanic rituals (ie Haiti and other 3rd world countries) are paused (not terminated until players in custody).

We pray every single day for God's guidance and direction as we are truly up against pure evil.

ID:GRTMPZRL >>147453147 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

Would you believe a device was placed somewhere in the WH that could actually cause harm to anyone in the room and would in essence be undetected?

Fantasy right?

When Trump was elected you can't possibly imagine the steps taken prior to losing power to ensure future safety & control.

When was it reported Trump Jr dropped his SS detail?

Why would he take that huge risk given what we know?

I can hint and point but cannot give too many highly classified data points.

These keywords and questions are framed to reduce sniffer programs that continually absorb and analyze data then pushed to z terminals for eval. Think xkeysc on steroids

ID:GRTMPZRL >>147454188 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

World stalemate.

We all have the goods on everyone else.

That's part of the reason why some things that tie back to foreign heads of state will remain classified (not all).

We are in one of the most critical times of our country. Trump and others are working to balance the we're doing well for America (for the common person to endorse) while at the same time purify our govt and remove the bad actors who are entrenched. There is so much string pulling and blackmail that we need to cut these off to truly gain the power granted to us by the Patriots and hard working people of this great country.

ID:GRTMPZRL >>147454631 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

Maybe one day but it cannot go slow. The initial wave will be fast and meaningful. It will send a signal to others immediately and you'll see the tide turn (not even the MSM can hide and rest assured some will be jailed as deep cover agents).

ID:GRTMPZRL >>147455196 (BREAD CRUMBS - Q CLEARANCE PATRIOT)

I'm hopeful my time spent here was not wasted.

Note few if any shills inside this thread. Reason for that. It's being monitored, recorded, and analyzed and don't want the clutter. Take good care. God bless.

NOVEMBER 2017

WEDNESDAY, NOV. 1ST 2017. •11/01/17• WORLDWIDE EVENTS

- STRATCOM GLOBAL THUNDER INITIATED.
- A LIFE OF PUBLIC SERVICE & DISCLOSURE OF SECRET SPACE PROGRAMS
- SAUDI-LED AIR STRIKE KILLS 26 PEOPLE IN YEMEN: MEDICS.
- COLORADO SHOOTING: THREE KILLED AT WALMART IN THORNTON AS CUSTOMERS FLEE IN PANIC.
- JAPAN'S ABE RE-ELECTED PRIME MINISTER AFTER BIG ELECTION WIN.
- AUSTRALIA SENATE PRESIDENT STEPHEN PARRY TO REISGN.
- FRANCE DECLARES END TO STATE OF EMERGENCY ALMOST TWO YEARS AFTER PARIS TERROR ATTACKS.

QANON'S POSTS

ID:PGUKIFMX >>147567888 (CALM BEFORE THE STORM)

O Clearance Patriot

My fellow Americans, over the course of the next several days you will undoubtedly realize that we are taking back our great country (the land of the free) from the evil tyrants that wish to do us harm and destroy the last remaining refuge of shining light. On POTUS' order, we have initiated certain fail-safes that shall safeguard the public from the primary fallout which is slated to occur 11.3 upon the arrest announcement of Mr. Podesta (actionable 11.4). Confirmation (to the public) of what is occurring will then be revealed and will not be openly accepted. Public riots are being organized in serious numbers in an effort to prevent the arrest and capture of more senior public officials. On POTUS' order, a state of temporary military control will be actioned and special operator necessity. Rest assured, the safety and well-being of every man, woman, and child of this country is being exhausted in full. However, the atmosphere within the country will unfortunately be divided as so many have fallen for the corrupt and evil narrative that has long been broadcast. We will be initiating the Emergency Broadcast System (EMS) during this time in an effort to provide a direct message (avoiding the fake news) to all citizens. Organizations and/or people that wish to do us harm during this time will be met with swift fury — certain laws have been pre-lifted to provide our great military the necessary authority to handle and conduct these operations (at home and abroad).

ID:PGUKIFMX >>147567928 (CALM BEFORE THE STORM)

POTUS will be well insulated/protected on AF1 and abroad (specific locations classified) while these operations are conducted due to the nature of the entrenchment. It is time to take back our country and make America great again. Let us salute and pray for the brave men and women in uniform who will undertake this assignment to bring forth peace, unity, and return power to the people.

It is our hope that this message reaches enough people to make a meaningful impact. We cannot yet telegraph this message through normal methods for reasons I'm sure everyone here can understand. Follow the questions from the previous thread(s) and remain calm, the primary targets are within DC and remain at the top (on both sides). The spill over in the streets will be quickly shut down. Look for more false flags – stay alert, be vigilant, and above all, please pray.

"For God so loved the world that he gave his one and only Son, that whoever believes in him shall not perish but have eternal life. Love is patient, love is kind."

God bless my fellow Americans.

4,10,20

ID:PGUKIFMX >>147581302 (CALM BEFORE THE STORM)

Military Intelligence.

No media.

No leaks.

How many MI generals have been in/out of WH in the past 30 days?

Focus on Flynn.

Background and potential role.

What is the common denominator in terms of military backgrounds close to POTUS?

Why did Soros transfer the bulk of his 'public' funds to a NPO?

Why is this relevant?

Who owes a lot to very bad actors?

How can she repay as payment was made under promise of victory.

What cash payments occurred by BO during the last 90 of his Presidency to foreign states and/or organizations?

What slush fund did AG Sessions (through DOJ) put an end to?

How does Soros, Obama, Clinton, Holder, Lynch, etc all net many millions of dollars (normally within a single tax year).

What was negotiated on the tarmac between BC and Lynch?

Remember it was expected HRC was going to win during this time period.

What if the wizards and warlocks tipped off a local reporter as to the supposed unscheduled stop?

What if the NSA under the personal direction from Adm R had this meeting miscat and logged under a false identity to prevent bad actors from locating while also verifying to said players all was clear _ no logs.

What really happened when the wizards and warlocks revealed what they had?

Was Comey forced into the spotlight shortly thereafter not by choice? Right before the election no doubt which would cast suspicion? These are crumbs and you cannot imagine the full and complete picture.

If Trump failed, if we failed, and HRC assumed control, we as Patriots were prepared to do the unthinkable (this was leaked internally and kept the delegate recount scam and BO from declaring fraud).

Dig deeper - missing critical points to paint the full picture.

There is simply no other way than to use the military. It's that corrupt and dirty.

Please be safe and pray for those in harms way as they continually protect and serve our great country.

ID:PGUKIFMX >>147581516 (CALM BEFORE THE STORM)

They are the true Patriots. We will never forget. Let these coming days be remembered in our history as the time we fought to recapture the republic from those evil bad actors who for so long have sacrificed the good people of this land for their own personal gain. Fight the good fight.

LET JUSTICE BE SERVED.

ID:PGUKIFMX >>147586045 (CALM BEFORE THE STORM)

Four carriers & escorts in the pacific?

Why is that relevant?

To prevent other state actors from attempting to harm us during this transition? Russia / China?

Or conversely all for NK? Or all three.

Think logically about the timing of everything happening.

Note increased military movement.

Note NG deployments starting tomorrow.

Note false flags.

Follow Huma.

Prepare messages of reassurance based on what was dropped here to spread on different platforms.

The calm before the storm.

ID:PGUKIFMX >>147588085 (CALM BEFORE THE STORM)

Would it blow your mind if I told you BO has been to NK and perhaps there now?

Why did his administration do little to slow their nuclear and missle capabilities?

Who feeds NK w/ strategic intel? Iran?

What deal was done with Iran under BO?

Why was the deal sealed under a top secret classification?

Why wasn't Congress notified?

Why after BO left office all of a sudden NK has nukes and the tech to miniaturize for payload delivery within the US?

What about NSA CIA DI etc all confirming tech won't be in place for 5+ years (statements made in 2016).

Why is all of this relevant and what does it tell you?

Big picture is rare.

ID:PGUKIFMX >>147588421 (CALM BEFORE THE STORM)

4,10,20

A,b,c,d,e.....

ID:PGUKIFMX >>147590619 (CALM BEFORE THE STORM)

What a coincidence the mountain that housed NK's nuclear weapons and testing collapsed. Unbelievable timing. I wonder if critically important materials as well as scientists aka the bomb makers were inside when it happened. Shocking no global news agency suspects we had nothing to do with it. Enjoy the crumbs.

ID:PGUKIFMX >>147591125 (CALM BEFORE THE STORM)

We serve at the pleasure of the President. DJT

ID:PGUKIFMX >>147591663 (CALM BEFORE THE STORM)

These crumbs are not meant to scare anyone but merely inform. Resistance will be dealt with swiftly. The core focus is removing entrenched and fortified bad actors within our federal govt (past and present) as well as others. Simply be diligent - phone numbers will be provided if you witness an uprising or other domestic violence (in addition to 911). Any military seen is for your protection as well as to demonstrate our resolve. Watch for confirmations tomorrow.

ID:PGUKIFMX >>147592019 (CALM BEFORE THE STORM)

Before POTUS departs on Friday he will be sending an important message via Twitter. God bless.

THURSDAY, NOV. 2ND 2017. •11/02/17• WORLDWIDE EVENTS

- TWITTER ADMITS TO CENSORSHIP OF THE PODESTA EMAIL LEAKS (WIKILEAKS DNC, US 2016 ELECTION).
- DENVER SHOOTING.
- BRAZILLE IN MEDIA OUSTING CLINTON.
- TRUMP TWITTER ACCOUNT SHUT DOWN BY EMPLOYEE ON LAST DAY OF WORK.
- INDIA POWER PLANT EXPLOSION LEAVES AT LEAST 29 DEAD.
- ICELANDIC LEFTIST GETS MANDATE TO EXPLORE RULING COALITION.
- ISIS DEALT TWIN BLOWS WITH LOSS OF DEIR EZ-ZOR AND KEY IRAQ BORDER POST.

QANON'S POSTS

ID:ZGYR4TYI>>147632662 (CALM BEFORE THE STORM #2)

Follow Huma.

What just broke w/ Huma?

What did HRC instruct Huma to do re: Classified markings?

Why is this story just now coming out?

What relevance does it have?

Why is Donna running for cover?

Was a deal granted in exchange for something?

Who made the deal?

Do we care about Donna or those who instructed her to violate the law?

Why is this being leaked v. simply prosecuted privately?

Who is attempting to change the narrative and soften the acts that are forthcoming this weekend?

ID:ZGYR4TYI>>147634822 (CALM BEFORE THE STORM #2)

Why is the information re: BO important re: U1 and export approval to Canada to EU?

Where is BO today?

Did BO and/or his admin ever make false statements that U1 would never be exported from the US?

Who made those statements?

Who did they report to?

Why is this relevant?

The public has been given a select taste (i.e. sampling) - rest assured others have it all (100% verifiable and impossible to refute).

Why is this relevant?

Who controls the narrative?

Why are left wing organizations beginning to report on DNC/D corruption?

Does the CIA have operators inside the MSM?

What happens if exposed?

What happens if tied back as 'knowing' to execs?

What does this have to do with 'leaking'?

What if it can be verified no sourced stories (made up) were in fact (and approved) to be published?

The wormhole goes deep.

ID:ZGYR4TYI>>147636035 (CALM BEFORE THE STORM #2)

You can paint the picture based solely on the questions asked.

Be vigilant today and expect a major false flag.

Does anyone find it to be a coincidence there is always a terrorist attack when bad news breaks for the D's?

What is that called?

Military relevant how?

BO could not and would not allow the military to destroy ISIS - why?

How was ISIS formed?

When?

How has POTUS made such progress in the short time he's been President?

Alice & Wonderland.

ID:ZGYR4TYI>>147640127 (CALM BEFORE THE STORM #2)

What is O Clearance?

What hint does that explicitly refer to?

DOE?

Who would have the goods on U1?

Does stating 'Q' refer that person works in DOE?

Does it refer that someone dropping such information has the highest level of security within all departments?

Why is this relevant?

(May 2010) BO "Russia should be viewed as a friendly partner under Section 123 the Atomic Energy Act of 1954" after agreeing to a new nuclear weapons reduction deal and helping US w/ Iran.

Who is the enemy?

What is being continually stated by all D's?

Russia is what?

What did the Russia reset really provide?

Clearance/pathway to complete the U1 deal?

Why is the Canadian PM so important?

They never thought they were going to lose.

The calm before the storm.

ID:ZGYR4TYI>>147641320 (CALM BEFORE THE STORM #2)

Follow Sen Grassley.

What is different effective this week?

What do you notice?

Why does Sen Grassley (one example) have a higher than normal amount of security detail?

Why is Grassley and others held in a secure location?

When did this start?

What has been different this week?

U1 FBI informant.

Have secret sessions been underway?

How could this be discovered?

What must be reported even if filed under 'State Secrets'?

It's a name recognized around the world.

Alice & Wonderland.

ID:ZGYR4TYI>>147642680 (CALM BEFORE THE STORM #2)

BIG DROP:

How did NK obtain Uranium?

How did Iran obtain Uranium?

Why did BO send billions (in cash and wire) to Iran?

Why the cash component?

Was the hostage component a cover?

For what?

Could any of the cash component be handed off to other people?

How many planes carried the cash into Iran?

Did all land in Iran?

Did all land in the same location?

Why is this relevant?

Who controls NK?

Who really controls NK?

Don't think of a single person.

Think of a powerful entity.

Why is this important?

Why are wars so important?

Who benefits?

What does hostage refer to?

Who can be held hostage and controlled by NK having miniaturized nuclear weapons?

Where is BO TODAY?

Where is VI?

Alice & Wonderland.

>>147642589 (CALM BEFORE THE STORM #2)

ive watched as society has been effectively addicted to msm, apps, social media, games, music, all propaganda and the moment you try to open anyone eyes. you. are. shunned. being dumbed down, weakened and groomed for passivity and stupidity through food and their addictions. like calf literally being fattened for a slaughter. and with all the race war propaganda and pizzagate possibility, i became suicidal because i cant stand that no one will open their eyes and are being manipulated hard.

i hope with all of my heart that Trump is going to make good on his promise to maga and clean the swamp. ive been thinking about joining the navy for corpsman greenside, and i would love to serve under a Trump administration if he really does clean swamp, (will try to join regardless no openings for corpsman right now though). I hope that what OPanon says is true. i will be praying for OPanon and all who risk their lives, for safety and that the Lord will guide them. and praying that what he says is true. and will be praying for the spiritual edification of God for Trump and for his complete safety in all of this. The pieces are coming together for me. and if this is true, those working with him are absolute geniuses because i would have never imagined their would be any way possible to take the monster of corruption that has overtaken this country.

ID:ZGYR4TYI>>147643257 (CALM BEFORE THE STORM #2)

>>147642589

Dear Patriot.

We hear you.

We hear all Americans such as yourself.

The time has come to take back our great land.

The time is now.

Rest assured POTUS is backed by the absolute finest people alive who are all dedicated to the eradication evil and corruption from the

US/World.

Find peace.

God is with us.

God bless and be safe.

-The WH

ID:ZGYR4TYI>>147645024 (CALM BEFORE THE STORM #2)

Review BO's financial disclosure when he submitted pre-D election campaign.

What is the annual salary of a sitting US President?

What home(s) were just purchased by BO?

How much did it cost?

How does it reconcile?

What is the net worth of Pelosi?

How does it reconcile?

What is the John M Institute?

Notice any patterns relating to the CF?

Where did John M obtain his surgery?

Why is that relevant?

What surgery did he supposedly have?

How many days until he was back in Congress and sitting on the OS comm?

What is John M's net worth?

How does it reconcile?

What is MW's net worth?

How does it reconcile?

You can play this game with most D's and many R's.

What does swamp refer to?

What does money buy?

Alice & Wonderland.

ID:ZGYR4TYI>>147646189 (CALM BEFORE THE STORM #2)

List out all who have foundations.

Why is this relevant?

How can donations be used personally?

Analyze the filings.

Who is charged w/ overseeing this?

IRS?

Corrupt?

Politically motivated?

The level of corruption in our country (and most others) is so severe there is ONLY ONE WAY.

Alice & Wonderland.

ID:ZGYR4TYI>>147646606 (CALM BEFORE THE STORM #2)

"For I know the plans I have for you," declares the LORD, "plans to prosper you and not to harm you, plans to give you hope and a future."

ID:ZGYR4TYI>>147647154 (CALM BEFORE THE STORM #2)

Look to Twitter:

Exactly this: "My fellow Americans, the Storm is upon us......"

God bless.

ID:KC17sSpZ >>147661217 (CALM BEFORE THE STORM #3)

http://thehill.com/blogs/pundits-blog/presidential-campaign/292310-huma-abedins-ties-to-the-muslim-brotherhood

The Clinton campaign is attempting once again to sweep important questions under the rug about top aide Huma Abedin, her family ties to the Muslim Brotherhood and to Saudi Arabia, and her role in the ballooning Clinton email scandal.

Her mother, Saleha Abedin, sits on the Presidency Staff Council of the International Islamic Council for Da'wa and Relief, a group that is chaired by the leader of the Muslim Brotherhood, Sheikh Yusuf al-Qaradawi.

Perhaps recognizing how offensive such ties will be to voters concerned over future terrorist attacks on this country by radical Muslims professing allegiance to Sharia law, the Clinton campaign on Monday tried to downplay Ms. Abedin's involvement in the Journal and the Muslim Brotherhood.

The Clinton surrogate group Media Matters claimed predictably there was "no evidence" that Ms. Abedin or her family had ties to the Muslim Brotherhood, and that Trump campaign staffers who spoke of these ties were conspiracy theorists.

To debunk the evidence, Media Matters pointed to a Snopes.com "fact-check" piece that cited as its sole source... Senator John McCain. This is the same John McCain who met Libyan militia leader Abdelkarim Belhaj, a known al Qaeda associate, and saluted him as "my hero" during a 2011 visit to Benghazi.

ID:KC17sSpZ >>147661243 (CALM BEFORE THE STORM #3)

>>147661217 Senator McCain and others roundly criticized Rep. Michele Bachmann in 2012 when she and four members of the House Permanent Select Committee Intelligence and the House Judiciary Committee cited Ms. Abedin in letters sent to the Inspectors General of the Department of Defense, Department of State, Department of Justice, Department of Homeland Security, and the Office of the Director of National Intelligence, warning about Muslim Brotherhood infiltration of the United States government.

Why is this relevant?

Who took an undisclosed trip to SA?

What was the purpose of a f2f v phone call?

Alice & Wonderland.

ID: KC17sSpZ >>147661332 (CALM BEFORE THE STORM #3)

>>147661217Senator McCain and others roundly criticized Rep. Michele Bachmann in 2012 when she and four members of the House Permanent Select Committee Intelligence and the House Judiciary Committee cited Ms. Abedin in letters sent to the Inspectors General of the Department of Defense, Department of State, Department of Justice, Department of Homeland Security, and the Office of the Director of National Intelligence, warning about Muslim Brotherhood infiltration of the United States government.

Why is this relevant?

Who took an undisclosed trip to SA?

What was the purpose of a f2f v phone call?

Alice & Wonderland.

ID:KC17sSpZ >>147664082 (CALM BEFORE THE STORM #3)

How did SA welcome POTUS during his trip?

Why was this historic and not covered by MSM?

How did SA welcome BO during his trip?

How did SA welcome HRC during her trip?

Why is this relevant?

Not suggesting SA is clean by any means but they play a role in this global game of RISK.

Combine all posts and analyze.

The questions provide answers.

Remember, information is everything, the flow of information is no longer controlled by the MSM but by you/others.

Hence, why we are dedicating 'critical' time to distribute crumbs which can be followed in greater detail to paint the entire picture once more information is released.

Why has POTUS dedicated so much time into labeling the MSM as fake news?

Why is this relevant?

We are fully prepared that all social media will be shut down to prevent the spread of this information (i.e. POTUS' Twitter etc. and/or mass censoring).

Sealed Federal orders pre-submitted as prevention and masked as 'in general' (though that does not account for rogue agents/programmers within).

Dates (impending actions) are deliberately provided for authenticity.

Alice & Wonderland.

Q (NO TRIPCODE AT THAT TIME) "PREDICTED" / WARNED US THAT SAUDI ARABIA WOULD BE CLEANED OF ITS CORRUPTED ELEMENTS BEFORE IT ACTUALLY HAPPENED.

Wikipedia – 2017 Saudi Arabian purge: https://en.wikipedia.org/wiki/2017 Saudi Arabian purge

ID:WBXFV1GI >>147679416 (CALM BEFORE THE STORM #5)

You can count the people who have the full picture on two hands.

Of those (less than 10 people) only three are non-military.

Why is this relevant?

Game theory.

Outside of a potential operator who has been dialed-in w/ orders (specific to his/her mission) nobody else has this information.

Operators never divulge.

Alice & Wonderland.

ID:WBXFV1GI >>147680054 (CALM BEFORE THE STORM #5)

Please refer back and collect my crumbs.

As discussed, we've anticipated the Twitter and other social media blackouts.

Rogue agents/programmers.

Per sealed Federal orders, we quickly tracked and reinstated.

Expect outages periodically (infiltrated).

If this doesn't signal what I've been saying I don't know what will.

Q

ID:WBXFV1GI>>147680749 (CALM BEFORE THE STORM #5)

Highly recommend someone take all my crumbs and put into a massive dump (a single shot). This will be considered the biggest 'inside' 'approved' dump in American history.

They are beginning to understand as Podesta's attorney was just notified.

All my dumps are being recorded but again it doesn't matter.

Alice & Wonderland.

WHERE IS BO TODAY?!?!

ID:WBXFV1GI >>147681912 (CALM BEFORE THE STORM #5)

To those watching (you know who you are):

You have a choice to make.

You can stand up and do what you know to be right.

Or you can suffer the consequences of your previous actions.

Make no mistake, you are on the losing side.

The choice is yours.

If you decide to take down /pol/ and the net we will be ready.

4920-a 293883 zAj-1 0020192

Alice & Wonderland.

ID:WBXFV1GI>>147683156 (CALM BEFORE THE STORM #5)

Fellow Patriots,

I'm being advised actions have created accelerated counter-actions.

We have not yet ascertained the scope of the attack.

Watch the news outlets.

POTUS' Twitter take down was not by accident (as referenced several hours ago).

Should the lights go out please know we are in control.

Do not panic.

We are prepared and assets are in place.

God bless - I must go for good at this point.

ID:WBXFVIGI>>147687684 (CALM BEFORE THE STORM #5)

::::Flash Traffic:::::

Three letter agency embedded tracking/up-channel into POTUS' Twitter to specifically target through specialized geo and send his location. We anticipated this (see post a few hours ago).

It has begun.

Perhaps more posts to follow as expected imminent departure.

ID:WBXFV1GI>>147688276 (CALM BEFORE THE STORM #5)

Let's be clear - you're telling us POTUS is currently under attack by our own intelligence agencies?

ID:WBXFV1GI>>147689362 (CALM BEFORE THE STORM #5)

Let's be real clear.

The CIA just attacked the Command and Chief which was immediately detected by NSA/MI and alerted to POTUS.

Re-review all my crumbs including today/yesterday/weekend.

What does this mean?

What actions are immediately occurring?

If this leaks, or the immediate action ongoing at Langley, you'll have your verification ahead of schedule.

Q

FRIDAY, NOV. 3RD 2017. •11/03/17• **WORLDWIDE EVENTS**

- WIKILEAKS DDOS.
- SOROS'S FUND MANAGER HOWIE RUBIN ARRESTED FOR SEX TRAFFICKING.
- POTUS TWITTER DOWN FOR APPROX. 11 MINUTES. TWITTER ACKNOWLEDGE THEIR EMPLOYEE ERROR.
- US LAUNCHES AIR STRIKES AGAINST ISIS FIGHTERS IN SOMALIA FOR THE FIRST TIME.
- NETFLIX ANNOUNCES IT IS PARTING WAYS WITH KEVIN SPACEY.
- AMERICAN TELEVISION PRODUCER JAILED FOR TRYING TO "OVERTHROW" ZIMBABWE'S PRESIDENT MUGABE WITH A TWEET.
- TORY PARTY SUSPENDS MP CHARLIE ELPHICKE AFTER "SERIOUS ALLEGATIONS".

QANON'S POSTS

ID:GVUvg1M7>>147816901 (CBTS #27)

Where is John Podesta?

Where is Tony Podesta?

Did one or both escape the country and was let out?

WHERE IS BO?

WHERE WAS BO YESTERDAY?

What is the difference between commercial and private re: security clearance for departure?

Who is the TSA head?

Which party did he contribute to?

What is of particular interest when researching?

How does HS interact w/ TSA?

What updated post 9-11 protocols were put in place to prevent/stop inbound/outbound C-level targets?

What local airports are in close proximity to DC?

What happened shortly after 9-11 (specifically with all aircraft)?

Who was authorized to depart? ONLY 1 PLANE was authorized during this 'mandatory forced grounding'.

Who SPECIFICALLY authorized this?

What airport did the departure take place at?

Why is this relevant?

How does it tie together?

Podesta's plane has military escort (i.e. tag) and is being diverted (forced down).

Short delay.

This will be leaked.

Watch the news.

Have faith.

What fake news anchor will not be on air tonight?

Why is this relevant?

What was stated in the past?

Where did the \$18b from Soros go?

Can it be used by bad actors (escape, bribes, rogue contractors, etc.)?

Did the US gov't seize/stop/track other slush funds that prevent or create risk to operate?

Why did |K travel to SA recently?

What is SA known for?

Where do the biggest donations originate from?

Why is this relevant?

What else is relevant w/ SA?

Safe harbor?

Port of transfer?

Why was there a recent smear campaign against JK and POTUS?

Why is the timing important?

Who released the article?

The council of Wizards & Warlocks cannot be defeated.

Nice view up here.

Q

ID:GVUvG1M7>>147817468 (CBTS #27)

What data just dropped?

Why is this relevant?

HUMA.

HUMA.

HUMA.

Where is HUMA?

Who is HUMA connected to?

What organization?

What is HUMA's family history?

How did HUMA meet HRC?

What did HRC say about HUMA that demonstrates how close they are?

Why are D's dropping HRC all of a sudden?

Were deals made w/ select D's?

Can we expose every crooked politician?

70%.

HUMA.

Follow HUMA.

Alice & Wonderland.

ID:GVUvg1M7>>147819733 (CBTS #27)

God speed to those who will be put in harms way. You are the bravest men and women on earth.

We will never forget.

All share one title in common and that is the title of "Hero."

"The LORD is my shepherd, I lack nothing. He makes me lie down in green pastures, he leads me beside quiet waters, he refreshes my soul. He guides me along the right paths for his name's sake. Even though I walk through the darkest valley, I will fear no evil, for you are with me; your rod and your staff, they comfort me. You prepare a table before me in the presence of my enemies. You anoint my head with oil; my cup overflows. Surely your goodness and love will follow me all the days of my life, and I will dwell in the house of the LORD forever

SATURDAY, NOV. 4TH 2017. •11/04/17• **WORLDWIDE EVENTS**

- MASS SAUDI ARRESTS (FOR CORRUPTION, PRINCES AND HIGH RANKER GOV OFFICIALS, BANKERS, LAWYERS, POLITICIANS)
- SAUDI ARABIA: MISSILE INTERCEPTED NEAR RIYADH.
- BREAKING: A NEW WAR IN LEBANON, SYRIA, IRAQ AND BEYOND ON THE WAY.
- IS HE OR ISN'T HE ? JEFF SESSIONS, URANIUM ONE, THE CLINTON FOUNDATION AND RECUSAL.

QANON'S POSTS

No signs of Q this day.

SUNDAY, NOV. 5TH 2017. •11/05/17• WORLDWIDE EVENTS

- SAUDI COPTER CRASH.
- TEXAS CHURCH SHOOTING.
- PARADISE PAPERS LEAK (PANAMA PAPERS V2)
- HERE'S A GUIDE TO THE MAJOR REVELATIONS IN THE PARADISE PAPERS.
- ADEN: TROOPS KILLED IN ATTACK ON GOVERNMENT SECURITY HQ.
- Ousted president of Catalonia and four former ministers await decision on extradition to Spain after 10-HOUR HEARING.
- Russia protests: At least 260 nationalist Putin opponents held.

QANON'S POSTS

ID:s4Iv8TW8>>147975558 (CBTS #47)

[Repost]

Why did JK travel to SA recently?

What is SA known for?

Where do the biggest donations originate from?

Why is this relevant?

What else is relevant w/ SA?

Safe harbor?

Port of transfer?

Why was there a recent smear campaign against JK and POTUS?

Why is the timing important?

Martial law declared in SA.

Why is this relevant?

How much money was donated to CF by SA?

How much money was donated to John M Institute by SA?

How much money was donated to Pelosi Foundation?

How much money was donated to CS by SA?

What other bad actors have been paid by SA (bribed)(Not just D's)?

Why did the Bush family recently come out against POTUS?

Who is good?

What are the laws in SA v. US (charged criminals)?

What information might be gained by these detainees?

Why is this important?

SA ---> US

What force is actively deployed in SA?

NG?

Have faith.

These, the crumbs, in time, will equate to the biggest drops ever disclosed in our history.

Remember, disinformation is real.

God bless.

Alice & Wonderland.

The Great Awakening.

Q

ID:s4IV8TW8>>147979863 (CBTS #47)

Follow HUMA.

Who connects HRC/CF to SA?

Why is this relevant?

Who is the Muslim Brotherhood?

Who has ties to the MB?

Who is Awan?

What is the Awan Group?

Where do they have offices?

Why is this relevant?

Define cash laundering.

What is the relationship between SA & Pakistan?

Why is this relevant?

Why would SA provide tens of millions of dollars to US senior gov't officials?

What does SA obtain in exchange for payment?

Why is access important?

What happened when HRC lost the election of 2016?

How much money was provided to the CF by SA during 15/16?

HRC lost.

Loss of access/power/control.

Does repayment of funds to SA occur? If so, how?

Why did BO send billions in cash to Iran?

Why wasn't Congress notified?

Why was this classified under 'State Secrets'?

Who has access to 'State Secrets'?

Where did the planes carrying the cash depart from and land?

Did the planes all land in the same location?

How many planes carried the cash?

Why is this relevant?

What does this have to do w/ NK?

What does this have to do w/ SA/CF cash donations?

What does this have to do w/ ISIS?

What does this have to do w/ slush funds?

Why is SA so vitally important?

Follow the money.

Who has the money?

What is happening in SA today?

Why is this relevant?

Who was Abdullah bin Abdulaziz?

What events transpired directly thereafter?

How was POTUS greeted compared to other former US President's when in SA?

Why is this relevant?

What is the meaning of this tradition?

What coincidentally was the last Tweet sent out by POTUS?

Why is this relevant?

Was that an instruction of some kind?

To who?

Why is this relevant?

Where was POTUS when that Tweet was sent?

Why is that relevant?

What attack took place in SA as operations were undertaken? Flying objects.

What US operators are currently in SA?

Why is this relevant?

Questions provide answers.

Alice & Wonderland.

>>147977181 (CBTS #47)

WAIT

WAIT

WAIT

GO BACK TO THE POST ABOUT THE FAMILES THAT RUN EVERYTHING AND TRUMP TAKING ONE OUT

WAS ONE OF THEM THIS SAUDI FAMILY

SERIOUSLY

BECAUSE THAT MAKES THIS A HAPPENING

I Remember the phrasing not making sense, I was like "oh does he mean that dt took out the Clintons?" But the Clintons were on the list as remaining so I didn't know who was taken out

ID:s4Iv8TW8>>147981354 (CBTS#47)

>>147977181

Very smart, Anon.

Disinformation is real.

Distractions are necessary.

SA is the primary, US is secondary, (Asia/EU)...

Alice & Wonderland.

ID:AZHJ37BN>>147986661(CBTS #48)

What was POTUS' last Tweet (prior to)?

To who was it addressed?

When was POTUS' Twitter taken down?

Why is this relevant?

What was POTUS' last Tweet (prior to)?

Who was it addressed to specifically?

When was POTUS' Twitter taken down?

Has this ever happened before?

Why now?

Coincidence?

How many times did the attack occur (secondary clean up)?

What is the purpose of tracking?

What is the purpose of disruption?

Why did POTUS have military guards (uniform) while in HI?

Why is this relevant?

Do military guards (uniform) typically assist the USSS?

Why is this relevant?

What flying object was recently shot down?

Why is this relevant?

How precise is geo tracking (non-public c-level pro)?

Why is this relevant?

Alice & Wonderland.

Q

ID:AZHJ37BN>>147987614 (CBTS #48)

0 = Alice

You'll soon understand the meaning behind Alice "&" Wonderland.

Everything has meaning.

God bless.

Q

ID:V3ECc2TY >>148016618 (Q CLEARANCE PATRIOT •2•)

By the time POTUS returns from his trip the world will be a different place.

Godfather III

Alice & Wonderland

Alice (Lewis Carroll) =

The Bloody Wonderland =

[Repost]

Why did JK travel to SA recently?

What is SA known for?

Where do the biggest donations originate from?

Why is this relevant?

What else is relevant w/ SA?

Safe harbor?

Port of transfer?

Why was there a recent smear campaign against JK and POTUS?

Why is the timing important?

ID: V3ECc2TY >>148019575 (Q CLEARANCE PATRIOT •2•)

We need to get organized.

Things need to be solved to understand what is about to happen.

Let's start w/ Alice & Wonderland.

Hillary Clinton in Wonderland by Lewis Carroll.

Saudi Arabia - the Bloody Wonderland.

Snow White.

Wizards & Warlocks.

Q

ID: V3ECc2TY >>148019905 (Q CLEARANCE PATRIOT •2•)

When big news drops please re-read entire graphic.

This is so critical and why information is provided in a certain order and why some topics are continually emphasized more than others as those will be the recent happenings.

This is the purpose of this new thread (re-organize).

Snow White

Wizards & Warlocks.

0

ID: V3ECc2TY >>148020278 (Q CLEARANCE PATRIOT •2•)

Simplified.

Alice & Wonderland.

Hillary & Saudi Arabia.

References:

Hillary Clinton in Wonderland by Lewis Carroll.

Saudi Arabia - the Bloody Wonderland.

Q

ID:v3eCc2tY >>148021501 (Q CLEARANCE PATRIOT •2•)

Please add crumbs above in new complete graphic.

Organized and in order.

Critical for understanding and review.

Spider web.

Hillary & Saudi Arabia (Alice & Wonderland) (see above).

This is staged and deliberate.

Snow White

Godfather III

Q

>>148021760 (Q CLEARANCE PATRIOT •2•)

https://www.amazon.in/Hillary-Clinton-Wonderland-Ouotes-Campaign-ebook/dp/B01HOM8AV2

ID:v3eCc2tY >>148022145 (Q CLEARANCE PATRIOT •2•)

>>148021760

Finally.

Correct reference.

Saudi Arabia - The Bloody Wonderland.

=Alice & Wonderland signatures

Study.

Important.

Q

ID:v3eCc2tY >>148022342 (Q CLEARANCE PATRIOT •2•)

My signatures all reference upcoming events about to drop if this hasn't been caught on.

Snow White

Godfather III

ID:V3ECc2TY >>148023976 (Q CLEARANCE PATRIOT •2•)

Ten days.

Darkness.

Scare tactics (MSM).

D's falling.

R's walk-away/removed.

SA --> US --> Asia --> EU

Disinformation is real.

Distractions are necessary.

Focus was US today while real happening in SA under same context (military control, martial law, missile strike (rogue) etc).

Necessary.

POTUS' Twitter attack (see above).

Important.

Why is this relevant?

What was the last Tweet by POTUS prior to SA?

Why is this relevant?

SA (1), US (2), Asia (3), EU (4).

Where is POTUS?

Why is this relevant?

Military operations.

Operators in US.

Snow White

The Great Awakening

Godfather III

0

Q is basicly saying with the message and few previous one, that the Deep State / The Cabal / Illuminati / Call them how you want are going to be cleaned out World Wide. Starting with Saudi Arabia (SA), followed by the United States (US), then Asia and finishing by the European Union (EU).

ID: V3ECc2TY >>148025825 (Q CLEARANCE PATRIOT •2•)

Why is MS13 a priority?

Could people pay such gangs to kill opponents and why / how to insulate against exposure?

The truth is mind blowing and cannot fully be exposed. These people are evil.

Why wasn't HRC prosecuted for the emails?

Put simply, Obama ultimately OK'd by using the non govt email addy to communicate w/ Clinton. Obama also had an alias along with each of his cabinet members. Therefore indicting HRC would lead to indicting Obama & his cabinet etc which could never happen.

Remember he lied about knowing but that ultimately came out in the dump. Poof!

Snow White

Godfather III

Q

ID: V3ECc2TY >>148027165 (Q CLEARANCE PATRIOT •2•)

Who funds MS13?

Why did BO instruct HS & BP to release MS13 captures at the border?

What agency has direct ties to (2) major drug cartels?

Why is AG Sessions / POTUS prioritizing the removal of MS13?

Why is AG Sessions / POTUS prioritizing building the wall?

Immigration?

Drugs?

Who do you hire for a hit?

Who can be eliminated after the job is complete?

Seth Rich.

Who was found dead (2) shortly after his murder?

What affiliation did they have?

Classified.

Q

ID:cS8cMPVQ>>148029633 (CBTS #54)

>>148028820

Thank you Anon.

FBI/MI currently have open investigation into the CF.

Why didn't Comey drop this?

Who was the FBI director during the Haiti crisis? How many kids disappeared?

How much money was sent to CF under disguise of Haiti relief and actually went to Haiti?

What countries donated big money to CF?

SA?

Why is this relevant?

Snow White

>>148029250

>>148028644

Two Mexicans were found murdered in their car in South Carolina one day after Seth Rich's murder. Looks like Q was saying those two chulos were MS-13. Hillary's gonna get her neck stretched.

>>148029846

>>148029250

Ok, we just need Q to come back and confirm now.

ID:cs8cMPVQ>>148029962 (CBTS #54)

>>148029846

Confirmed.

Classified.

((HRC))

Q

ID:cS8cMPVQ>>148031295 (CBTS #54)

Seth Rich only mentioned because it directly relates to SA.

Las Vegas.

What hotel did the 'reported' gunfire occur from?

What floors specifically?

Who owns the top floors?

Top floors only.

Why is that relevant?

What was the shooter's name?

What was his net worth?

How do you identify a spook?

What can historical data collection reveal?

Was there any eye witnesses?

Who?

Was he registered as a security guard?

Why is MS13 important?

What doesn't add up?

Was there only one shooter?

Why was JFK released?

What do the JFK files infer?

Was there only one shooter?

Who was in LV during this time?

What was the real mission?

Speculate.

Why are survivors dying randomly?

What do each of these survivors have in common?

Did they talk on social media?

What did they say?

Were they going to form a group?

Why is this relevant?

How did they die?

What CIA report was released by WK?

What can control a car?

How did the (2) of the survivors die?

Car crash?

How does this connect to SA?

What just happened in SA?

Who owns the top floors of the hotel?

What happened today in SA?

To who specifically?

Was POTUS in LV that night?

Yes/no?

Why was he there?

Who did he have a classified meeting with?

Did AF1 land at McCarran?

What unmarked tail numbers flew into McCarren that night?

Trace AF1 that entire day.

What do you notice?

Classified.

Q

>>148031978

>>148031295

Is HRC just a puppet and the goal is to take down her minders and the real kingpins?

ID:cS8cMPVQ>>148032210 (CBTS #54)

>>148031978

Correction:

HRC was a puppet but her strings were recently cut.

She's now on her own and fighting for her life.

0

>>148032352

>><u>148032210</u>

Is she in SA custody

>>148032489

>>148032352

if she's not, I think they're gunning for her. How can she repay the money sent to CF for influence? Do they have Huma?

ID:cS8cMPVQ>>148032910 (CBTS #54)

>>148032489

Review my other threads.

This is why complete graphics are so important.

BO paid the debt prior to leaving office.

HRC is not currently in SA.

Bill wants a deal.

Playing the former President card.

Watch the cookie quickly crumble.

Where does Soros fit in?

Godfather III

ID:c\$8cMPVQ>>148033178 (CBTS #54)

What happened in SA will happen here, Asia, and EU.

Keep digging and keep organizing the info into graphics (critical).

God bless.

Hillary & Saudi Arabia

Snow White

Godfather III

>>148033380

Obama sent 221 million to Palestinians right before leaving office. The payout..

http://www.breitbart.com/big-government/2017/01/23/report-obama-gave-221-million-palestinians-last-hours/

ID:cS8cMPVQ>>148033932 (CBTS #54)

>>148033380

Amazing how things make sense once you are asked a question.

That's the entire point of this operation.

It's up to you all to collect, archive (safely), and distribute in a graphic that is in order with the crumb dumbs.

It will all make sense.

Once it does, we look to you to spread and get the word out.

Time stamps will help you validate authenticity.

Your President needs your help.

He wants full transparency for the great people of this country.

Everything stated is for a reason.

God bless, Patriots.

ID:L8QUGPI9>>148139234 (CBTS #68)

Game Theory.

Define.

Why is this relevant?

Moves and countermoves.

Who is the enemy?

False flags.

Shooter identification.

Shooter history.

Shooter background.

Shooter family.

MS13. Define hostage. Define leverage. MS13. Shooter. Family. Hostage. Force. Narrative. Race. Background. Why is this relevant? Flynn. What is Flynn's background? What was his rank? Was he involved in intel ops? What access or special priv? Why is this relevant? Set up. Who wins? Who becomes exposed? Who knows where the bodies are buried? Who has access? What is MI? Who was part of MI during BO term? Who was fired during BO term (MI)? Why is this relevant? Re-read complete crumb graphic (confirmed good). Paint the picture. Disinformation exists and is necessary. 10 days. Darnkess. War. Good v. Evil. Roadmap of big picture is here. Review post happenings. Clarified. Crumbs not only for /pol/. The silent ones. Others monitoring (friends and enemies). Instructions.

ID:L8QUGPI9>>148139484 (CBTS #68)

>>148136656

Snow White. Godfather III.

Q

Graphic is good.

Please update and continue to log.

Important more than you know.

Review each sentence post happenings.

Big picture.

Signatures have necessary meaning.

Snow White.

Godfather III.

Q

ID:L8QUGPI9>>148143472 (CBTS #68)

US assets.

Location.

Who was arrested in SA?

Define.

Background?

HUMA.

Foundations?

Institutes?

Soros.

Who was killed in SA?

Who fired?

Who really fired?

Why would we fire?

Follow the money.

Who pulls the strings?

Strings detached.

Open season on puppets.

Who are the puppets?

Where are the puppets?

Global.

MSM.

Mockingbird.

Secret agents.

A. Cooper family background?

Why is this relevant?

Q

ID:L8QUGPI9>>148143562 (CBTS #68)

Who is the Queen of England?

How long in power?

With power comes corruption.

What happened to Diana?

What did she find out?

Why was she running?

Who did she entrust to help her flee?

What was the cover?

Why is this relevant?

Why now?

Old.

Connection.

News.

Bad actor.

London Mayor.

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Page **61** / 1006 Background?

Affiliation?

Connection to Queen?

British MI6 agents dead.

When?

How?

What was reported?

What really happened?

Why is this relevant?

Wealth.

Corruption.

Secret society.

Evil.

Germany.

Merkel.

Migrants.

Why are migrants important?

Assets.

What are assets?

Define assets?

Why are migrants so important?

What are assets?

Why are migrants so important?

What are assets?

Why are migrants so important?

Operations.

Satan.

Who follows?

What political leaders worship Satan?

What does an upside down cross represent?

Who wears openly?

Why?

Who is she connected to?

Why is this relevant?

Spirit cooking.

What does Spirit Cooking represent?

Cult.

What is a cult?

Who is worshipped?

Why is this relevant?

Snow White

Godfather III

Speed.

Q

>>148147343 (CBTS #69)

Picture shared: Latest QMap from Oct 31th to Nov. 5

LATEST Q, along with what was posted in CBTS 68

ID:HHKRVD7x >>148148004 (CBTS #69)

>>148147343

Graphic confirmed.

jD79-x10ABy-89zBT

08:00

12:00

11_6_TP_Pub

PHIL_B_O_Extract_Conf

02:00 Z

ID HHKRVD7x >>148149435 (CBTS #69)

14.5995° N, 120.9842° E

_Conf_UDT_green_

^_Sj69ETC-

Godspeed.

>>148151281

>>148149435

For a God and Country.

ID:HHKRVD7x >>148152047 (CBTS #69)

>>148151281

POTUS

You are all heroes.

Come home safe.

Godspeed.

ID:HHKRVD7x >>148154137 (CBTS #69)

Now is the time to pray.

We're operational.

God bless the United States of America.

Q

ID:HHKRVD7x >>148154941 (CBTS #69)

Please pray.

Operators are in harms way.

High risk.

High value targets.

Please pause and give thanks to those who would die to save our republic.

More to follow.

Q

>>148154996

They cut the feed trying to shut him down. Remember what Q said. They were waiting for this. Whatever is happening, is happening now. Archive EVERYTHING

ID:HHKRVD7x >>148155343 (CBTS #69)

>>148154996

Nothing is a coincidence.

We are at war.

SA cut the strings.

They are scrambling for cover and using any means necessary out of their remaining power/control.

God bless.

Q

ID:HHKRVD7x >>148155609 (CBTS #69)

May God also grant all of us the wisdom to ask what concrete steps we can take to reduce the violence and weaponry in our midst.

Note when we just sent the go orders and when this Tweet went live.

Coincidence?

Pray.

Q

ID:HHKRVD7x >>148156129 (CBTS #69)

Nothing is as it seems, Anon.

What occurred?

It flushed BO out.

Why is that relevant?

Analyze time stamps of my go message to BO's Tweet.

Q

ID:GVUvG1M7>>148156632

Amen brother.

Q

ID:HHKRVD7x>>148156937 (CBTS#69)

MSM.

CIA counter-ops.

Will all fall down.

Q

ID:FAKR+YKA >>148183670 (CBTS #75)

Important Context:

What have you learned about HUMA?

What organization is HUMA?

Which US President is affiliated w/ HUMA?

Why is this relevant?

What year(s) did this occur?

Who funded on behalf this President?

Why is this relevant?

What year(s) did this occur?

What just happened in SA?

Who was arrested?

Funds frozen.

Why would this former President be funded pre-political days?

Repeat.

Important.

Why would this former President be funded pre-political days?

Why is the relevance?

Was the MB affiliated to any of these organizations/people?

Fast forward.

Why are the events in SA so important?

Why was JK in SA recently?

Why was POTUS' last Tweet re: SA prior to the happening?

Why was POTUS' Twitter taken down days before under cover of a rogue employee?

Refocus again.

Who was arrested in SA?

Any ownership stakes in US co's?

Why is this relevant?

Twitter.

Las Vegas.

Recent events.

Why would investment be made in a former President pre-political days?

What year(s) did this occur?

What faith does HUMA represent?

What faith does the MB represent?

What faith does Huma represent?

Who are the bad actors?

Who funds majority of US 'senior' politicians?

Fantasy land.

Fantasy land.

Was the former President of the United States groomed to be Command in Chief?

Is this possible?

Is the US political / election system corrupt?

Who owns poll machines?

Soros?

Why is this relevant?

They never thought she would lose.

They never thought she would lose.

Fantasy land.

Fantasy land.

The complete picture would put 99% of Americans (the World) in a hospital.

POTUS is our savior.

Pray.

Operators are active.

We are at war.

Goodnight BO.

Snow White.

Godfather III.

Q

ID:FAKR+YKA >>148185083 (CBTS #75)

Important to archive.

Above & next drops have high probability of shutting down /pol/.

It is being safeguarded for these transmissions but not 100% secure.

Who owns /pol/?

Why is this platform being used?

What recent events almost occurred re: /pol/?

Why is this relevant?

Stay alert in main US cities (DC), sporting events, and other conservative gatherings.

Repeat.

Stay alert in main US cities (DC), sporting events, and other conservative gatherings.

More false flags imminent.

Elections (tues) no longer matter at this stage.

Snow White.

Godfather III.

Above will have context as news unfolds.

Summarize and paint the picture.

Critical.

Q

ID:FAKR+YKA >>148185905 (CBTS #75)

Social media platforms.

Top 10 shareholders of Facebook?

Top 10 shareholders of Twitter?

Top 10 shareholders of Reddit?

Why is SA relevant?

MSM.

Controlling stakes in NBC/MSNBC?

Controlling stakes in ABC?

Controlling stakes in CBS?

Controlling stakes in CNN?

Investor(s) in Fox News?

Why is this relevant?

What is Operation Mockingbird?

Active?

Who is A Cooper?

What is A Cooper's background?

Why is this relevant?

Snow White.

Godfather III.

Speed.

Q

ID:FAKR+YKA >>148186256 (CBTS #75)

US Military = savior of mankind.

We will never forget.

Fantasy land.

God save us all.

0

ID:FAKR+YKA >>148189295 (CBTS #75)

<u>>>148186000</u>

!!!!!!!!!!!

MONDAY, NOV. 6TH 2017. •11/06/17• WORLDWIDE EVENTS

- SAUDI'S CONFISCATED \$BILLIONS AFTER THE MASS ARRESTS.
- SAUDI BILLIONAIRE ALWALEED'S ARREST RATTLES INVESTORS.
- MASSIVE INTERNET/COMMS OUTAGE REPORTED.
- ALL 7 US CARRIES IN OPERATION.
- PRESIDENT TRUMP IN JAPAN.
- SAUDI ARABIA SAYS LEBANON HAS DECLARED WAR ON IT.

QANON'S POSTS

ID:KKIRECTB >>148286961 (CBTS #94)

Crumb dump incoming fast.

Archive immediately.

Upload to graphic.

Q

ID:KKIRECTB >>148287184 (CBTS #94)

Why was the arrest of Alwaleed and others important?

How is Alwaleed and BO tied to HUMA?

Why did Alwaleed finance BO pre-political days?

Why did Alwaleed finance BO pre-political days?

What is HUMA? Define.

What book was BO caught reading?

Why was this immediately disregarded as false?

TRUTH ALWAYS WINS.

THINK BY YOURSELF

What is 'Post-American World by Fareed Zakaria'?

Why is this relevant?

Why would the President of the UNITED STATES OF AMERICA be reading this book?

What church did BO attend as pre-POTUS?

Who was BO's mentor?

How is Alwaleed and HRC connected?

Who was HRC's mentor?

How is Alwaleed and Bush Sr./Jr. connected?

What occurred post 9-11?

What war did we enter into?

What was the purpose and disclosures given re: justification?

Who financed 9-11?

Why, recently, are classified 9-11 pages being released?

What just occurred in SA?

What FOIA docs are being publicly released (recently)?

Why is this relevant?

What information is contained within these c-releases?

Why is C Wray important with regards to these releases?

What does money laundering mean?

What is the single biggest event that can generate many nation states to payout billions?

Who audits where the money goes?

\$15,000 for a toothbrush?

Reconcile.

Why did we attack Iraq?

Halliburton.

Who are they?

What do they specialize in?

What is oil field service?

Why is this relevant?

What 'senior' level political officials are affiliated w/ Halliburton?

What is the primary goal?

What is the primary mode of influence that drives corruption?

What does money buy?

How is this connected to SA?

How is this connected to Alwaleed?

How is this connected to LV?

Q

ID:KKIRECTB >>148287236 (CBTS #94)

What family was permitted to leave immediately after 9-11?

Who authorized the departure?

Why is this relevant?

Was anyone else permitted to leave?

Repeat.

Was anyone else permitted to leave?

Was it a private plane?

What can private planes carry v commercial?

What airport did they arrive/depart from?

What was carried on a private plane to Iran?

Why was the Bin Laden family here during 9-11?

Coincidence?

How does SA connect to the Bin Laden family?

Who in SA is connected specifically to the Bin Laden family?

What did they deliver?

To who?

Why?

What does money buy?

Why are the events in SA relevant to the above?

Who is the financial backer for human trafficking?

Who is the 'broker' for underage sex?

Think SA.

How does FB & Instagram play a role in capture?

Think 'Taken'.

Fantasy right?

Why do select senior political officials have foundations/institutes?

What is money laundering?

What does money buy?

Why is this relevant?

What other people were arrested in SA?

What are their backgrounds?

Are any connected to the Podesta Group?

Why is this relevant?

What do you need in order to prosecute senior political officials?

How do you avoid public misconception?

How do you justify counter-political attacks to the mass public?

Why is information so vital?

Is the country divided?

Why does the MSM portray the country as being divided?

Why is this relevant?

ID:KKIRECTB >>148287326 (CBTS #94)

What is money flow disruption?

List the Billionaires.

What family history goes back pre_WW1/2?

Why is this relevant?

Why did the Bush family recently break silence and attack POTUS?

Coincidence pre SA arrests?

Who audits the billions paid for war?

Who audits the billions paid for environment policy (side note)?

Where do the funds go?

Offshore?

To who / which entity and/or org?

What slush fund was recently terminated by AG Sessions?

What is Fast & Furious?

What is the underlying theme?

MONEY.

Who controls the FED?

How did political leaders/'talking heads' accum assets in excess of \$5mm+?

What was the net worth for each prior to taking office?

Reconcile.

Why is this relevant?

Snow White.

Godfather III.

Q

ID:KKIRECTB >>148287396 (CBTS #94)

Why, by coincidence, is there a terrorist attack (or mental health c-level attack) within a short time post negative D news?

Do you believe in coincidences?

They think you are stupid. Puppets w/o power. They want your guns. Why? No power left.

Who funds ISIS?

What email published by WL connects SA/Qatar to ISIS?

Was HRC connected?

Why is this relevant?

Why is controlling the narrative important?

Do most people investigate for themselves or simply follow?

Why is the MSM so hostile towards POTUS?

Who controls the MSM?

Why, each and every day, is the MSM pushing a particular topic?

Coordinated?

Who sets the narrative for the day?

How is the narrative communicated to the MSM?

What does the NSA/MI have (at least what you know of) that allows for data collection?

Think Snowden.

Why is the NSA limited re: ability to capture and unmask US persons?

Who sets the narrative?

US persons?

Who can violate this rule?

Who cannot violate this rule?

Why is Adm R so important?

Who wanted him fired?

Why?

Why wasn't Adm R replaced by POTUS when taking office?

Why is this relevant?

Who has the ultimate power to designate classification?

Who ultimately sets classification?

Why is this relevant?

Fantasy land.

ID KKIRECTB >>148287473 (CBTS #94)

Why were the acts that recently occurred in SA so critically important?

What US assets are in place in/near SA?

What assurances were made to protect the Kingdom?

Who shot down the missile from Yemen?

POTUS declassify_speech_Jap_11_5

Was it really from Yemen?

How do we know?

Why is this relevant?

Who are the puppets?

Who are the puppet masters?

Who pulls the strings?

What provides power?

What if US elections can be rigged?

How are JFK, Reagan, and Trump different from the rest?

Why did JFK surround himself w/ family much like POTUS?

What if it was bought and paid for?

How would this be possible?

Why are there no voting ID laws in place?

What do you need an ID for? List. Compare. Laugh.

What is the argument for not allowing voter ID laws to be enacted?

Why are immigrants important? (MB)(Votes)(Attacks)

Why are illegals important? (MS13)(Votes)(187)

Why is open border important?

What did BO say on the campaign trail last year to illegals within the US?

What did BO encourage?

Was this illegal?

Who owns sizeable stakes in voter machine co's?

Who decides what voter machines are used in elections?

Why are some 'important' counties still manually/hand counted?

God save us.

Q

ID:KKIRECTB >>148287529 (CBTS #94)

What does money buy?

How do you prevent tampering?

Why are most forms of media left-wing?

Why is H-wood left-wing?

Why is the narrative so important?

Why do liberals defer to racism w/o proof?

No proof.

Who is HRC's mentor?

What party was he affiliated with?

Proof.

What party formed the KKK?

What party formed the Confederacy?

What party abolished slavery?

Why are D's attempting to erase history?

Is the black pop truly free today or enslaved by the D party?

Refer back to black pop crumbs.

Why is this relevant?

Why is there an attack the day after bad news is published (D)?

Do you believe in coincidences?

Paint the picture.

Crumbs will make bread.

Operations underway.

Operators active.

Pray.

Snow White.

Godfather III.

ID:KKIRECTB >>148289594 (CBTS #94)

Nothing is random.

Everything has meaning.

Q

TUESDAY, NOV. 7TH 2017. •11/07/17• **WORLDWIDE EVENTS**

- LEAKED ISRAELI CABLE OUTLINES ATTEMPT TO PROVOKE WAR ALONGSIDE SA.
- FBI RAIDS MEDCURE (A BODY BROKER COMPANY WITH 5 USA LOCATIONS WHOM IS DONATED AND SELLS BODY
- WEINSTEIN BLACK CUBE / COREY FELEDMANN NYPD.
- DNC LEAK INVESTIGATION.
- DELHI RESIDENTS PANIC AS "DEADLY SMOG" RETURNS.
- PRESIDENT TRUMP IN SOUTH KOREA.
- NORTH KOREA'S NUCLEAR TEST SITE CAUSING "DEFORMED BABIES" KILLING VEGETATION, DEFECTORS SAY.

QANON'S POSTS

ID:NOJYQEDL >>148453749 (CBTS #126)

picture only: _AF1_5A.png

ID NOJYQEDL >>148455482 (CBTS #126)

Previous was deleted. Curious.

+++

++

Q

ID:NOJYQEDL >>148457032 (CBTS #126)

The graphic is your key.

Let's pause and say hello to the rogue intelligence agencies currently monitoring these threads.

Was the money worth it?

Titanic.

Q

WEDNESDAY, NOV. 8TH 2017. •11/08/17• WORLDWIDE EVENTS

- DOJ DEMANDS MOVEMENT OF CNN IN ANTI-TRUST INVOLVING AT&T.
- POTUS PULLS A SWIM MOVE ON DMZ.
- CARL ICAHN SUBPOENAED OVER FORMER ROLE ADVISING TRUMP ON BIOFUELS PROGRAM.
- COLOMBIA SEIZES 12 TONS OF COCAINE, ITS BIGGEST EVER HAUL.
- ORTHODOX TENSIONS IN JERUSALEM, ISRAEL.
- TRUMP IN CHINA / TALKS WITH XI SEEKS TRADE SUPPORT AND NK COOPERATION
- AT&T TAKEOVER OF TIME WARNER HITS SNAG WITH DOJ AS DISPUTE GOES PUBLIC.

QANON'S POSTS

No signs of Q on any boards.

THURSDAY, NOV. 9TH 2017. •11/09/17• WORLDWIDE EVENTS

- NEW JFK FILES RELEASE. 13K+ NEW.
- WIKILEAKS VAULT 8.
- REPUBLICAN SENATE NOMINEE ROY MOORE ACCUSED OF SEXUALLY ASSAULTING TEEN GIRL.
- ALL THE WAYS ALABAMA REPUBLICANS ARE DEFENDING ROY MOORE.
- EMMANUEL MACRON (FRENCH PRESIDENT) TO SA AMID CHAOS.
- CHINA REVEALS HYPERSONIC STRIKE AIRCRAFT.
- RUSSIA-KAZAKHSTAN BORDER NUCLEAR INCIDENT. SIGNIFICANT QUANTITY OF RUTHENIUM 106 LEAKED. CLOUD GOING OVER EUROPE.
- YEMEN CONFLICT: UN OFFICIAL WARNS OF WORLD'S BIGGEST FAMINE.
- SAUDI ANTI-CORRUPTION PROBE "FINDS \$100BN WAS EMBEZZLED".

QANON'S POSTS

Q!ITPB.QBHQO>>148779656 (CBTS #191)

Trip added.

[C]oordinated effort to misdirect.

Guide to reading the crumbs necessary to cont[I]nue.

Attached gr[A]phic is correct.

Linked graphics are incorrect and false.

Graphic is necessary and vital.

Time stamp(s) and order [is] critical.

Re-review graphic (in full) each day post news release.

Learn to distinguish between relevant/non-relevant news.

Disinformation is real.

Disinformation is necessary.

Ex: US ML NG (1) False SA True

Why was this necessary?

What questions were asked re: SA prior to SA events?

Why is this relevant?

Think mirror.

Look there, or [here], or there, truth is behind you.

What is a map?

Why is a map useful?

What is a legend?

Why is a legend useful?

What is a sequence?

Why is this relevant?

When does a map become a guide?

What is a keystone?

Everything stated is relevant.

Everything.

Future provides past.

Map provides picture.

Picture provides 40,000ft. v.

40,000ft. v. is classified.

Why is a map useful?

Think direction.

Think full picture.

Who controls the narrative?

Why is this relevant?

What is a spell?

Who is asleep?

Dissemination.

Attention on deck.

There is an active war on your mind.

Be [p]repared.

Ope[r]ations underway.

Operators [a]ctive.

Graphic is essential.

Find the ke[y]stone.

Moves and countermoves.

They never thought she would lose.

Snow white.

Godfather III.

Iron Eagle.

Q !ITPB.QBHQO >>148781546 (CBTS #191)

[C]los[I]ng [A]ct:

Dismantled.

Impossible to clean.

Operations --> [N]o [S]uch [A]gency

Q

Q !ITPB.QBHQO >>148782302 (CBTS #191)

only a picture: _AF1_5A_2.png

FRIDAY, NOV. 10TH 2017. •11/10/17• WORLDWIDE EVENTS

- Investigators question Netanyahu (Israeli Prime Minister) again.
- ISIS HACK RADIO SWEDEN.
- SA ORDERS CITIZENS OUT OF LEBANON.
- TOULOUSE (FRANCE) TERROR.
- TRUMP / CHINA TRADE DEAL / NK SUPPORT.
- APEC SUMMIT COMMENCEMENT.
- BIN LADEN HALF BROTHER ARRESTED.
- MUELLER FLYNN IMPLICATIONS IN MEDIA, FLYNN LAWYERS SCOFF AT REPORTS.
- PROSECUTORS ADMIT DESTROYING KEY EMAILS IN ASSANGE'S CASE.

QANON'S POSTS

Q!ITPB.QBHQO>>148871375 (CBTS #210)

POTUS NAT SEC E briefing 3:02am.

Please stand by.

Q

Q!ITPB.QBHQO>>148872500 (CBTS #210)

Confirmed. [Qmap]

Correct.

Q

SATURDAY, NOV. 11TH 2017. •11/11/17• WORLDWIDE EVENTS

- SA ESCALATIONS WITH IRAN, JETS SCRAMBLE.
- RUSSIA SCANDAL BEFALLS JOHN & TONY PODESTA. PODESTA GROUP EPIC COLLAPSE.
- NASA TESTING LASERS IN LATEST TEST LAUNCH.
- ISIS PHILIPPINES FACTIONS THREATHEN POTUS.
- US & RUSSIA CALL FOR U.N. SUPERVISED ELECTIONS IN SYRIA.

QANON'S POSTS

Q!ITPB.QBHQO>>149063235 (CBTS #247)

Hard to swallow.

Important to progress.

Who are the puppet masters?

House of Saud (6+++) - \$4 Trillion+

Rothschild (6++) - \$2 Trillion+

Soros (6+) - \$1 Trillion+

Focus on above (3).

Public wealth disclosures – False.

Many governments of the world feed the 'Eye'.

Think slush funds (feeder).

Think war (feeder).

Think environmental pacts (feeder).

Triangle has (3) sides.

Eye of Providence.

Follow the bloodlines.

What is the keystone?

Does Satan exist?

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF
Page 75 / 1006

Does the 'thought' of Satan exist?

Who worships Satan?

What is a cult?

Epstein island.

What is a temple?

What occurs in a temple?

Worship?

Why is the temple on top of a mountain?

How many levels might exist below?

What is the significance of the colors, design and symbol above the dome?

Why is this relevant?

Who are the puppet masters?

Have the puppet masters traveled to this island?

When? How often? Why?

"Vladimir Putin: The New World Order Worships Satan"

Q

Q!ITPB.QBHQO >>149063271 (CBTS #247)

Why were the events in SA extraordinary?

Who was arrested?

What will bank records provide?

List names, family history, investment/ownership stakes, and point-to-point contacts.

EX: Alwaleed HUMA BO Citigroup US Control

Why is this relevant?

House of Saud.

House of Saud US Control

Follow the money.

What power shift recently occurred?

Was a new King appointed?

Coincidence?

Dark to LIGHT.

Why is this relevant?

One side of the triangle removed (1st time in history).

Other sides falling.

+++

++

Q

Q!ITPB.QBHQO>>149063400 (CBTS #247)

ROTHSCHILD OWNED & CONTROLLED BANKS:

Afghanistan: Bank of Afghanistan Albania: Bank of Albania

Algeria: Bank of Algeria

Argentina: Central Bank of Argentina Armenia: Central Bank of Armenia Aruba: Central Bank of Aruba Australia: Reserve Bank of Australia Austria: Austrian National Bank

Azerbaijan: Central Bank of Azerbaijan Republic

Bahamas: Central Bank of The Bahamas

Bahrain: Central Bank of Bahrain Bangladesh: Bangladesh Bank Barbados: Central Bank of Barbados

Belarus: National Bank of the Republic of Belarus

Belgium: National Bank of Belgium Belize: Central Bank of Belize

Benin: Central Bank of West African States (BCEAO)

Bermuda: Bermuda Monetary Authority Bhutan: Royal Monetary Authority of Bhutan

Bolivia: Central Bank of Bolivia

Bosnia: Central Bank of Bosnia and Herzegovina

Botswana: Bank of Botswana Brazil: Central Bank of Brazil Bulgaria: Bulgarian National Bank

Burkina Faso: Central Bank of West African States (BCEAO)

Burundi: Bank of the Republic of Burundi Cambodia: National Bank of Cambodia Came Roon: Bank of Central African States Canada: Bank of Canada – Banque du Canada

Q !ITPB.QBHQO >>149063442 (CBTS #247)

Cayman Islands: Cayman Islands Monetary Authority Central African Republic: Bank of Central African States

Chad: Bank of Central African States
Chile: Central Bank of Chile
China: The People's Bank of China
Colombia: Bank of the Republic
Comoros: Central Bank of Comoros
Congo: Bank of Central African States
Costa Rica: Central Bank of Costa Rica

Côte d'Ivoire: Central Bank of West African States (BCEAO)

Croatia: Croatian National Bank Cuba: Central Bank of Cuba Cyprus: Central Bank of Cyprus Czech Republic: Czech National Bank Denmark: National Bank of Denmark

Dominican Republic: Central Bank of the Dominican Republic East Caribbean area: Eastern Caribbean Central Bank

Ecuador: Central Bank of Ecuador Egypt: Central Bank of Egypt

El Salvador: Central Reserve Bank of El Salvador Equatorial Guinea: Bank of Central African States

Estonia: Bank of Estonia

Ethiopia: National Bank of Ethiopia European Union: European Central Bank

Fiji: Reserve Bank of Fiji Finland: Bank of Finland France: Bank of France

Gabon: Bank of Central African States The Gambia: Central Bank of The Gambia Georgia: National Bank of Georgia Germany: Deutsche Bundesbank

Ghana: Bank of Ghana Greece: Bank of Greece Guatemala: Bank of Guatemala

Guinea Bissau: Central Bank of West African States (BCEAO)

Guyana: Bank of Guyana Haiti: Central Bank of Haiti

Honduras: Central Bank of Honduras Hong Kong: Hong Kong Monetary Authority

Hungary: Magyar Nemzeti Bank Iceland: Central Bank of Iceland India: Reserve Bank of India Indonesia: Bank Indonesia

Iran: The Central Bank of the Islamic Republic of Iran

Q!ITPB.QBHQO>>149063509 (CBTS #247)

Iraq: Central Bank of Iraq

Ireland: Central Bank and Financial Services Authority of Ireland

Israel: Bank of Israel Italy: Bank of Italy Jamaica: Bank of Jamaica Japan: Bank of Japan Jordan: Central Bank of Jordan

Kazakhstan: National Bank of Kazakhstan

Kenya: Central Bank of Kenya Korea: Bank of Korea Kuwait: Central Bank of Kuwait

Kyrgyzstan: National Bank of the Kyrgyz Republic

Latvia: Bank of Latvia

Lebanon: Central Bank of Lebanon Lesotho: Central Bank of Lesotho

Libya: Central Bank of Libya (Their most recent conquest)

Uruguay: Central Bank of Uruguay Lithuania: Bank of Lithuania

Luxembourg: Central Bank of Luxembourg Macao: Monetary Authority of Macao

Macedonia: National Bank of the Republic of Macedonia

Madagascar: Central Bank of Madagascar Malawi: Reserve Bank of Malawi Malaysia: Central Bank of Malaysia

Mali: Central Bank of West African States (BCEAO)

Malta: Central Bank of Malta Mauritius: Bank of Mauritius Mexico: Bank of Mexico

Moldova: National Bank of Moldova Mongolia: Bank of Mongolia

Montenegro: Central Bank of Montenegro

Morocco: Bank of Morocco Mozambique: Bank of Mozambique

Namibia: Bank of Namibia

Nepal: Central Bank of Nepal Netherlands: Netherlands Bank

Netherlands Antilles: Bank of the Netherlands Antilles

New Zealand: Reserve Bank of New Zealand Nicaragua: Central Bank of Nicaragua

Niger: Central Bank of West African States (BCEAO)

Nigeria: Central Bank of Nigeria Norway: Central Bank of Norway Oman: Central Bank of Oman Pakistan: State Bank of Pakistan

Q!ITPB.QBHQO>>149063549 (CBTS #247)

Papua New Guinea: Bank of Papua New Guinea

Paraguay: Central Bank of Paraguay
Peru: Central Reserve Bank of Peru
Philip Pines: Bangko Sentral ng Pilipinas
Poland: National Bank of Poland
Portugal: Bank of Portugal

Qatar: Qatar Central Bank Romania: National Bank of Romania Russia: Central Bank of Russia

Rwanda: National Bank of Rwanda

San Marino: Central Bank of the Republic of San Marino

Samoa: Central Bank of Samoa

Saudi Arabia: Saudi Arabian Monetary Agency Senegal: Central Bank of West African States (BCEAO)

Serbia: National Bank of Serbia Seychelles: Central Bank of Seychelles Sierra Leone: Bank of Sierra Leone Singapore: Monetary Authority of Singapore Slovakia: National Bank of Slovakia

Slovenia: Bank of Slovenia

Solomon Islands: Central Bank of Solomon Islands

South Africa: South African Reserve Bank

Spain: Bank of Spain

Sri Lanka: Central Bank of Sri Lanka

Sudan: Bank of Sudan

Surinam: Central Bank of Suriname Swaziland: The Central Bank of Swaziland

Sweden: Sveriges Riksbank Switzerland: Swiss National Bank Tajikistan: National Bank of Tajikistan

Tanzania: Bank of Tanzania Thailand: Bank of Thailand

Togo: Central Bank of West African States (BCEAO)

Tonga: National Reserve Bank of Tonga

Trinidad and Tobago: Central Bank of Trinidad and Tobago

Tunisia: Central Bank of Tunisia

Turkey: Central Bank of the Republic of Turkey

Uganda: Bank of Uganda Ukraine: National Bank of Ukraine United Arab Emirates: Central Bank of United Arab Emirates

United Kingdom: Bank of England

United States: Federal Reserve, Federal Reserve Bank of New York

Vanuatu: Reserve Bank of Vanuatu Venezuela: Central Bank of Venezuela Vietnam: The State Bank of Vietnam Yemen: Central Bank of Yemen Zambia: Bank of Zambia

Zimbabwe: Reserve Bank of Zimbabwe

The FED and the IRS

FACT: US Federal Reserve is a privately-owned company, sitting on its very own patch of land, immune to the US laws.

Q

Quotes on Federal Reserve Banking

- "Give me control of a nation's money and I care not who makes the laws." Mayer Amschel Rothschild (1744 -1812) Godfather, Rothschild Banking Cartel Europe
- "Banks have done more injury to the religion, morality, tranquility, prosperity, and even wealth of the nation than they have done or ever will do good."
 John Adams(1735-1826) Founding Father, 2nd US President
- "If the American people ever allow private banks to control the issue of their currency, first by
 inflation, then by deflation, (i.e., the "business cycle") the banks and corporations that will grow
 up around them will deprive the people of all property until their children wake-up homeless on
 the continent their fathers conquered." Thomas Jefferson, US President 1801-1809
- I believe that banking institutions are more dangerous to our liberties than standing armies.
 Thomas Jefferson,1816
- "History records that the money changers have used every form of abuse, intrigue, deceit, and violent means possible to maintain their control over governments by controlling the money and its issuance." James Madison (1751-1836), Father of the Constitution, 4th US President
- It is well enough that people of the nation do not understand our banking and monetary system, for if they did, I believe there would be a revolution before tomorrow morning." Henry Ford (1863-1947) Founder of Ford Motor Company

Federal Reserve Banking System

- The Federal Reserve Act was railroaded through Congress at 4:30 am on Monday, December 22, 1913
 - Numerous members absent/sleeping & many who voted for the Act didn't really understand what they were voting for
- President Woodrow Wilson, pressured by political/financial backers, signed Fed Reserve Act into law on Dec 23rd & stated:
 - We have come to be one of the worst ruled, one of the most completely controlled and dominated, governments in the civilized world -- no longer a government by free opinion, no longer a government by conviction and the vote of the majority, but a government by the opinion and the duress of small groups of dominant men.
- Federal Reserve Act transferred US money supply and banking system controls from Congress to a private banking elite
 - These private bankers could now create money from nothing, loan it to our Gvt. & charge interest (our federal income tax system) for privilege of doing so

Same shit World Wide. Thanks to the Cabal via Rothschild family. That's why Q listed all the banks. They are ALL PRIVATLY OWNED, which make the Government a slave to his debt, to the private Bankster. **ONLY 3 BANKS ARE STILL NON-ROTHSCHILD: North Korea, Iran & Cuba**.

Q!ITPB.QBHQO>>149063582 (CBTS #247)

List of Republicans, in the House and Senate, who have announced they will not seek re-election:

Bob Corker.

Charlie Dent.

Jeff Flake.

Lynn Jenkins.

Sam Johnson.

Raul Labrador.

Frank LoBiondo.

Tim Murphy.

Why is this relevant?

Re-read crumbs.

Q!ITPB.QBHQO>>149063644 (CBTS #247)

Wealth (over generations) buys power.

Power (over generations) buys more wealth/control.

More wealth/control buys countries and its people.

Families combined (TRI) = NWO.

Inner TRI families will collapse.

What is the keystone?

What Nation dominates all others?

What Nation has influence over most others?

What is the keystone?

Return to SA.

Strings cut (+++).

Puppets (+++) in shadows.

Each side of the triangle controls a certain subsect of power brokers.

Power brokers are also labeled as the puppets/servants.

What is the New World Order?

Why did POTUS receive a sword dance when visiting SA?

What does this mean culturally?

Why is this relevant?

What occurred in SA?

How did POTUS remove one side of the pyramid?

What did POTUS receive while visiting China?

Where did POTUS dine?

What is the significance?

What if China, Russia, and others are coordinating w/ POTUS to eliminate the NWO?

Who controls NK?

Who really controls NK?

Who controls several agencies within the US, EU, and abroad?

Why is No Such Agency so vital?

Enormous scale of events currently ongoing.

Why is Russia helping to kill ISIS?

This is not easy to accept nor believe.

Crumbs make bread.

Operations active.

Joint missions underway.

The world is fighting back.

Refer back to graphic.

The Great Awakening.

Snow White.

Iron Eagle.

Jason Bourne (2016)(Dream/CIA).

C

Q!ITPB.QBHQO>>149065482(CBTS#247)

Rogue operators are here.

Failed to shut down site.

Protected.

This will only get worse.

Archive and coordinate.

Crumbs dropped will soon paint the full picture.

The picture will open the eyes of the world.

We can't do it without you.

God bless you all.

Q

Q!ITPB.QBHQO>>149122955 (CBTS #260)

How did Soros replace family 'y'?

Who is family 'y'?

Trace the bloodlines of these (3) families.

What happened during WWII?

Was Hitler a puppet?

Who was his handler?

What was the purpose?

What was the real purpose of the war?

What age was GS?

What is the Soros family history?

What has occurred since the fall of N Germany?

Who is A. Merkel?

What is A. Merkel's family history?

Follow the bloodline.

Who died on the Titanic?

What year did the Titanic sink?

Why is this relevant?

What 'exactly' happened to the Titanic?

What 'class of people' were guaranteed a lifeboat?

Why did select 'individuals' not make it into the lifeboats?

Why is this relevant?

How do we know who was on the lifeboats (D or A)?

How were names and bodies recorded back then?

When were tickets purchased for her maiden voyage?

Who was 'specifically' invited?

Less than 10.

What is the FED?

What does the FED control?

Who controls the FED?

Who approved the formation of the FED?

Why did H-wood glorify Titanic as a tragic love story?

Who lived in the movie (what man)?

Why is this relevant?

Opposite is true.

What is brainwashing?

What is a PSYOP?

What happened to the Hindenburg?

What really happened to the Hindenburg?

Who died during the 'accident'?

Why is this relevant?

What are sheep?

Who controls the narrative?

The truth would put 99% of people in the hospital.

It must be controlled.

Snow White.

Iron Eagle.

Jason Bourne (CIA/Dream).

Q!ITPB.QBHQO>>149124567(CBTS#260)

>anon posts about CIA's 7 supercomputers

Confirmed.

Go deeper.

Signatures are IMPORTANT.

Q

SUNDAY, NOV, 12TH 2017, 11/12/17 **WORLDWIDE EVENTS**

- ALWALEED'S EX WIFE DETAILS CHILD SEX SLAVERY TO ELITE.
- ORLANDO EXPLOSION CAUSES FULL GROUND-STOP AT AIRPORT.
- NUCLEAR FALLOUT ALERT ISSUED BY IRSN AS NUCLEAR CLOUDS TRAVELS WEST TOWARD EUROPE FROM RUSSIA-KAZAKHSTAN BORDER.
- TRUMP IN PHILIPPINES.
- AL GORE / JERRY BROWN PARADING AROUND IN EUROPE POUNDING THE TABLE OVER CLIMATE.
- EU COMPETITION COMMISSIONER MARGRETHE VESTAGER GERS UP FOR MULTI BILLION DOLLARS ANTI-TRUST PENALTY FOR
- MALL OF AMERICA, STABBING.

QANON'S POSTS

Q!ITPB,QBHQO>>149140639 (CBTS #264)

Patriots don't sleep.

40,000ft. v. necessary to understand [US]/SA/global events.

Paint the picture.

Decrease altitude (we will not fly that high again).

Higher the altitude greater the [risk] of conspiracy ST.

Many cannot/will not swallow.

What is No Such Agency - Q group?

Who has clearance to full picture?

Important.

SIS is good.

+++Adm R+++

What agency is at war w/ Clowns In America?

How does POTUS shift narrative?

(New) Age of Enlightenment.

80% covert.

20% public.

What has occurred over [th]e last several months?

C-info leaks?

Operations (think SA + ???)?

CNN sale?

What co's rec large cash injections by Clowns In America (public)?

Why???

Who does t hurt?

Who control the MSM?

Primary objective from beginning: POTUS discredit MSM.

[W]hy is this relevant?

How is information transmitted?

How are people inform[e]d?

Why was Sarah A. C. attacked (hack-attempt)?

Why was Op[e]ration Mockingbird repeated?

Why was Jason Bourne (CIA/Dream) repeated?

Think social media platforms.

Who are the Wizards & Warloc[k]s?

What council do the Wizards & Warlocks control?

Think Snowden (inside terms dropped).

Alice & Wonderland – understood.

Snow White – understood.

Iron Eagle?

Godfather III?

Speed?

Everything has meaning.

Disney is a distraction.

Senate & Congress = puppets (not all)(power shift).

For [GOD & COUNTRY].

For HUMANITY.

GERONIMO.

Q

Q!ITPB.QBHQO>>149151705

::::WARNING::::

This is not a game!

DIRECT ATTACK TODAY BY NYT/CLOWNS IN AMERICA:

https://www.nytimes.com/2017/11/12/us/nsa-shadow-brokers.html

Do you believe in coincidences?

How many coincidences do you need before you believe?

This is the biggest insider drop in the history of the world.

Pray.

Q

Q !ITPB,QBHQO >>149152383 (CBTS #266) • THIS IS A REPOST, CBTS SHILLS SPLIT THREADS SO Q POSTED IN BOTH•

::::WARNING::::

This is not a game!

DIRECT ATTACK TODAY BY NYT/CLOWNS IN AMERICA:

https://www.nytimes.com/2017/11/12/us/nsa-shadow-brokers.html

Do you believe in coincidences?

How many coincidences do you need before you believe?

This is the biggest insider drop in the history of the world.

Pray.

Q

Q!ITPB.QBHQO>>149152902 (CBTS #266)

This is a direct attack.

The article is disinfo but made to send a message to POTUS.

You are witnessing history.

Coincidence?

God be with us all.

Q

Q!ITPB.QBHQO>>149157229 (CBTS #266)

NYT/Clowns In America article released today re: Q-group is a DIRECT attack/warning re: what is being dropped here.

EVERYTHING IS CONNECTED.

Read between the lines.

Why was the article published today?

POTUS has been briefed.

New measures active and in place.

Update the graphic.

```
_DGB79FTWA-0ZjBT_19-T_yes
_Conf_13_pre-lau_yes
_HTzD09BA_conf_yes
_^yRTPCCA-7^DFWTAb_yes
_green1_green2_green3_green4_conf-ZDjTwT9Ry
Godspeed.
Q
```

Q!ITPB.QBHQO>>149160361 (CBTS #267) Only a picture: Freedom.png (American flag WITHOUT gold trim)

MONDAY, NOV. 13TH 2017. •11/13/17• **WORLDWIDE EVENTS**

- JUSTICE DEPT. CONSIDERING URANIUM ONE (U1) SPECIAL COUNSEL.
- JERSEY MAN SENTENCED FOR ROLE IN U1 BRIBERY.
- EARTHQUAKE ON IRAN / IRAQI BORDER KILLS 430 AT NIGHT. FELT ALL THE WAY THROUGH DUBAL.
- ARMY LIFTS BAN ON RECRUITS WITH MENTAL HEALTH ISSUES.
- NORTH KOREA (NK) SOLIDER SHOT DURING DEFECTION TO SOUTH AT KOREAN DMZ.
- BILL GATES BUYS HUGE CHUNK OF LAND TO BUILD SMART CITY.

QANON'S POSTS

Q!ITPB,QBHQO>>149262582 (CBTS #306)

Distress cal[L]s to others will [d]o you/family no good at this stage. We know whe [R]e you/the family are at all times and can hear you breathing.

Q

D7g^-%19FZBx_decline

LdR between the brackets []. LdR stand either for Lynn de Rothschild or Lord (Jacob) de Rothschild.

TUESDAY, NOV. 14TH 2017. •11/14/17• **WORLDWIDE EVENTS**

- SESSION APPEARS FOR HEARING WITH URANIUM ONE.
- PRINCE CHARLES CALLS IN US TO TAKE ON JEWISH LOBBY.
- FARAGE CALLS OUT SOROS "CORRUPTIBLE IN PARLIAMENT".
- NBC EXECUTIVE FIRED.
- 100 PARTY MEMBERS OF MACRON (FRENCH PRESIDENT) RESIGN.
- MUGABE FACES RESIGNATION OR PEACEFUL COUP AS TANKS EFFECTIVELY STORM CAPITAL.
- SESSIONS DIRECTS PROSECUTORS TO "EVALUATE CERTAIN ISSUES" INVOLVING URANIUM ONE AND CLINTON, LEAVES DOOR OPEN ON SPECIAL COUNSEL.

QANON'S POSTS

Q!ITPB.QBHQO>>149401052 (CBTS #329)

How do you capture a very dangerous animal?

Do you attack it from the front?

Do you walk through the front door?

Do you signal ahead of time you will be attacking?

How do you distinguish between good and bad?

Who do you trust to keep secrets?

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Page **86** / 1006 How do you prevent leaks?

Who do you trust to complete the mission?

How do you prevent warnings being sent?

Why is Adm R. so important?

Why was the source code to former NSA collection p's publicly released?

How do you blind the Clowns In America?

What was Snowden's primary mission?

What was Snowden's real primary mission?

Was Snowden truly acting on his own?

Nothing is as it appears.

What show is being put on by AG Sessions since his confirmation?

What show is being put on by POTUS since AG Sessions' confirmation?

Why was AG Sessions' confirmation challenged heavily?

Why was RR's confirmation smooth and easy?

What was the vote count for RR?

Why did Sessions recuse himself?

Why is this relevant?

What group has vocally supported RM repeatedly?

How do you capture a very dangerous animal?

Who is best to conduct the attack?

What is the one force necessary to retain control?

Why does the US Military play such a vital role in this global game of RISK?

What is money without power?

Why did POTUS depart Manila 30 min ahead of schedule?

Why is AF1 landing in Hawaii?

Does AF1 have in-air refueling ability?

Nothing is as it appears.

What was the DC vote breakdown between Trump & Clinton?

What is the nickname for DC?

Why would sealed indictments be outside of DC jurisdiction?

What purpose would this serve?

Why are judicial appointments being rapidly completed?

Who can you trust?

Have faith, Patriots.

Q

Q!ITPB.QBHQO>>149402892 (CBTS #329)

>anon posts still pic from video, shows looking at the ground out of AF1 window

>https://twitter.com/realDonaldTrump/status/930490487903084544

>did anyone saw this in the vid?

Isn't that curious?

What's below?

0

Q!ITPB.QBHQO>>149467638 (CBTS #339)

For the coming days ahead.

Ask yourself an honest question, why would a billionaire who has it all, fame, fortune, a warm and loving family, friends, etc. want to endanger himself and his family by becoming POTUS?

Why would he want to target himself and those he cares about?

Does he need money?

Does he need fame?

What does he get out of this?

Does he want to make the US/world a better place for his family and for those good and decent people who have long been taken advantage of?

Perhaps he could not stomach the thought of mass murders occurring to satisfy Moloch?

Perhaps he could not stomach the thought of children being kidnapped, drugged, and raped while leaders/law enforcement of the world turn a blind eye.

Perhaps he was tired of seeing how certain races/countries were being constantly abused and kept in need/poor/and suffering all for a specific purpose.

Perhaps he could not in good conscious see the world burn.

Why, hours after the election, did seven people travel to an undisclosed location to hold a very private & highly secured/guarded meeting? Why didn't HRC give a concession speech?

When was the last time a presidential candidate didn't personally give a concession speech?

What happens if the border remained open and the MSM continued to brainwash?

At what point do Patriots, and hard working men and woman, become the minority?

What about voting machines?

Who owns the voting machines?

What about voter ID laws?

Photo ID? When is it necessary and must be presented? Make a list. Laugh.

Reconcile.

Would the chances of defeating evil grow less and less with each passing year?

What does 'red line' mean?

Why, again, were the arrests made in SA so very important?

What strings were immediately cut?

Follow the money.

When does a bird sing?

Q

Q!ITPB.QBHQO>>149467690 (CBTS #339)

Who financed 9-11?

Who was Bin Laden's handler?

Why was the Clowns In America tasked to hunt/kill/capture UBL?

Why not MI?

If we found UBL, eliminated his security, why would we immediately kill him and not take him alive?

Why wouldn't we want to capture UBL alive and extract other possible T-level events?

Perhaps someday people will understand 'they' had a plan to conduct 'another' mass extinction event.

WWI & II - orchestrated and planned by select families?

Fantasy land.

Remember, the more people there are, the more power the people have.

Why do D's push for gun control 'directly' after every tragic incident?

Why is this so very important to their agenda?

We, the people, are who they are afraid of.

We, the people, are who they fear will one day awake.

Our Father who art in heaven,

Hallowed be thy name.

Thy kingdom come.

Thy will be done

on earth as it is in heaven.

Give us this day our daily bread,

and forgive us our trespasses,

as we forgive those who trespass against us,

and lead us not into temptation, but deliver us from evil.

Q

For a few days people were intricated by this prayer in Q's post, they tried to make connection but the answer came later.

3 WEEKS LATER THE POPE WANTS TO CHANGE THE LORD'S PRAYER.

News unlock the map. Future proves past. → Pope wants to change "Lord's Prayer" as it implies God "induces temptation".

On Dec. 9th Q posted to answer us, to confirm about the news and the knowledge, because this was made (((public))) only 3 weeks later.

See the original post on 8chan: https://8ch.net/cbts/res/59969.html#60141

WEDNESDAY, NOV. 15TH 2017. •11/15/17• WORLDWIDE EVENTS

- FBI DROPS MCCABE VAULT INFORMATIONS.
- ANTIFA DECLARED AS DOMESTIC TERROR GROUP.
- MORE INTERNET OUTAGES IN USA.
- POTUS SPEECH ON ASIAN TRIP, GEOPOLITICAL FUTURE.
- SECRET SPACE X / GOV SHUTTLE LAUNCH SET FOR THURSDAY NOV 16. → ASGARDIA (1ST "OFFICIAL" SPACE NATION)
 SATELLITE LAUNCHED.
- ORBS LIGHTS UP PHOENIX.
- Long Lost Da Vinci's painting poised to fetch 9 figures buyer in auction.
- GOWDY: JEFF SESSIONS' URANIUM ONE ROBE « WORTH LOOKING INTO ».

QANON'S POSTS

Q!ITPB.QBHQO>>149490950 (CBTS #343)

_Conf_D-TT_^_v891_0600_yes _green1_0600 Bunker Apple Yellow Sky [... + 1] Yes Godspeed. Q

This was a stringer, a GO with instructions for this mission, see bellow:

DEATH CRASH Helicopter pilot, 32, died in mid-air collision alongside three others after a plane 'suddenly dropped in height' over Rothschild's estate

Nguyen Thanh Trung, 32, was one of four who died when a Cessna 152 light aircraft and Guimbal Cabri chopper collide

https://www.thesun.co.uk/news/4954711/first-picture-vietnamese-pilot-helicopter-crash-over-rothschilds-estate/

Married Capt. **Green** was a senior instructor for Helicopter Services and had learned to fly in the Forces. A former colleague, Capt. Phil Croucher, said: "I shared a cup of tea with him only on Thursday morning. He was a true gentleman."

Capt Croucher continued: "He was probably the most well-respected instructor in the country. He achieved a very high position within the Army as an instructor.

"He was an absolutely dedicated instructor. If you wanted a training instructor there's no one more highly qualified. Almost everybody in the country has been instructed by him. Most instructors have been trained by him."

THURSDAY, NOV, 16TH 2017 -11/16/17- AND FRIDAY, NOV, 17TH 2017 -11/17/17-**WORLDWIDE EVENTS**

- HOUSE PASSES TAX REFORM 1.5 TRILLION IN CUTS 13 R'S VOTE NO
- LONG LOST DA VINCI'S PAINTING REELS IN \$450.3 MILLIONS.
- F-15'S INVOLVED WITH MYSTERY AIRCRAFT OVER OREGON.
- ASGARDIA (FIRST SPACE NATION) SATELLITE LAUNCH. RELATED ? SECRET SPACE X LAUNCH SAME DAY.
- **200 MS-13 ARRESTED IN CRACKDOWN NATIONWIDE.**
- EX GOOGLE EXEC. REGISTER FIRST CHURCH OF A.I. WITH IRS.
- DEMOCRATIC SENATOR MENEDEZ CORRUPTION CASE DEEMED MISTRIAL.
- STRANGE ROTHSCHILD CRASH HAPPENING OVER WADDESDON (BUCKINGHAMSHIRE), 1 HELICOPTER AND 1 PRIVATE JET COLLISION.
- RUSSIA APPROVE PLAN TO MINE THE MOON.
- 10K+ MORE JFK FILES RELEASED.
- ARGENTINA SUBMARINE MISSING. NASA AMONG SEARCH PARTY HELPING.
- BI-PARTISAN PUSH FOR SENATE ETHICS COMMITTEE TO INVESTIGATE AL FRANKEN.

QANON'S POSTS

No SIGNS FROM Q - LOTS OF SHILLS / BOTS / TROLLS / SPAM / BLUE PILLS / NEWFAGS on the CBTS threads. -> Desinfo attacks. Lots of good works from thread's Anons, infograph, memes, finding, clues, ideas, theories, discussions.

SATURDAY, NOV. 18TH 2017. -11/18/17-**WORLDWIDE EVENTS**

- MERKEL SCRAMBLES TO FIND MAJORITY IN ORDER TO STAY IN POWER .
- MACRON'S FAVORITE PICK BECOMES PARTY LEADER WHOM IS KNOWN AS A GOVERNMENT LOYAL "FORMER" SOCIALIST.
- BLAZING FIREBALL LIGHTS UP ARCTIC SKY, NO EXPLANATION.
- TRUMP TELLS HILLARY TO GET ON WITH LIFE.
- COMEY LAUNCHES LAUGHABLE SPEAKING TOUR TARGETED TOWARDS "ETHICS".
- POLICE HAVE ABILITY TO ACQUIRE YOUR DNA FROM COMPANY YOU PAID IN ORDER TO TEST YOUR DNA.

QANON'S POSTS

Only one post from Q, showing his presence after the disinformation attacks on CBTS threads (especially the past 2 days, 16th n 17th.)

Q !ITPB.QBHQO >>149921023 (CBTS #415)

++

SUNDAY, NOV. 19TH 2017, •11/19/17• **WORLDWIDE EVENTS**

- SECRET U+ INFORMANT HAS VIDEO EVIDENCE OF BRIBERY MONEY.
- STEVE MOTSYN DIES.
- REPORT OF PEDO RING WITH TIES TO POPE'S BROTHER RE-EMERGES.
- MERKEL SCRAMBLES TO FIND MAJORITY IN ORDER TO STAY IN POWER.
- BLAZING FIREBALL LIGHTS UP ARTIC SKY, NO EXPLANATION.
- TRUMP TELLS HILLARY (RC) TO GET ON WITH LIFE.
- POSSIBLE NEW SOURCE ON DISCOVERY OF FROZEN CITY UNDER ANTARCTIC ICE.

QANON'S POSTS

Desinfo attack is back but Anons keep on going with da good work.

MONDAY, NOV. 20TH 2017. •11/20/17• **WORLDWIDE EVENTS**

- SENATE ENABLES EASIER FEDERAL JUDGE APPOINTMENT.
- MUGABE STILL REFUSING TO RESIGN AMID PEACEFUL COUP.
- MERKEL UNABLE TO FORM MAJORITY, 4TH TERM IN DOUBT.
- SOROS CRITICIZES ORBAN OF HUNGARY UNDER GUISE OF ANTI-SEMITISM.
- AMAZON'S BUILDING NEW "SECRET CLOUD" FOR THE CIA.
- LOUD BOOM AND BANGS STILL BEING HEARD WORLDWIDE, RECORDED & TALKED DAILY.
- WORLD FIRST ROBOT POLICE OFFICER LAUNCHED IN DUBAI. AFTER THAT THEY GRANTED CITIZENSHIP TO SOPHIA (THE ROBOT-AI).

QANON'S POSTS

Q !ITPB.QBHQO ID:8GZG+UJ9>>150166904 (CBTS #444)

What is a key?

What is a key used for?

What is a guard?

What is a guard used for?

Who unlocked the door of all doors?

Was it pre-planned?

Do you believe in coincidences?

What is information?

Who controls the release of information?

WHO HAS ALL OF THE INFORMATION?

Who disseminates information?

What is the MSM?

Who controls the MSM?

Who really controls the MSM?

Why are we made to believe the MSM are the only credible news sources?

Who controls the MSM?

Who really controls the MSM?

Why are we made to believe the MSM are the only credible news sources?

Why is this relevant?

Why are non MSM platforms cast as conspiracy and/or non-credible?

Why are non MSM platforms cast as conspiracy and/or non-credible?

What happens when an entity and/or individual accumulates power?

Define corruption.

Wealth = power.

Power = influence.

Influence = control.

Rinse and repeat.

What power of influence was recently discovered (specifically re: 2016 election)?

How much power of influence does Twitter, FB, Reddit, etc. have in influencing the minds of people?

Has the stranglehold of the MSM been diminished?

What is open source?

What has become blatantly obvious since the election of POTUS?

Why would they allow this (visibility) to occur?

Were they not prepared to counter?

What miscalculation occurred?

What opposite impact did this generate?

How did POTUS recognize and invert?

What happens when an entity and/or individual accumulates power?

Define corruption.

Define censorship.

Define 'controlled' censorship.

What action is Twitter taking effective mid-Dec?

What is the purpose of this action?

Possible test to understand public / gov't response?

Q !ITPB,QBHQO ID:8GZG+UJ9>>150166936 (CBTS #444)

(cont..)

When was this announced?

When did events in SA transpire?

Who controlled a large portion of Twitter stock?

Why is this relevant?

Define oppression.

Who controls the narrative?

Who really controls the narrative?

Who guards the narrative?

Does the MSM shelter and protect select 'party' members?

Does this protection insulate these 'party' members?

Who controls the narrative?

What laws were put in place to protect the MSM from lawsuits?

Who specifically passed this law?

What is immunity?

What prevents a news organization from simply 'making up sources & stories'?

What prevents a news organization from simply 'making up sources & stories'?

What previous SC ruling provided protection to reporters from having to reveal their 'confidential' source(s)?

How many people are unaware of the 'truth' due to the stranglehold?

How must people be made aware of an alternate reality?

What are crumbs (think H-wood/DC)

Define 'lead-in' (think play)?

What has been occurring recently?

The stage must be set.

Crumbs are easy to swallow.

What if Hugh Hefner was /a Clown In America?

What is a honeypot?

Define blackmail.

How could this be applied?

Fantasy land.

WHO HAS ALL OF THE INFORMATION?

No Such Agency.

The hunter becomes the hunted.

Operations underway.

Operators active.

Disinformation is real.

Disinformation is necessary.

Silent war (some gets out).

The Great Awakening.

Iron Eagle.

Godfather III.

The Hunt for Red October.

>>150169787 (CBTS #444)

- >>150168157
- >>150168274
- >> the hunt for red October

This is a reference to the submarine that went missing just recently?

(NO TRIPCODE, SAME ID) ID:8GZG+UJ9>>150170117 (CBTS #444)

>>150169787

Inccorect.

>><u>150169796</u> (CBTS #444)

You guys are missing the importance of Hugh Hefner! Think of it this way.

- >>Hugh invites over celeb/politician
- >>Hugh offers them "something younger"
- >>Hugh offers them a "safe space" to do it in
- >>Hugh tapes encounter
- >>Sends tape to CIA
- >>CIA has person by the balls for LIFE

This is MAJORLY IMPORTANT to what has been keeping people in control for so long!

(NO TRIPCODE, SAME ID) ID:8GZG+UJ9 >>150169787 (CBTS #444)

>>150169796

!!!

Q !ITPB.QBHQO >>150172069 (CBTS #445)

QMAP 1/2 confirmed.

This is the key.

Q !ITPB.QBHQO >>150172817 (CBTS #445)

1&2 confirmed.

You will need for coming weeks.

Put it this way, six attempts were made to silence the witness scheduled to appear tomorrow.

Special operators on guard.

Q !ITPB.QBHQO >>150173114 (CBTS #445)

Bots deactivated upon arrival.

Keep up the good fight.

It's spreading.

Q !ITPB.QBHQO >>150212477 (CBTS #441)

Expand your thinking.

What are patterns?

How are patterns formed and isolated?

What are data sets?

What is a map?

Re: Twitter (repeat)(important).

What action is Twitter taking effective mid-Dec?

What is the purpose of this action?

Possible test to understand public / gov't response?

When was this announced?

When did events in SA transpire?

Who controlled a large portion of Twitter stock?

Why is this relevant?

Expand your thinking.

What is the real purpose of this action?

What is the SS?

Who is the primary person protected under the SS?

What action is Twitter taking effective mid-Dec?

Would POTUS be able to use Twitter post action?

Define the 'known' action.

Why is the MSM ignoring this action?

What transpired w/ POTUS' Twitter account a short time ago?

Re-read crumbs on this topic (necessary).

Two scenarios (lose/lose).

POTUS advised by SS to terminate use of Twitter due to new website tracking policy (cookies) amongst other spyware not disclosed (risk) –

1st time they failed (re-read).

POTUS silenced on Twitter due to new policy (re: SS / risk).

Direct message failure.

POTUS refuses to be silenced.

Bad actors gather metadata and targeting.

Small example of the ongoing silent war.

Options?

Regulate?

Problem: time to complete.

Solution?

Patriots, get the word out.

Jason Bourne (Deep Dream).

Q

Q !ITPB.QBHQO >>150214269 (CBTS #450)

(Repost to correct thread).

Expand your thinking.

What are patterns?

How are patterns formed and isolated?

What are data sets?

What is a map?

Re: Twitter (repeat)(important).

What action is Twitter taking effective mid-Dec?

What is the purpose of this action?

Possible test to understand public / gov't response?

When was this announced?

When did events in SA transpire?

Who controlled a large portion of Twitter stock?

Why is this relevant?

Expand your thinking.

What is the real purpose of this action?

What is the SS?

Who is the primary person protected under the SS?

What action is Twitter taking effective mid-Dec?

Would POTUS be able to use Twitter post action?

Define the 'known' action.

Why is the MSM ignoring this action?

What transpired w/ POTUS' Twitter account a short time ago?

Re-read crumbs on this topic (necessary).

Two scenarios (lose/lose).

POTUS advised by SS to terminate use of Twitter due to new website tracking policy (cookies) amongst other spyware not disclosed (risk) –

1st time they failed (re-read).

POTUS silenced on Twitter due to new policy (re: SS / risk).

Direct message failure.

POTUS refuses to be silenced.

Bad actors gather metadata and targeting.

Small example of the ongoing silent war.

Options?

Regulate?

Problem: time to complete.

Solution?

Patriots, get the word out.

Jason Bourne (Deep Dream).

Q

Q !ITPB.QBHQO >>150214731 (CBTS #450)

POTUS opened the door of all doors.

Expand your thinking.

What is the keystone?

>>150214567 (CBTS #450)

>>150214269

Q. glad you are here can you confirm this theory to Red October?

http://www.lasvegasnow.com/news/us-says-north-korean-submarine-missing/395856843

Saw the sub searches on the 13th and the navy build up in San diego.

Q !ITPB,QBHQO >>150214824 (CBTS #450)

>>150214567

Red Oct sig has not occurred yet.

Follow the map.

Q

>>150214997 (CBTS #450)

Soros sells Twitter, Facebook, Apple and Snap

https://www.marketwatch.com/story/soros-sells-twitter-facebook-apple-and-snap-2017-11-14?mod=mw_share_facebook

Q !ITPB.QBHQO >>150215418 (CBTS #450)

>>150214997

!!

Q !ITPB.QBHQO >>150215871 (CBTS #450)

Why am I here during the day?

Why is this relevant?

What does this infer?

Q

TUESDAY, NOV. 21ST 2017. •11/21/17• WORLDWIDE EVENTS

- RUSSIAN AUTHORITIES CONFIRM "EXTREMELY HIGH" LEVELS OF RUTHENIUM 106 OVER THE URAL MOUNTAINS BUT CANNOT "IDENTIFY THE SOURCE".
- DOJ SUING AT&T-TIME WARNER TO STOP \$85BILLIONS MERGER.
- ASSAD LEAVES SYRIA (1ST TIME SINCE 2011) TO GO IN RUSSIA AND MEET PUTIN.
- FCC CHAIR STILL PUSHING FOR TOTAL REPEAL OF NET NEUTRALITY.
- FBI U1 INFORMANT COLLECTED EVIDENCE OVER YEARS OF UNDERCOVER WORK INTO THE CORRUPT U1 FIASCO.

EVERYTHING IS CONNECTED.

QANON'S POSTS

Q !ITPB,QBHQO >>150254865 (MAGNITUDE 10 HABBENING)

Good will always defeat evil.

Q

Q !ITPB.QBHQO >>150257424 (HOLY FUCKING SHIT IT'S ACTUALLY HAPPENING ISN'T IT ?)

Good will always defeat evil.

Q

Q !ITPB.QBHQO >>150257653 (GERMANY IS BECOMING NORMAL.)

Good will always defeat evil.

No rigging / blackmail this time.

Wizards & Warlocks.

Q

Q !ITPB.QBHQO >>150260900 (YOUR FRIENDLY ANTI UNION WIKIANON)

Coordinated effort to silence.

It will only get worse.

All for a LARP right?

Q

Q !ITPB.QBHQO ID:RHXVKCRC>>150388962 (CBTS #474)

Expand your thinking.

Captain Mike Green.

_Conf_D-TT_^_v891_0600_yes

_green1_0600

Bunker Apple Yellow Sky [... + 1]

Yes.

Who countered?

Do you believe in coincidences?

Learn how to read the map.

Q !ITPB.QBHQO ID:RHXVKCRC >>150391223 (CBTS #474)

What was posted prior to the stringer?

What keywords were within the stringer?

Why would keywords be left in the stringer?

Future shows past.

Learn to read the map.

Everything has meaning - EVERYTHING.

Q

Q !ITPB.QBHQO ID:RHXVKCRC >>150393065(CBTS #474)

Keywords:

Confirm.

Green.

Sky.

Why were keywords added in the stringer?

What was the purpose?

What was previously stated?

To who specifically?

Who countered?

Learn to read the map.

Missing critical items.

Graphic is key.

Ordering is critical.

Q !ITPB,QBHQO ID:A9MNCARQ >>150395774 (CBTS #475)

Archive immediately.

Stringer = code = command.

What stringer was provided (2) days prior to event?

What were the keywords in the stringer?

Confirm.

Green (Yes). Sky. Why were keywords provided? Guide to reading map? Lord d R. What was previously stated? Who was the pilot of the plane? Bad actor? Who was the pilot of the helicopter? Green? What was countered? Who was on the ground (outside) shortly before the collision? Who was in the home shortly before the collision? Learn to read the map. We may have overestimated your ability. Q

>>150398185 (CBTS #475) >What stringer was provided (2) days prior to event? _Conf_D-TT_^_v891_0600_yes _green1_0600 Bunker Apple Yellow Sky [... + 1] confirm 0600 (time) yes Green 0600 (time) Base Green Yellow (condition yellow?) Air >What were the keywords in the stringer? confirm green Yellow Sky >Guide to reading map? legend, past provides the future, questions provide the answers >Lord d R. ++ target >Who was the pilot of the plane? Green >What was countered? Unknown to us >Who was on the ground (outside) shortly before the collision? "Unnamed" Rothschild

>Who was in the home shortly before the collision?

Unknown to us now, was "dog grooming event"

>Learn to read the map.

trying really hard, is like herding kittens in here sometimes

>We may have overestimated your ability.

you came to us for certain strengths but there are weaknesses as well, some being exploited not enough focus

answer the questions

build the big picture

break it back down

make memes for the normies to calm & educate

so we'll be ready for the Storm

Q !ITPB.QBHQO ID:A9MNCARQ >>150400112 (CBTS #475)

>>150398185Shadow war.

Act II, Scene IV.

(Movie idea – thoughts?)

(Characters)

Good guy (pilot of helicopter).

Bad guy (pilot of plane).

Targets (on ground and in home).

(Story)

Upon receipt of the 'go' code - Good guy flies during a blackout window provided by unknown agency w/ unknowns (ordinary people by the look of it) to a select location (re: highly classified mission) who was given the 'go' order by 'x' to execute (delivery – (3) for care_). Bad guy intercepts message due to rogue operator embedded in tactical observation unit and takes out Good guy by top down invisible attack. Mission failure.

Encore: What has since occurred by Targets?

Q

>>150400127 (CBTS #475)

Why is LRD chatting up Eagles on Twitter

Q !ITPB.QBHQO ID:A9MNCARQ >>150400638 (CBTS #475)

>>150400127

What US President was nicknamed "Eagle" by the USSS?

FlyEaglesFly

>>150403252 (CBTS #476)

Dear Q:

Jesus Christ was fucking pissed at his apostles most of the time because they were stupid fucks (at the time) that couldn't piece together even the most basic of clues. We are no different and are even more clueless. We are trying, but you really do have to spell it out for us. Sorry. We believe you are speaking the truth. To whom else can we turn? So put up with our shit and help us, and we'll do what you ask.

Q !ITPB.QBHQO ID:RHXVKCRC >>150405959 (CBTS #476)

>>150403252

Sniffer progs would kill the site.

Everything has to be carefully crafted and tooled prior to release.

Godspeed, Patriot.

Q

>>150404273 (CBTS #476)

>Act II, Scene IV

The same scene in Macbeth talks about a falcon flying freely before being ambushed by an owl. It is noted that the owl does not normally hunt the falcon. The scene continues to talk about many odd happenings and a darkness on the horizon for humanity. It is noted that even the horses are rebelling and turning upon one another (specifically eating eachother).

Is it possible that the Clintons have turned on the Rothschilds? The flyeaglefly may even be a veiled threat directed towards the Clintons, a 'We know' type thing.

Q !ITPB.QBHQO ID:AJWT5SQS >>150406974 (CBTS #476)

>>150404273

What does the "Owl" represent to certain cults?

>>150405114 (CBTS #476)

CONFIRM GREEN SKY = giving an order to Captain Green to do something to the Rothschilds.

Q gave us this crumb beforehand, and also wrote a message to LdR (we can hear you breathing).

This was a map. Q told us that future shows the past meaning that a future event (Captain Mike Green doing something with a helicopter to Rothchilds) will explain these keywords and confirm that Q knows top secret information.

Green, obviously a good guy, had a mission. We don't know what exactly he was supposed to do. But it had to be something very serious because bad guys countered very seriously and killed several people.

Mission failed.

Q !ITPB.QBHQO ID:AJWT5SQs >>150407593 (CBTS #476)

>>150405114

Q !ITPB.QBHQO ID:AJWT5SQs >> 150412315 (CBTS #478)

Their need for symbolism will be their downfall.

Follow the Owl & Y head around the world.

Identify and list.

They don't hide it.

They don't fear you.

You are sheep to them.

You are feeders.

Godfather III.

Q !ITPB,QBHQO ID:POVOFY+R >>150412500 (CBTS #478)

Q !ITPB.QBHQO ID:POV0FY+R >>150412717 (CBTS #478)

You are learning.
You needed a push.
Godspeed.

>><u>150414073</u> (CBTS #478)

>>150413820

My actual conclusion is probably what's delayed me the most as it's been mind blowing understanding our country now.... I totally get it..

Current conclusions?

so Titanic -> Rothchild screws America by making our money worthless -> crash of 29 -> Tons new government which doesn't fix the problem Rothchild created (but a war helps) -> cia -> everyone blackmailed with sex tapes -> media consumed cia -> Country forced hard left -> population to puppets -> Causes uprising by certain Patriots like Kennedy/Reagan/Trump and while they managed to kill Kennedy and outlast Reagan enough lessons were learned that we are now finally ready to clean house and become America again?

First time in about a hundred years.... wow...

Q!ITPB.QBHQOID:POVOFY+R>>150417001 (CBTS#478)

>>150414073

>>150415097 (CBTS #478)

Q !ITPB.QBHQO ID:POV0FY+R >>150417146(CBTS #478)

>>150415097

Q !ITPB.QBHQO ID:CJQU80IU >>150424047 (CBTS #481)

Identify symbolism (Owl / Y).

Which performers/celebs supported HRC during the election?

Who performed during her rallies?

What jewelry and/or tattoos present?

What other events do they attend together?

What does HRC represent to them?

What celebrities have owl / Y head symbols?

What politicians have owl / Y head symbols?

What powerful people have owl / Y head symbols?

What powerful groups have owl / Y head symbols?

Why are they worn/shown openly?

Their need for symbolism will be their downfall.

MSM role?

Push conspiracy theory.

Social media role?

Push conspiracy theory and institute new rules allowing for ban.

Censorship.

The graphic is key.

Re-read graphic (ex: what family did Soros replace (Y)).

Part II – How were they 'adopted' into the cult (as children).

What were they provided for obeying and staying silent (brainwashed)?

All that you know to be right is wrong.

The 'cult' runs the world.

Fantasy land.

The world is fighting back (& destroying the cult).

20% public.

80% private.

The world would otherwise collapse.

40,000ft. v. (again) and need to decrease altitude to avoid 'conspiracy' label.

Was necessary.

GODFATHER III.

For God & Country.

WEDNESDAY, NOV. 22ND 2017, 11/22/17 **WORLDWIDE EVENTS**

- AT&T MERGER CASE FALLS UPON JUDGE WHOM APPROVED THE COMCAST / NBC MERGER.
- REPORTS / RUMORS OF ACTIONS AT LANGLEY (CIA HEAD QUARTER).
- FRENCH BANK CLOSES FAR-RIGHT ACCOUNTS.

QANON'S POSTS

Q !ITPB.QBHQO ID:T4RZFKsN>>150433983 (CBTS #482)

Necessary to cut strings from foreign bad actors.

Necessary to form WW alliances to defeat.

Think Merkel is a coincidence?

They are puppets.

They are weak.

They are scared.

80% dark ops necessary.

20% public for justice.

The stage must be set.

Have faith.

0

>>150434251 (CBTS #475)

anon meme makers please make some memes of the popes audience hall looking like a snake pit. That sum sik shit

Q !ITPB.QBHQO ID:T4RZFKsN >>150434351 (CBTS #482)

>>150434251

Q !ITPB,QBHQO ID:HY6WYRTJR >>150435422 (CBTS #483)

Why are China & Russia communist S/closed?

Can you find an owl / Y there?

Was this to prevent evil from entering?

Was this to protect their children/people?

Why was BO shamed during trip to China, SA, other locations?

How was POTUS hosted?

Compare.

Think.

Fantasy land.

Q !ITPB,QBHQO ID: OLYY24DW >>150486603 (CBTS #492)

Who really controls NK?

0

Q !ITPB.QBHQO ID: PD23HQRN >>150512900 (CBTS #497)

U1 – CA – EU – ASIA – IRAN/NK

Iran Deal.

Why is this relevant?

Re-read drops re: NK / Iran.

(Y) What does it mean to be covered in gold?

Which couple was photographed covered in gold?

The public release was a mistake.

Who released the picture?

Who has all the information?

(Y) What does it mean to be covered in gold?

Can you locate one other pic w/ Y head covered in gold?

What does this represent?

/\

THE SUM OF ALL FEARS.

0

Q !ITPB.QBHQO ID: YZNOM6B4 >>150513545 (CBTS #496)

U1 – CA – EU – ASIA – IRAN/NK

Iran Deal.

Why is this relevant?

Re-read drops re: NK / Iran.

(Y) What does it mean to be covered in gold?

Which couple was photographed covered in gold?

The public release was a mistake.

Who released the picture?

Who has all the information?

(Y) What does it mean to be covered in gold?

Can you locate one other pic w/ Y head covered in gold?

What does this represent?

/\

THE SUM OF ALL FEARS.

Q

>>150510227

Q !ITPB.QBHQO ID: YZNOM6B4 >>150513895 (CBTS #496)

>>150510227

Gold.

Q

Q !ITPB.QBHQO ID: YZNOM6B4 >>150515203 (CBTS #496)

Ancient Egyptians considered gold "the skin of the gods" -- specifically the sun god Ra -- and often used it to craft objects of spiritual significance.

Why is this relevant?

Q

Q !ITPB.QBHQO ID: YZNOM6B4 >>150515835 (CBTS #496)

3 sides form what shape?

Expand your thinking.

Re-read crumbs.

Q

Q !ITPB,QBHQO ID: YZNOM6B4 >>150517837 (CBTS #496)

U1 - CA - EU - ASIA - IRAN/NK

Where did it end up?

What was the purpose?

Who was suppose to win the election of 2016?

Why was the Iran deal kept from Congress and placed at the highest level of classification?

Meaning, a United States Senator could NOT review the deal but other foreign powers could.

How much money was hand delivered by plane(s)?

Why in cash?

Where did the plane(s) actually land?

What was the cover?

Who paid for BO to attend Harvard?

Why would this occur pre-political days?

Who was the biggest contributor to the CF?

The graphic is the key.

Why does the MSM push conspiracy w/o investigation?

Who controls the MSM?

What does the word 'conspiracy' mean to you?

Has the word 'conspiracy' been branded to mean something shameful in today's society?

The world cannot handle the truth.

This pill cannot be swallowed by most.

Risk in painting this picture.

THE SUM OF ALL FEARS.

Q

Q !ITPB.QBHQO ID: 3ENVONLV >>150522442 (CBTS #498)

Rizvi Traverse Management.

Happy hunting.

>>150522875

>>150522442

>>150522681

>http://www.rizvitraverse.com/

Looks like they deal with: SPACEX, Twitter, Playboy, smattering of others

Senior team:

>http://www.rizvitraverse.com/team/

>>150523213

>>150522875

clown front?

Q !ITPB.QBHQO ID: 3ENVONLV >> 150523420 (CBTS #498)

>>150523213

Q !ITPB.QBHQO ID: GQ87sJF0 >>150559154 (CBTS #503)

Bad bread not updated.

Q

Q !ITPB.QBHQO ID: WXYMF1WS>>150559269 (CBTS #502)

Bad bread.

Q

>>150559263

What's up Q, please tell me life will get better. Growing tired and need hope.

Q !ITPB.QBHQO ID:GQ87sJFO >>150523420 (CBTS #503)

>>150559263

We are winning bigly.

>>150559502

>>150559381

Fake Q is fake.

DTTT

Q!ITPB.QBHQOID:GQ87sJF0>>150559818 (CBTS#503)

>>150559502

You made the list.

It's rare, feel proud.

Pick up your phone.

Q !ITPB,QBHQO ID: \$\$2EXAYQ>>150560899 (SOROS PUMPED \$196 MILLION INTO THESE NET NEUTRALITY SHILLS)

Can't wait for the green light.

Teams on standby.

Q

Q !ITPB.QBHQO ID: 6606MRSE>>150561736 (CBTS #504)

\$4.9 billion in government subsidies.

Why?

Q

THURSDAY, NOV. 23RD 2017. •11/23/17• WORLDWIDE EVENTS

- KIM DOTCOM ABOUT TO LAUNCH ALTERNATIVE INTERNET. NO MORE HACKS, DDOS, NO MORE CENSORSHIP AND NO MORE SPYING.
- MSM (PRAVDAREPORT) TALK ABOUT 4CHAN.ORG/POL/ AND Q.
- McCain confirms boot swap via Twitter.
- ARRESTED SAUDIE'S ARE GETTING TORTURED. PRINCE AL WALEED ADMIT SENDING SNIPERS AT THE LAS VEGAS SHOOTING.
- MEXICO'S POPOCATEPETL VOLCANO ERUPTS.

QANON'S POSTS

Q !ITPB.QBHQO ID:6606MRSE >> 150562337 (CBTS #504)

Rizvi Traverse Management.

Very important.

Q

Q !ITPB.QBHQO ID:6606MRSE >>150562694 (CBTS #504)

Why did BO scuttle the shuttle program?

What is SpaceX?

Expand your thinking.

Q

>>150562661

Rizvi also played a role in convincing Kingdom Holding, Saudi Prince Alwaleed bin Talal's investment company, to buy additional Twitter stock, Reuters reported in 2013.

His private-equity firm owned 1.4 million Twitter shares as of June 30, down 50% from March 31, according to a filing. That would give him a stake of about 0.2%, according to a Reuters calculation.

>><u>150562337</u>

Suhail Rizvi is the "secretive investor" that has ties to SpaceX and is tied to Saudi Prince Alwaleed bin Talal's investment company!!! This is HUGE!

EVERYTHING IS CONNECTED.

>>150562774

>>150562694

CHECK MY LAST POST Q!!

>>150562661

>>150562661

>>15056266

Q !ITPB.QBHQO ID:6606MRSE >>150562920 (CBTS #504)

>>150562774

Q !ITPB.QBHQO ID:6606MRSE >>150563217 (CBTS #504)

NK _ SpaceX.

Q

>>150563756

Forbes called Elon "Rocket Man"

Reminds me of someone else calling someone "Rocket man"

https://www.forbes.com/sites/markrogowsky/2017/09/30/elon-musk-the-real-rocket-man-wants-to-shrink-the-planet/#2fcc24721ce7

>>150564270

>>150563756

Holy shit. All of the president's past tweets making that reference.

"MUSK. You magnificent bastard, Q read your BOOK!"

Q !ITPB.QBHQO ID:6606MRSE >>150565108 (CBTS #504)

>>150564270

Do you believe in coincidences?

Q !ITPB.QBHQO ID:6606MRSE >>150565710 (CBTS #504)

The world cannot swallow the truth.

Q

Q !ITPB.QBHQO ID: B+CMIEAb>150567199 (CBTS #505)

What is FB?

Spying tool?

Who created it?

Who really created it?

Nothing is what it seems.

Q

Q !ITPB.QBHQO ID B+CMIEAI >> 150567655 (CBTS #505)

Focus on his wife.

Q !ITPB.QBHQO ID:B+CMIEAI >> 150569482 (CBTS #505)

Keyhole.

Happy hunting.

>>150569615

>>150569482

GOD DAMMIT ONE MORE CLUE - HOW THE FUCK WILL WE EVER CONNECT "KEYHOLE" TO THIS?

One more key word, please. Please.

Q !ITPB.QBHQO ID:B+CMIEAI >>150569779 (CBTS #505)

>>150569615

Clowns In America.

Q

>>150569763

https://pando.com/2015/07/01/cia-foia-google-keyhole/

>One of the first big milestones in this transformation took place in November 2004 when Google acquired a tiny and little-known 3-D mapping startup called Keyhole Inc. Google paid an undisclosed sum for the company, immediately absorbed it, and began turning its tech into what we now know as Google Earth. The acquisition would have gone unnoticed, had it not been for one not-so-tiny detail: Keyhole Inc was part-owned by the CIA and the "National Geospatial-Intelligence Agency" (NGA), a sister agency to the NSA. Keyhole Inc also had one major client base: US military and intelligence agencies.

Google is like a cheat code for intelligence gathering.

>>150569907

>>150569779

Q IS IT THIS HERE <u>>>150569763</u>

Q !ITPB.QBHQO ID:B+CMIEAI >>150570023 (CBTS #505)

>>150569907

Q !ITPB,QBHQO ID:FX85VKAW >>150679159 (CBTS #522)

_27-1_yes_USA94-2 _27-1_yes_USA58-A _27-1_yes_USA04 _Conf_BECZ_y056-(3)_y The_Castle_Runs_RED_yes Godspeed. Q

Q !ITPB.QBHQO ID:FX85VKAW >>150681065 (CBTS #522)

Reminder.

Unclassified setting.

Monitored and analyzed in RT.

Future answers past.

Q !ITPB,QBHQO ID:FX85VKAW >>150681832 (CBTS #522)

What news broke?

American contractors where?

Hanging from feet?

Re-read dumps.

Why is this relevant?

News unlocks map.

Expand your thinking.

0

>>150682213

>>150681065

0!

is this relevant?

At In-Q-Tel, Painter's work focused on identifying, researching and evaluating "new start-up technology firms that were believed to offer tremendous value to the CIA, the National Geospatial-Intelligence Agency, and the Defense Intelligence Agency." Indeed, the NGA had confirmed that its intelligence obtained via Keyhole was used by the NSA to support US operations in Iraq from 2003 onwards.

A former US Army special operations intelligence officer, Painter's new job at Google as of July 2005 was federal manager of what Keyhole was to become: Google Earth Enterprise. By 2007, Painter had become Google's federal chief technologist.

'TK' refers to Talent/Keyhole, code names for imagery from reconnaissance aircraft and spy satellites,

Q !ITPB.QBHQO ID:FX85VKAW >>150686780 (CBTS #522)

>>150682213

Q !ITPB,QBHQO ID:CDHRHAS >>150681065 (CBTS #523)

Who is Betsy D?

Why is she relevant?

Expand your thinking.

Q

FRIDAY, NOV. 24TH 2017. •11/24/17•

WORLDWIDE EVENTS

- NOBODY CAN EXPLAIN LOUD BOOMS HEARD WORLDWIDE.
- EGYPT ATTACK: PRESIDENT SISI PLEDGES FORCEFUL RESPONSE.
- U.S. REVERSES COURSE ON CLOSING PALESTINIAN OFFICE IN D.C.
- OSCAR PISTORIUS HAS PRISON SENTENCE MORE THAN DOUBLED.
- CALL FOR AMNESTY TURKEY HEAD'S RELEASE AS TRIAL RESUMES.
 ZIMBABWE OFFICIALLY DECLARES MUGABE NATIONAL HOLIDAY.
- RIVAL APPOINTMENTS SET UP SHOWDOWN TO LEAD AGENCY.
- ZIMBABWE'S "CROCODILE" EMMERSON MNANGAGWA SWORN IN AS LEADER.

QANON'S POSTS

>>150697054

Betsy DeVos > Erik Prince > POTUS

https://theintercept.com/2017/01/17/notorious-mercenary-erik-prince-is-advising-trump-from-the-shadows/

Q !ITPB.QBHQO ID:Q8AHXHOV >>150697929 (CBTS #525)

>>150697054

Who knows where the bodies are buried?

The map is in front of you.

Re-read.

Expand your thinking.

Purpose for time being spent here.

>>150698169

>>150697929

>Who knows where the bodies are buried?

The ones who put the bodies there.

Blackwater was used in a shitton of shady ops by the US government back when it was under Cabal control and, as a proper PMC, they've got it all kept on the books.

Books which the POTUS just got access to.

Q !ITPB.QBHQO ID:Q8AHXHOV >>150698662 (CBTS #525)

>>150698169

Expand further.

Make the connection.

Map currently has 43 confirmed connections.

Important to understand.

When this breaks many won't swallow.

MSM not trusted.

You are the voice.

We are here to help guide.

Future proves past.

You are the calm before and during the storm.

Q

Q !ITPB.QBHQO ID:JHFEE9GK >>150701196 (CBTS #526)

_yes1_yes2_yes3_^_cDVT-089bT_AD_Conf Godspeed.

Q !ITPB,QBHQO ID:FX85VKAW >>150767674 (CBTS #536)

SATURDAY, NOV. 25TH 2017. •11/25/17• < THE COMMUNITY AND Q MOVED TO 8CHAN > WORLDWIDE EVENTS

SAUDI CROWN PRINCE OENS MEGA ANTI-TERROR MEETING IN RIYADH.

QANON'S POSTS

Q !ITPB.QBHQO ID:3LAVFHM8 >>150869010 (NO THREAD NAME)

USA_leadership change

SA_leadership change

GER_leadership change?

PAK_leadership change?

40,000ft.

(8, 7, 6, 5....)

Q

Q !ITPB.QBHQO ID:3LAVFHM8 >>150870083 (NO THREAD NAME)

RED_RED_

_FREEDOM-_v05_yes_27-1_z

_FREEDOM-_v198_yes_27-1_b

_FREEDOM-_v-811z_yes_27-1_c

_FREEDOM-_vZj9_yes_27-1_y

_FREEDOM-_v^CASOR-T_yes_27-1_87x

_FREEDOM-_v&CASOR-T2_yes_27-1_t

_FREEDOM-_vEXh29B_yes_27-1_ch

_FREEDOM-_v_stand

_FREEDOM-_v_stand

_FREEDOM-_v_stand

_FREEDOM-_v_stand

_FREEDOM-_v_stand_CAN

_FREEDOM-_v1_stand

_FREEDOM-_v1_stand

_FREEDOM-_v1_stand

_FREEDOM-_v2_stand

_FREEDOM-_v3_stand

_FREEDOM-_v4_mod_D092x

_FREEDOM-_v4_mod_CAS80^

_FREEDOM-_w1_stand

_FREEDOM-_w2_stand

_FREEDOM-_vSHAz1EVCB_yes_27-1

_FREEDOM-_vSA_US_yes_DC08vC_EX_y_AW_Conf-go

_FREEDOM-_vSA_US_yes_DC09vC_EX_y_AW_Conf-go

_FREEDOM-_vSA_US_yes_DC10vC_EX_y_AW_Conf-go

```
_FREEDOM-_vSA_US_yes_DC11vC_EX_y_AW_Conf-go
_FREEDOM-_vSA_US_yes_DC12vc_EX_y_AW_Conf-go
_FREEDOM-_vSA_US_yes_DC13vC_EX_y_AW_Conf-go
_FREEDOM-_vSA_US_stand_DC14vC_EX_y_AW_Conf/stand
_FREEDOM-_vSA_US_yes_DC15vC_EX_y_AW_Conf-go
_FREEDOM-_vSA_US_yes_DC16vC_EX_y_AW_Conf-go
_FREEDOM-_vSA_US_yes_DC17vc_EX_y_AW_Conf-go
_FREEDOM-_vSA_US_yes_DC18vC_EX_y_AW_Conf-go
_FREEDOM-_vSA_US_yes_DC19vC_EX_y_AW_Conf-go
_FREEDOM-_vSA_US_yes_DC20vC_EX_y_AW_Conf-go
_FREEDOM-_vSA_US_yes_DC21vC_EX_y_AW_Conf-go
_FREEDOM-_vSA_US_yes_DC22vc_EX_y_AW_Conf-go
_FREEDOM-_vSA_US_yes_DC23vC_EX_y_AW_Conf-go
_FREEDOM-_vSA_US_yes_DC24vC_EX_y_AW_Conf-go
FREEDOM- vSA US yes DC25vC EX y AW Conf-go
_FREEDOM-_vSA_US_stand_DC26vC_EX_y_AW_Conf/stand
_FREEDOM-_vSA_US_yes_DC27vc_EX_y_AW_Conf/term/zJ&bY028739478-g
_FREEDOM-_vGER_US_yes_000BVx_LO_yes_[... + 1]_Conf_y
_Conf_4_3_good_EXT-TVB7xxj_ALL_FREEDOM_#[1-43]_EX_27-1
Q
```

Check out this Anon work at deciphering this stringer.

```
Q !ITPB.QBHQO ID:3LAVFHM8 >>150875388 (NO THREAD NAME)

T: B, F, J, 1,5,11-20, ^
 _Conf_d-ww_CON_off[dark]_
 _Conf_SIL_EX

COMM_Castle_Active_7ZbV-WT9

RED1_RED2_
SAT_40k_se_c_[30m]
Godspeed.
P_pers: WRWY
Q
```

```
Q !!TPB.QBHQO ID:3LaVfHM8 >>150876856 (NO THREAD NAME)

_Conf_goTWIT_P_act-small#_

RED1_RED2_

Q
```

The night around 9pm a « new Q » appeared on the CBTS board on 8chan. Same tripcode, except that a space between the nickname "Q" and the tripcode was missing. So anons started to hear about the 8chan CBTS dedicated board and about this "new Q" and his posts saying that 4chan is infiltrated. Most of the anons were confused. Lots of community of researchers, anon started asking around if this was legit.

```
Q!ITPB.QBHQO ID:48DD16 >>10956085 (CBTS #7)

Test

Test

4chan infiltrated.

Future posts will be relayed here.

Q
```

Q!ITPB.QBHQO ID:48DD16>>10956374 (CBTS #7)

Flash Dir

Start_code_activated/instruction

n

LOG1_^67FVc

_4ch_n

_8ch_y

_Conf_y_[8]_8bCon

Key secured.

Q

SUNDAY, NOV. 26TH 2017. •11/26/17• WORLDWIDE EVENTS

- SAUDI VOWS NEW ISLAMIC ALLIANCE "WILL WIPE TERRORISTS FROM THE EARTH".
- RUSSIA TO DECLARE MCDONALD'S A "FOREIGN AGENT" FOR MISLEADING ADVERTISEMENTS.

QANON'S POSTS

No post from Q on the 26th but lots of shills n trolls in the threads, huge amount of bots. Even the "fake news" that Q switched from 4chan to 8chan. People are getting confused if it is legit or not, where to look at.

As for the purpose of tracking informations, I will keep an eye on both 4chan and 8chan.

8chan board: https://8ch.net/cbts/catalog.html

MONDAY, NOV. 27TH 2017. •11/27/17• WORLD WIDE EVENTS

- DID PRESIDENT TRUMP ENDORSE Q INFO ON SECRET INDICTMENTS OF PEDOPHILE NETWORK?
- EXCLUSIVE: FBI DIRECTOR WRAY DEMOTES EMBATTLED ANDREW MCCABE; INTERNAL INVESTIGATION DUBBED ((TRAIN WRECK)).
- POSSIBLE NORTH KOREA DEFECTORS MAY BE OCCUPANTS OF SKELETON-FILLED GHOST SHIP FOUND ON JAPAN COST.

QANON'S POSTS

It seems that the "8chan Q" as the same tripcode (which is generated by using a password, so same password = same tripcode). He didn't post today. I'm following both 4chan thread and the 8chan CBTS board. I'm also following a few communities on Facebook, YouTube, Reddit and whatever.

TUESDAY, NOV. 28TH 2017. •11/28/17• WORLD WIDE EVENTS

- FIRE DAMAGES CIA HQ AND REVEALS A GIGANTIC DRUG LAB.
- ROYAL WEDDING PLANNED AS PRINCE HARRY, MEGHAN MARKLE ANNOUNCE ENGAGEMENT.

QANON'S POSTS

No signs from Q on both 4chan and 8chan. Anons are still confused but digging.

WEDNESDAY, NOV. 29TH 2017. •11/29/17• WORLDWIDE EVENTS

• JULIUS CAESAR'S BRITAIN INVASION SITE "FOUND BY ARCHAEOLOGISTS".

QANON'S POSTS

Q !ITPB.QBHQO ID:0A9612 >>10925 (CBTS #11)

Snow White utilized/activated to silence.

This was not anticipated.

Control / protection lost.

Routing through various networks ('jumpers') randomly has created connection/sec issues.

Working to resolve.

Select people removed.

Stay strong.

We are winning.

More to follow.

Q

THURSDAY, NOV. 30TH 2017. •11/30/17• WORLDWIDE EVENTS

RUSSELL SIMMONS STEPS DOWN FROM COMPANIES AFTER NEW SEX ASSAULT ALLEGATION.

QANON'S POSTS

Q !!TPB.QBHQO ID:249A4F >>12916 (CBTS #13)

Where is BO?

What is the purpose?

Who fired?

When?

Reconcile.

Q

Q !ITPB.QBHQO ID:7EBE7C >>13092 (CBTS #13)

Focus on Hussein.

Revelations coming very very soon.

HUMA - SA - Hussein.

HLR (first).

Civil rights attorney.

13th District - Sen.

DNC.

Hussein v HRC v McCain.

Why is this relevant?

Follow the money pre-pres.

Follow the connections pre-pres.

Why does Hussein travel ahead of POTUS?

Why did Hussein travel behind POTUS?

Think Asia.

Think NK.

What was told re: NK during the past 8 years?

What dramatic shift occurred re: NK post election of POTUS?

Reconcile.

Define hostage.

The Sum of all Fears.

Why are sexual harassment claims all appearing suddenly?

Coincidence?

What is a pill?

When is it hard to swallow?

How do you remove your enemies from positions of influence and authority?

Define stages.

Define puppets.

Define puppet handlers.

Define proxy war.

Define proxy war.

Define proxy war.

Expand your thinking.

Why is Justice stalling release of c-level info?

Think.

Does POTUS control all matters classified?

Think.

Have faith.

These people are losers!

Q !ITPB.QBHQO ID:7DB625 >> 13215 (CBTS #13)

What if NK had miniature nuke payload delivery in 2004?

What if NK had ICBM capability since 2009?

What if the previous tests that failed were staged?

Why would this be relevant?

Who is involved and why?

Biggest cover up in our history.

U1 - CA - EU - ASIA\NK.

Iran deal.

Russian reset.

Q

Q !ITPB.QBHQO ID:7DB625 >>13282 (CBTS#13)

Sidley Austin.

Happy hunting.

Q !ITPB.QBHQO ID:47B2CC >>13601 (CBTS #14)

The Asia Foundation.

CIA-RDP84B00049R001303260026-4

Happy hunting.

Q CONFIRMED THE 8CHAN BOARD VIA A NEW POST ON 4CHAN!

Q!ITPB,QBHQOID:W6D7PLNF>>151561953 (CBTS #611 ON 4,CHAN,ORG/POL/) _Start_IP_log_4ch_y _Conf_y_ _Lang_v_US_jurid_y Snow White Pounce. _Conf_actors_1-9999999_per_condition_89074-b No nets. Re_8ch_carry_good_ Q

DECEMBER 2017

FRIDAY, DEC. 1ST 2017. •12/01/17• **WORLDWIDE EVENTS**

- BITCOIN FUTURES ARE ABOUT TO BE A THING TO BE A THING AND IT'S SENDING PRICES SOARING.
- PHARMA FIRM ISSUES CAUTION ON USE OF ANTI-DENGUE VACCINE.

QANON'S POSTS

Q !ITPB.QBHQO ID:FBC52D >>17283 (CBTS #18)

WH party w/ 400+ guests.

Whoever posted those insider pics did not take into account the many WH public and private sec cams which can triangulate and time log/IDEN the person responsible.

We will investigate.

Think.

Straight mentioning "WHanon". They can identify him really easily. "We will investigate", another breadcrumb to legitimate him?

Q !ITPB.QBHQO ID:FBC52D >>17290 (CBTS #18)

Be here tomorrow.

The story unfolds.

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

Q !ITPB.QBHQO ID:FBC52D >>17359 (CBTS #18)

SA controlled US puppets.

Strings cut.

D's dropping all around over sexual misconduct (1st stage).

Coincidence directly after SA?

Don't you realize the war has gone public?

List who will not be running for re election.

Coincidence?

Phase I.

Easy to swallow.

Loss of power/influence.

Good time to prosecute.

Just wait until next week.

You are all Patriots.

"Wait until next week", as we are ending the current week and beginning the weekend, im assuming "next week" refer between Monday, the 4th of December and Friday, the 8th. He's mentioning the loss of power (that will not be easy to swallow for the blue pilled) and "sexual misconduct", upon those I would say that more people are going to be exposed on MSM and/or maybe prosecuted in court?

Q !ITPB.QBHQO ID:FBC52D >>17474 (CBTS #18)

Less than 10 can confirm me.

DOITQ - coincidence

Twitter retweet - coincidence

Twitter keywords - coincidence

Pics - coincidence

Meant only for you.

God bless.

Q !ITPB.QBHQO ID:FBC52D >>17546 (CBTS #18)

Hussein is evil and a real loser.

No special treatment.

Shopping around for a (new) handler/protection is fun to watch on the SATs / spy comms.

Morons, all of them.

Q

Q !ITPB.QBHQO ID:FBC52D >>17586 (CBTS #18)

89074

Underground massive data center?

SATURDAY, DEC. 2ND 2017. •12/02-04/17•, SUNDAY, DEC. 3RD 2017. •12/03/17• AND MONDAY DEC. 4TH 2017. •12/04/17•

WORLDWIDE EVENTS

- US PULLS OUT OF UN MIGRANT AND REFUGEE PACT.
- CYCLONE OCKHI BATTERS KERALA, TAMIL NADUM; WARSHIPS SENT FOR RESCUE OPERATIONS.
- SAUDI-LED AIR STRIKES SUPPORT YEMEN'S SALEH AS HE SHIFTS AGAINST HOUTHIS.
- ISRAEL LAUNCHES 3 MISSILES AT NEIGHBORING COUNTRY FUELLING WAR TENSIONS.
- ALI ABDULLAH SALEH, YEMEN'S FORMER LEADER, KILLED IN SANAA.
- PUIGDEMONT DECISION SCHEDULED FOR DECEMBER 14.

TRUTH ALWAYS WINS. THINK BY YOURSELF

- CATALONIA'S FORMER VICE PRESIDENT TO STAY IN JAIL FOR VOTE.
- APPLE TO BEGIN PAYING IRELAND €13BN IN BACK TAXES FROM EARLY 2018.
- VENEZUELA UNVEILS VIRTUAL CURRENCY AMID ECONOMIC CRISIS.

QANON'S POSTS

No signs of Q this day. The 4chan's CBTS threads are still occupied by lots of shills, trolls and Nazi comments. The 8chan board is kind of quiet, people are still digging. Re-read the QMap!

TUESDAY, DEC. 5TH 2017, 12/05/17.

WORLDWIDE EVENTS

- VENTURA COUNTY WILDFIRE DESTROYS MORE HOMES, REACHES PACIFIC OCEAN.
- CYCLONE OCKHI TO MAKE LANDFALL IN MUMBAI, GUJARAT.
- GERMANY TRAIN: COLLISION NEAR DÜSSELDORF INJURES DOZENS.
- JERUSALEM: TURKEY WARNS TRUMP AGAINST CROSSING "RED LINE".
- LUTSENKO CLAIMS SAAKASHVILI RECEIVED \$500,00 FROM FUGITIVE KURCHENKO.
- CATALAN ARREST WARRANTS WITHDRAWN BY SPAIN'S SUPREME COURT.
- HONDURAS: POLICE REFUSE TO OBEY GOVERNMENT AS POST-ELECTION CHAOS DEEPENS-
- CONYERS RESIGNS AMID SEXUAL HARASSMENT ALLEGATIONS.

QANON'S POSTS

Q !ITPB.QBHQO ID:EDA158 >> 34081 (CBTS #38)

Have you been watching the news since Friday?

Who is Peter Strzok?

How was he compromised?

How was he paid?

Who is Melissa Hodgman?

Company?

Title?

Date of promotion?

Focus on the date.

What events re: Peter recently occurred that you now know?

Think HRC emails, Weiner laptop, etc.

Dates?

Date of promotion of wife?

How do they stack the deck?

Who do they want inside the gov't?

What are puppets?

How do you control a puppet?

#2 in FBI?

Wife connection?

What is a pattern?

Follow the wives.

Keep watching the news this week.

Future proves past.

Re-read crumbs.

(Small)

How many D's / R's will not seek re-election?

Why?

What just passed in the Senate?

Why?

Who is their new handler?

Do as told?

Why is this relevant?

Do you not understand the gov't is being gutted publicly?

Bottom middle top.

Hussein Iran connection.

Bombs away.

Merry Christmas.

Q !ITPB.QBHQO ID:EDA158 >> 34110 (CBTS #38)

#FLYROTHSFLY#

Q !ITPB.QBHQO ID:EDA158 >> 34250 (CBTS #38)

RED_RED

Remember?

Hussein AIDS Video.

Hidden message?

Response?

Twitter.

Roles.

Actions.

Expand your thinking.

News unlocks meaning.

Q !ITPB.QBHQO ID:EDA158 >> 34290 (CBTS #38)

Date Peter/Comey cleared Weiner emails?

Date wife was promoted?

Do you believe in coincidences?

Q

Q !ITPB.QBHQO ID:EDA158>>34323 (CBTS #38)

Re-review RED_RED stringer.

Focus on Hussein AIDS Video.

Cross reference.

Date of stringer vs video?

Learn to decider.

News unlocks message.

Find the keystone.

Q !ITPB.QBHQO ID:EDA158 >> 34407 (CBTS #38)

Red Cross is corrupt and used as a piggy bank.

Future topic.

Diseases created by families in power (pop control + pharma billions kb).

Think AIDS.

Future topic.

Relevant.

#FLYROTHSFLY#

>>34409

On main page of Red website.

>COINCIDENCE?

Q !ITPB.QBHQO ID:EDA158 >> 34447 (CBTS #38)

>>34400

Q !ITPB.QBHQO ID:EDA158 >> 34502 (CBTS #38)

>>34447

Expand your thinking.

When did Hussein travel to Asia?

When was the stringer released?

When was the RED video taped?

Do you believe in coincidences?

Q

Q !ITPB.QBHQO ID:EDA158 >> 34635 (CBTS #38)

Dates: 25, 27, 28.

Stringer, RED RED, ASIA.

Analyze the connection.

Learn to read the map.

0

>>34602

Q pointed out the picture on the RED.ORG site with the Korean woman pointing to "Meet Me In Seoul" Obummer goes to China, did he go to Seoul too?

Q !ITPB.QBHQO ID:EDA158 >> 34655 (CBTS #38)

>>34602

Q !ITPB.QBHQO ID:EDA >>34663 (CBTS #38)

>>34407

South Korea calls North Korea daily:

"The ministry has to keep pestering Pyongyang over the military and Red Cross talks," he said. "It has to keep placing calls on the Panmunjom telephone. The situation can quickly change and North Korea could feel the need for dialogue. When they do return, they will likely want to deal with the United States first, but let them try to accomplish anything in talks with Washington without the involvement of Seoul — it won't work."

https://www.bloomberg.com/news/articles/2017-10-03/north-korea-tension-sidelines-south-s-unification-ministry

Q !ITPB.QBHQO ID:EDA158 >> 34738 (CBTS #38)

>>34663

RED CROSS RED RED.

NK

Hussein.

ASIA.

Why was that STRINGER sent out?

Decode.

News unlocks message.

Future proves past.

Where is the RED CROSS?

Runs deep.

Children.

Pray.

Q

Q !ITPB.QBHQO ID: CC0116 >> 34917 (CBTS #39)

RED RED 9/11.

Funds raised vs distributed?

Oversight?

7/10 plane crashes are targeted kills.

Those in the know never sleep.

0

Q !ITPB.QBHQO ID: CC0116 >> 35004 (CBTS #39)

Who knows where the bodies are buried?

FLYNN is safe.

We protect our Patriots.

Q

Q !ITPB.QBHQO ID: CC0116 >> 35048 (CBTS #39)

RED Haiti.

Children.

\$

Since POTUS elected what changed w/ RED?

Since POTUS elected what changed w/ CF?

Since POTUS elected what changed w/ Mc_I?

These people deserve

0

Q !ITPB.QBHQO ID: CC0116 >> 35166 (CBTS #39)

RED RED stringer 25th.

Hussein RED video 27th (response).

Hussein in Asia on 28th post stringer.

Analyze.

Coincidence?

More than one meaning.

Hussein RED Indictments variables.

Think circle.

Expand your thinking.

Take multiple paths.

One connects to another.

Learn to read the map.

The map is the key.

Find the keystone.

What holds everything together?

Q

Q!ITPB.QBHQOID:cc0116>>35519 (CBTS #39)

+FLYROTHSFLY+

Q !ITPB.QBHQO ID:cc0116 >> 35560 (CBTS #39)

God bless, Patriots.

We are proud.

Q

Later that day:

Q !ITPB.QBHQO ID:ABCED6 >>38330 (CBTS #42)

Bye Bye Johnny.

Update the list.

Watch the news.

WAR.

Q

Q !ITPB.QBHQO ID:ABCED6 >>38366 (CBTS #42)

#FLYJOHNNYFLY

Q !ITPB.QBHQO ID:ABCED6 >>38394 (CBTS #42)

#FLYALFLY#

Runway lights being turned on.

FLY HIGH.

Q

>>38396

>>38366

Anything you can say on Deutsche Bank?

Q !ITPB.QBHQO ID:ABCED6 >>38406 (CBTS #42)

>>38396

FAKE NEWS.

Q

Q !ITPB.QBHQO ID:7CFEIO >> 38467 (CBTS #43)

Key - unlocks the door of all doors (info)

Stone - the force / strength capable of yielding power to act on info

Key+Stone=

Q

Q !ITPB.QBHQO ID:7CFE10 >> 38507 (CBTS #43)

Adm R/ No Such Agency (W&W) + POTUS/USMIL =

Apply the Keystone.

Paint the picture.

Q

TRUTH ALWAYS WINS.

>><u>38503</u>

>>38467

Military Intelligence, No Such Agency = key

POTUS and Patriots = stone

Q !ITPB.QBHQO ID:7CFEIO>>38514 (CBTS #43)

>>38503

>><u>38504</u>

List of politicians not seeking re-election

Bob Corker, R

Charlie Dent, R

Jeff Flake, R

John Duncan, R

Bob Goodlatte, R

Jeb Hensarling, R

Lynn Jenkins, R

Sam Johnson, R

Frank LoBiondo, R

Tim Murphy, R

Ted Poe, R

Dave Reichert, R

Ileana Ros-Lehtinen, R

Lamar Smith, R

Pat Tiberi, R

Dave Trott, R

Carol Shea-Porter, D

Gene Green, D

Joe Barton, R

John Delaney, D

Luis V. Gutierrez, D

Niki Tsongas, D

John Conyers, D

Sandy Levin, D

Q !ITPB.QBHQO ID:7CFEIO>>38537 (CBTS #43)

>>38504

Normal?

Coincidence?

Draining the swamp?

Q

Q !ITPB.QBHQO ID:7CFEIO >> 38627 (CBTS #43)

R

RED

D

*RED in a cross shape = Red cross.

Q !ITPB,QBHQO ID:7CFE10 >> 38638 (CBTS #43)

Godfather III

Be prepared for what you find.

Q !ITPB.QBHQO ID:7cFEIO>>38682 (CBTS #43)

+FLY+

Banks control Gov'ts

Gov'ts control people

SA controls elected people.

SOROS controls organizations of people.

Ready to play?

Q

Q !ITPB.QBHQO ID:7CFE10 >> 38701 (CBTS #43)

WONDERFUL friends.

Q

WEDNESDAY, DEC. 6TH 2017. •12/06/17• **WORLDWIDE EVENTS**

- DONALD TRUMP ANNOUNCE ON TV THAT HE MOVES THE US EMBASSY IN ISRAEL FROM TEL AVIV TO JERUSALEM (AS PREDICTED BY MANY).
- THERESAY MAY ASSASSINATION LOT SUSECT IN COURT
- BABIES' BRAINS DAMAGED BY POLLUTION, UNICEF SAYS.
- U.S. ASKS OFFICIALS TO DEFER TRAVEL TO ISRAEL, WEST BANK TO DECEMBER 20.
- JERUSALEM: TRUMP MOVE PROMPTS NEGATIVE WORLD REACTION.
- JERUSALEM IS ISRAEL'S CAPITAL, SAYS DONALD TRUMP.
- ISRAEL BRACED FOR CLASHES FOLLOWING TRUMP'S RECOGNITION OF JERUSALEM AS CAPITAL.
- REPORT: 49 COUNTRIES HAVE BEEN BUSTING SANCTIONS ON NORTH KOREA.
- THE MOST DISTANT SUPERMASSIVE BLACK HOLE EVER FOUND HOLDS SECRETS TO THE EARLY UNIVERSE.
- VLADIMIR PUTIN REVEALS DECISION ON FUTURE AS RUSSIA'S PRESIDENT.

QANON'S POSTS

Q !ITPB.QBHQO ID:6F5BAB >>45363 (CBTS #50)

Goodbye AL.

Add to list.

#FLYSIDFLY#

Q

Q !ITPB.QBHQO ID:6F5BAB >>45424 (CBTS #50)

HRC tried to cut a deal today.

WE SAID NO.

Q

>><u>45121</u>

>>45101

This is not what Q meant with Hunt for Red October.

This is what Q meant:

>>http://www.foxnews.com/transcript/2017/10/24/clinton-campaign-dnc-paid-for-anti-trump-dossier-research-ivanka-trump-washingtonis-complicated-place.html

JARRETT: If there is collusion, it's Hillary-Russia collusion. Not Trump- Russia collusion.

HANNITY: I've been predicting this, Dr. Gorka this massive boomerang for a long time. I've known a lot of this evidence was out there and it was all coming. I've been telling my audience, its coming, and its coming. Now the floodgates are open, if you will.

SEBASTIAN GORKA, DEPUTY ASSISTANT TO PRESIDENT TRUMP: It's the last scene from that great Tom Clancy movie, "The hunt for red October." When the bad submarine commander launch a torpedo it comes back and sinks his own vessel. That is what the Russian collusion story has done for the DNC and for Hillary. Let's stop using the word collusion, because the evidence we now have is about subversion, it's about sabotaging the political process and it's about propaganda. In the cold war, the Soviet Union will be used what was called active measures to undermine our democracy. This is the Democrat Party, the Hillary campaign using active measures to undermine Donald Trump and the Democratic process in America. It's a shocking story.

>><u>45476</u>

>>45424

Q can you confirm?

Q !ITPB.QBHQO ID:6F5BAB >>45494 (CBTS #50)

Why is the SS now protecting key members of No Such Agency?

>>45476

Q !ITPB.QBHQO ID:6F5BAB >>45541 (CBTS #50)

Watch the news.

Leakers exposed.

These people are stupid.

Q !ITPB.QBHQO ID:6F5BAB >>45557 (CBTS #50)

We represent YOU.

Never forget that.

We never will.

MAGA.

Q

>><u>45563</u>

>>45541

I have a question: The 10 days, darkness.. when?

Q !ITPB.QBHQO ID:6F5BAB >>45581 (CBTS #50)

>>45563

Shutdown.

Q

>><u>45569</u>

>>45543

>https://twitter.com/SaraCarterDC/status/938574363040911360

Sara is good people.

Q !ITPB.QBHQO ID:6F5BAB >>45609 (CBTS #50)

>>45569

Why are Sara & John getting all the 'real' scoops?

Expand your thinking.

Why are they now under protection?

Q

Q !ITPB.QBHQO ID:6F5BAB >>45723 (CBTS #51)

AL back in the news today after #FLYALFLY#.

Another coincidence?

Follow the news.

Merry Christmas.

Q

Q !ITPB.QBHQO ID:8E6033 >> 45814 (CBTS #51)

What if No Such Agency alerted May to the kill plan per POTUS?

What if the attempt was ordered by ++?

Why?

FREEDOM Caucus?

FREEDOM.

Q

THURSDAY, DEC. 7TH 2017. •12/07/17•

WORLDWIDE EVENTS

- BILL CLINTON TO NETANYAHU: "WHO THE FUCK DOES HE THINK HE IS?"
- TURKISH PURGE: COURT RULES TO KEEP PRO-KURDISH OPPOSITION LEADER SELAHATTIN DEMIRTAS BEHIND BARS.
- CONFRONTATION ERDOGAN STUNS GREEK HOSTS ON ATHENS VISIT.
- PRESSURE ON INDIA AS 15 COUNTRIES SEEK E-COMMERCE TALKS AT WTO.
- COURT RULES TO KEEP PRO-KURDISH OPPOSITION LEADER SELAHATTIN DEMIRTAS BEHIND BARS.
- ARGENTINA'S FERNANDEZ CHARGED WITH TREASON, ARREST SOUGHT.
- POLISH PM BEATA SZYDLO REPLACED BY FINANCE MINISTER.
- AL FRANKEN JUST RESIGNED AMID SEXUAL HARASSMENT ALLEGATIONS, HERE'S WHAT HAPPENS NOW.
- REP. TRENT FRANKS RESIGNING FROM CONGRESS.

QANON'S POSTS

Q !ITPB.QBHQO ID:CBAED3 >> 46591 (CBTS #52)

```
Strike package Bravo-dT450-1
```

Conf^_y_7

[R]_()[+4]

>>46647

Wtf happened last thread

Q !ITPB.QBHQO ID:CBAED3 >> 46652 (CBTS #52)

>>46647

This is not a game.

Q !ITPB.QBHQO ID:CBAED3 >> 46773 (CBTS #52)

Go A-Strike B-04 00

As The World Turns.

Q

Q !ITPB.QBHQO ID:CBAED3 >>46591 (CBTS #52)

Reached est 1.2mm, Patriots.

You are reaching more than you know.

1=2, 2=4, 4=8, ...

Godspeed.

Q

FRIDAY, DEC. 8TH 2017. 12/08/17. **WORLDWIDE EVENTS**

- Wikipedia list of events on that day.
- Islamist attack kills at least 15 UN peacekeepers and five soldiers in DRC.
- EU, Japan conclude world's largest free trade agreement.
- Russia airstrikes kill 5 civilians in Syria.
- Rep. Trent Franks resigning immediately, not at end of January.
- President Trump signs short-term spending bill to keep government running through Dec. 22.

QANON'S POSTS

Q !ITPB.QBHQO ID: 9CAD51>>50693 (CBTS #56)

*First picture show one of the previous pope John Paul II and an upside down cross (sign of the anti-christ) and the 2nd picture is a painting showing a battle between the Scandinavian God Thor and the Giants.

Q !ITPB.QBHQO ID: 9CAD51>>50787 (CBTS #56)

*The first picture show HRC, Hillary Clinton doing Masons hand gesture and the second picture shows Bill and Hillary Clinton with their newborn : Chelsea.

>>50813

<u>>>50787</u>

what is that ring?

Q !ITPB.QBHQO ID: 9CAD51>>50834 (CBTS #56)

>>50813

>>50813

Q !ITPB.QBHQO ID: 9CAD51>>50896 (CBTS #56)

Pictures unlock 'deal' presented that was declined.

Puppets going wild.

Huma Abadine and John Pedosta.Master n puppet. Which is which?

First pic: show BO (Barack Obama)'s ring, the serpent, 2nd pic shows BO again holding a book (<u>The post american World by Fareed Zakaria</u>), 3rd pic is Angel Merkel German Chancelor doing a Masonic hand gesture and the 4th pic is "young" Hillary Clnton holding a UFO book and walking with Laurence Rockefeller.

The 1st pic shows Rothschild & Clinton, the 2nd pic is another Rothschild and HRC, 3 pics shows McCain and HRC and the 4th pic shows George Soros and a younger HRC.

The 1st pic show HRC with 2 Al Saud (KSA) prines, the 2st pic is Prince Al Waleed bin Talal Al Saud, the 3st pic is Prince (UK) with Prince Al Waleed (KSA) and the 4st pic shows McCain in Syria (2011) with the "moderate rebels".

>><u>51989</u>

Saudi Foreign Minister Prince Saud Al-Faisal (R),

Secretary of State Hillary Clinton and

Kuwaiti Foreign Minister Sheikh Sabah Khaled al-Hamad Al-Sabah stand together to pose for a group photo before a US- Gulf Cooperation Council forum at the Gulf Cooperation Council Secretariat in Riyadh March 31, 2012.

Alaweed Bin Tala (recently arrested in Saudi Arabia)

Prince Charles / Britain

John McCain with "moderate terrorists"

ALL ABOUT FUNDING ISIS and similar groups

Q !ITPB.QBHQO ID: 913BB1 >> 51750 (CBTS #58)

The 1st pic show a larger picture of McCain and the moderate rebels, the 2nd pic is President (of Syria) Bashar Al Assad with Prince (KSA) Al Waleed, the 3rd picture shows the Queen (UK) mother and the prince with prince Al Waleed.

Q !ITPB.QBHQO ID: 913BB1 >> 51984 (CBTS #58)

Rothschilds (cult leaders)(church)(P)

Banks / Financial Institutions

WW Gov Control

Gov Controls People

SA

Oil Tech Sex/Children

SA Controls (assigned) US / UK Politicians / Tech Co's (primary)

Soros

Controls organizations of people (create division / brainwash) + management / operator of slush funds (personal net worth never reduces think DOJ settlements Consumer Iran Enviro pacts etc etc)

/_\ - Rock (past)(auth over followers)

_\ (present)

(Future)

Order is critical.

Strings cut to US/UK.

Expand your thinking.

Swamp drain.

1 - sexual harassment exit + future

....

[R] - No.

Bomb away.

TRUTH ALWAYS WINS.

Q

Past Rock (Rockefeller family? The 1st side down confirmed by Q was KSA+++) pyramid – 3 sides, present, 2 sides left to the pyramid (KSA +++ down), future, no more pyramid, ++ and + down, Rothschild and Soros down.

Q !ITPB.QBHQO ID: 913BB1 >>52122 (CBTS #58)

Can you find a pic of Alwaleed and Hussein or Clinton or other US politicians?

Heard you can't sleep anymore.

Don't come here again.

Q !ITPB.QBHQO ID: 913BB1 >> 52134 (CBTS #58)

#FLYROTHSFLY#

Sweet dreams.

Q

Q !ITPB.QBHQO ID: 913BB1 >> 52157 (CBTS #58)

For Green.

Q

—end—

Later that day, Q posted again (the previous posts where from early in the morning).

Q !ITPB.QBHQO ID:052E3B >>54349 (CBTS #61)

Renee J James

Q

Q !ITPB.QBHQO ID:6BEA6C >>55699 (CBTS #62)

https://www.youtube.com/watch?v=chyHx0zKQGo

These people are sick.

Q

*The YouTube video title is: Nancy Pelosi Press Conference 10/12/17.

SATURDAY, DEC. 9TH 2017. •12/09/17• **WORLDWIDE EVENTS**

- MUELLER'S PATHETIC ATTEMPT TO OVERTHROW TRUMP FAILS
- TRUMP CAN END SOCIAL MEDIA CENSORSHIP!
- FINALLY, SYRIA ON THE PATH TO WINNING THE WAR ON TERROR
- VLADIMIR PUTIN: I WILL SURVIVE THE NEW WORLD ORDER IN 2018.

QANON'S POSTS

Q !ITPB.QBHQO ID:571CAE>>60141 (CBTS #68)

News unlocks map.

Future proves past.

Why was the Lord's prayer posted?

Which version?

Why is this relevant?

What just came out re: the Lord's prayer?

What can be connected?

Do you believe in coincidences?

Re-review the map post relevant news drops.

Godfather III.

Q

>><u>60150</u>

>>60141

Tues Nov 4th,

Who financed 9-11?

Who was Bin Laden's handler?

Why was the Clowns In America tasked to hunt/kill/capture UBL?

Why not MI?

If we found UBL, eliminated his security, why would we immediately kill him and not take him alive?

Why wouldn't we want to capture UBL alive and extract other possible T-level events?

Perhaps someday people will understand 'they' had a plan to conduct 'another' mass extinction event.

WWI & II - orchestrated and planned by select families?

Fantasy land.

Remember, the more people there are, the more power the people have.

Why do D's push for gun control 'directly' after every tragic incident?

Why is this so very important to their agenda?

We, the people, are who they are afraid of.

We, the people, are who they fear will one day awake.

Our Father who art in heaven,

Hallowed be thy name.

Thy kingdom come.

Thy will be done

on earth as it is in heaven.

Give us this day our daily bread,

and forgive us our trespasses,

as we forgive those who trespass against us,

and lead us not into temptation,

but deliver us from evil.

Q

Q !ITPB.QBHQO ID:571CAE>>60172 (CBTS #68)

>>60150

The "marker."

Learn to read the map.

News unlocks the map.

MONDAY Q !ITPB.QBHQO ID:571CAE >>60244 (CBTS #68)

Tangent.

Expand your thinking.

Q

Q !ITPB.QBHQO ID:571CAE>>60141 (CBTS #68)

Justice.

Q

Q !ITPB.QBHQO ID:571CAE>>60291 (CBTS #68)

>>60267

What has been said about the US Military?

The speech yesterday verified and unlocked so much.

Expand your thinking.

Re-read crumbs.

Re-listen to yesterday's speech.

Connect the 'markers.'

News (in all forms) unlocks the map.

Expand your thinking.

The Great Awakening.

Q

Q !ITPB.QBHQO ID:571CAE>>60336 (CBTS #68)

What was the USSS codename for Hussein?

[R]

Define.

They knew all along.

Expand your thinking.

Q

Q !ITPB.QBHQO ID:571CAE>>60350 (CBTS #68)

>>60336

Who currently protects Hussein?

[R]

Why is this relevant?

Who currently protects B/H C?

Why is this relevant?

Learn.

Q

Q !ITPB.QBHQO ID:571CAE>>60365 (CBTS #68)

A person who deserts and betrays an organization, country, or set of principles.

They always knew.

Q !ITPB.QBHQO ID:571CAE>>60382 (CBTS #68)

Be the autists we know you are.

It's about the BREAK.

Godspeed, Patriots.

Q !ITPB.QBHQO ID:571CAE>>60421 (CBTS #68)

>>60291

Timestamp US Military against POTUS' recent Tweet - US Military.

How many clues must we provide?

As the World Turns.

Q

>>60267

>>60244

>|ustice

His speech in Pensacola mentioned the US military providing justice throughout the world.

I hope that isn't just standard NeoCon justification to be the world's policeman ...

Q !ITPB,QBHQO ID:571CAE>>60470 (CBTS #68)

►Q (You)!ITPb.qbhqo 12/09/17 (Sat) 10:34:24 571cae No.60291>>60292 >>60296 >>60297 >>60309 >>60311 >>60319 >>60328 >>60331

>>60335 <u>>>60340</u> >>60349 <u>>>60358</u> >>60359 <u>>>60363</u> >>60372 <u>>>60418</u> >>60421 <u>>>60428</u>

What has been said about the US Military?

The speech yesterday verified and unlocked so much.

Expand your thinking.

Re-read crumbs.

Re-listen to yesterday's speech.

Connect the 'markers.'

News (in all forms) unlocks the map.

Expand your thinking.

The Great Awakening.

"We love our U.S. Military. On behalf of an entire Nation, THANK YOU for your sacrifice and service!"

Timestamp.

How many clues must we provide?

>>60444

Q, where the "White House Anons" really the secret service? The ones who showed the WH Christmas photos? Secret Service watches everything and it was AFTER the party that night and no people were in the photos, which would be hard if 400+ guests where there. Were they showing they are on our side?

Q !ITPB.QBHQO ID:571CAE>>60507 (CBTS #68)

>>60444

Don't mistake journalists invited to parties as 'insiders'.

>>60476

I'm about to BREAK

RIP Chester Bennington and Chris Cornell. They tried to move on Geffen and paid the price.

Q !ITPB.QBHQO ID:571CAE>>60523 (CBTS #68)

>>60476

"The" vs "To."

Everything has meaning.

Q

>>60346

>>60336

Renegade

Q !ITPB.QBHQO ID:571CAE>>60568 (CBTS #68)

Timestamp my post re: US Military vs. POTUS' Tweet.

Why did the USSS codename Hussein 'Renegade'?

A person who deserts and betrays an organization, country, or set of principles.

Who does the USSS currently protect?

Why is this relevant?

Q

Q !ITPB.QBHQO ID:571CAE>>60630 (CBTS #68)

Not understanding why the drops today aren't being understood.

Expand your thinking.

Important.

Q !ITPB.QBHQO ID:571CAE>>60660 (CBTS #68)

Post: 1:34 US Military POTUS: 1:37 US Military

Q

SUNDAY, DEC. 10TH 2017. •12/10/17• *WORLDWIDE EVENTS*

- SECRET DONORS FUNDING EVAN MCMULLIN'S ONGOING WAR ON TRUMP
- ISRAELI SECURITY GUARD STABBED AND "SERIOUSLY WOUNDED" AT JERUSALEM BUS STATION.
- IRAQ HOLDS VICTORY PARADE AFTER DEFEATING THE ISLAMIC STATE.
- VENEZUELA OPPOSITION BANNED FROM RUNNING IN 2018 ELECTION.
- SCIENTISTS TRACE 2002 SARS VIRUS TO A COLONY OF CAVE-DWELLING BATS IN CHINA.

QANON'S POSTS

>>63621 >>63599 Thank you, Q Helping you is all we want to do It must be painful to watch us learn what all of you already know Sorry to be a drag on you guys I will try my best Service to God and patriots Whatever you need At any time Ready we well be

Q !ITPB.QBHQO ID:4AA050 >>63628 (CBTS #72)

>>63621

We are all so very appreciative.

God bless each and every one of you.

Q !ITPB.QBHQO ID:4AA050 >>63644 (CBTS #72)

Please pray tonight.

Good people in harms way.

MONDAY, DEC. 11TH 2017. 12/11/17 **WORLDWIDE EVENTS**

- TRUMP TO SIGN DIRECTIVE TO SEND AMERICANS BACK TO MOON, EVENTUALLY TO MARS.
- NEW YORK CITY: MAN DETONATES PIPE BOMB IN "ATTEMPTED TERRORIST ATTACK" (FALSE FLAG)
- ASTRONOMERS TO CHECK INTERSTELLAR BODY FOR SIGNS OF ALIEN TECHNOLOGY
- FORMER FACEBOOK VP: SOCIAL MEDIA "RIPPING APART THE SOCIAL FABRIC OF SOCIETY"
- YES, THE FBI IS AMERICA'S SECRET POLICE
- FUSION GPS TIED TO STORY USED BY CLINTON CAMPAIGN TO ATTACK TRUMP WEEK BEFORE THE ELECTION
- EX-OBAMA OFFICIAL TAKES BLAME FOR TRUMP FEUD WITH CIA
- WHY HUMANS WILL HAPPILY FOLLOW A ROBOT MESSIAH: RELIGIONS BASED ON A!
- PUTIN ORDERS WITHDRAWAL OF RUSSIAN FORCES FROM SYRIA
- EX-SPY CHIEF: RUSSIA'S ELECTION HACKING WAS AN "INTELLIGENCE FAILURE".
- (SAUDI ARABIA, ISRAEL AND THE U.S. COMPRISE THE AXIS OF EVIL.

QANON'S POSTS

Q !ITPB.QBHQO ID:BE6798 >>70055 (CBTS #79) Blunt & Direct Time. Adam Schiff is a traitor to our country. Leaker. NAT SEC. EVIL. Tick Tock. Hope the \$7.8mm was worth it. Enjoy the show. Q

Q !ITPB.QBHQO ID:BE6798 >> 70088 (CBTS #79)

False flag(s).

POTUS 100% insulated.

Expect fireworks.

JUSTICE.

Q

NEW YORK CITY BOMB (FIREWORK) ATTEMPT BY THE **BANGLADESH GUY.**

TRUTH ALWAYS WINS. THINK BY YOURSELF Page 139 / 1006 Later that day, after the false flag happened, Q confirmed the BDT theory. Think currency -> Bangladesh BDT.

Check explanations on the next page using the graphic.

Q & the NYC Bomb

Here is a graphical view of the post of the breadcrumbs left by Q before the attack and the confirmation after the attack.

```
Q !ITPB.QBHQO ID:4533CB>>73461 (CBTS #83)

:Owls:
Light will overcome d_a_rkness.
Light will expose darkne_s_s.
Light will _reveal_ darkness.
Light will defeat darkness.
Q
```

and the late Dr. Haslod Schiff, was married May 5 to Robert Daniel Soros, a son of Annaliese Soros and George Soros, both of New York. Rabbi Dr. David Posner performed the ceremony at Temple Emanu- El in New York.	FACEBOON TWITTEN 0009LE+				
and the late Dr. Haslod Schiff, was married May 5 to Robert Daniel Soros, a son of Annaliese Soros and George Soros, both of New York. Rabbi Dr. David Posner performed the ceremony at Temple Emanu- El in New York.	TWITTEN 0009LE+				
Soros, a son of Annaliese Soros and George Soros, both of New York. Rabbi Dr. David Posner performed the ceremony at Temple Emanu- El in New York.	0000EF				
Rabbi Dr. David Posner performed the ceremony at Temple Emanu- El in New York.	0.00				
El in New York.	ENAL.				
14 M	SHARE				
Mrs. Soros, 26 years old, graduated from New York University. She is a freelissoe photographer and film maker in New York. Her father was a renal specialist at the Duke University Medical Center in Durham, N.C. Her mother is the chairwoman of the advisory board of the entrepreneurial center at the Wharton School.	PRINT				
	NUMBER				
Mr. Soros, also 28 and an N.Y.U. graduate, is an investor in New York. His : Susan W. Soros, is the director of the Bard College Graduate Center for Stu Decocative Arts. His father is the chairman of Soros Fund Management in 7 the Sounder of the Central European University in Prague, as well as a networoundations in Eastern Europe. Photo: Melissa and Robert D. Soros (Terry deRoy Gruber)	lies in the New York, He				
🖺 PACEBOOK 👿 THITTER 💸 BOOGLE- 🚉 ENGAL 🔡 SHARE					
ttp://www.nytimes.com/1992/05/24/style/weddings-	melissa-schiff-ro	bert-d-soros.	<u>.html</u>		
-g-guyssss					
: Melissa Schiff related to Adam Schiff?					
/hat are the chances?					

Q !ITPB.QBHQO ID: 4A55E6>>73994 (CBTS #84)

>>73904

Follow the wives.

These people are stupid.

0

Q !ITPB.QBHQO ID:4A55E6>>74037 (CBTS #84)

We have a special place picked out for GS.

Really special.

Q

>>74029

Maybe all (((these))) wives are there own high priestess cult...that where we'll see the symbolism...the "slip ups"

Q !ITPB.QBHQO ID:4A55E6>>74050 (CBTS #84)

>>74029

Q !ITPB.QBHQO ID:4A55E6>>74128 (CBTS #84)

Risk of another shutdown.

Be prepared to lose access.

Q

Q !ITPB.QBHQO ID:4A55E6>>74533 (CBTS #84)

FOR GOD & COUNTRY.

FREEDOM.

_]_y

TUESDAY, DEC. 12TH 2017. •12/12/17• **WORLDWIDE EVENTS**

- CONGRESS MEMBERS TOOK 101+ MILLIONS IN "DONATIONS" FROM ISP (INTERNET SERVICE PROVIDER) COMPANIES.
- EX.SOY CHIEF ADMITS ROLE IN "DEEP STATE" INTELLIGENCE WAR ON TRUMP
- "WIKILEANS CAN'T PROTECT THEIR SOURCES": IS THE CIA ABOUT TO REVEAL NAMES OF DNC LEAKERS?
- US ABSENCE AT PARIS SUMMIT A "DISGRACE": KERRY.
- EUROPEAN UNION GIVES BENJAMIN NETANYAHU THE FINGER
- THE VEGAS MANDALAY SHOOTING CONFIRMED FACTS & UNPROVEN THEORIES.
- THE TIMES SQUARE BOMBING, WHAT YOU NEED TO KNOW!
- NASA TO ANNOUNCE MAJOR BREAKTHROUGH IN THE SEARCH FOR LIFE.
- ONE OF THE " SEALED INDICTMENTS " HAS BEEN UN-SEALED: MASSACHUSETTS STATE SENATOR ARRESTED (RUMORS ONLY, NO FACTS).
- WORLD BANK TO END FINANCIAL SUPORT FOR OIL AND GAS EXTRACTION.

QANON'S POSTS

This seal on Q's picture is the Official White House Letterhead Presidential seal. As you can see on the picture below.

Q !ITPB.QBHQO ID: 3CE126>>82276 (CBTS #93)

Timestamp [Q] post [:03] against POTUS' Tweet [:13]. [10]

No coincidences.

WEDNESDAY, DEC. 13TH 2017. •12/13/17• **WORLDWIDE EVENTS**

- DON'T ARGUE WITH THE DEVIL HE'S MUCH MORE INTELLIGENT THAN US, SAYS POPE FRANCIS.
- BEIJING BOMBERS, FIGHTER JETS ENCIRCLE TAIWAN IN DRILL.
- YEMEN WAR: AIR STRIKES ON REBEL PRISON IN SANAA "KILL 30".
- MARINE CORPS APOLOGIZES AFTER AIRCRAFT PART FALLS ON 2ND JAPANESE SCHOOL IN A WEEK, INJURING A STUDENT.
- FULL TEXT OF GOV. MARK DAYTON NAMING TINA SMITH TO REPLACE AL FRANKEN.
- TORY BREXIT REBELS INFLICT MAJOR DEFEAT ON THERESA MAY.
- KENTUCKY STATE LEGISLATOR DAN JOHNSON, WHO HAD BEEN ACCUSED OF SEXUAL ASSAULT OF A TEENAGER, DIES OF A GUNSHOT WOUND, AN APPARENT SUICIDE.

QANON'S POSTS

Q!ITPB.QBHQOID: 9044D9>>85689 (CBTS #96)

>>85627

https://www.whitehouse.gov/the-press-office/2017/05/11/presidential-executive-order-establishment-presidential-advisory

Why must it be isolated and away from the 2016 election?

Have faith.

These people are stupid!

Q !ITPB,QBHQO ID: 9044D9>>85926 (CBTS #96)

Patriots, rest assured we are in control.

Watch, confirm, and disseminate.

The country is not divided, this is fake news. ANTIFA was organized purely for optics re: division.

It's FAKE!

Estimated 4-6% we consider 'hopeless' and forever brainwashed.

Re-read crumbs re: slave grip the D's have on the black pop.

Why is this relevant?

Why are jobs/economy (growth) relevant?

This requires a DEEP CLEANING.

These people are stupid.

You are safe.

Have faith.

Q !ITPB,QBHQO ID: 9044D9>>85959 (CBTS #96)

"Special."

>>86037

Q !ITPb.qbhqo 12/11/17 (Mon) 11:44:10 ID: 4a55e6 No.74037

We have a special place picked out for GS. Really special.

Q has asked about ownership of voting machines before. They knew GS was going to mess with the numbers. This was the plan. A VERY SPECIAL PLACE!!

What would be the penalty for stealing elections?

Q !ITPB.QBHQO ID: 9044D9>>86111 (CBTS #96)

>>86037

>>86037

THURSDAY, DEC. 14TH 2017. •12/14/17• **WORLDWIDE EVENTS**

- NASA FINDS SOLAR SYSTEM FILLED WITH AS MANY LANETS AS OUR OWN (USING GOOGLE AI)
- GERMAN COURT RULES AGAINST FOREIGN INTELLIGENCE MASS COMMUNICATION SURVEILLANCE.
- ASSANGE: Trump being sucked dry before installation of President Pence.
- INCREASINGLY BEARISH INVESTORS SEEK LONG-TERM VALUE CREATION.
- HILLARY CLINTON SPOTTED WEARING SURGICAL BOOT TWO MONTHS AFTER "BREAKING HER TOE" FALLING DOWN SOME STAIRS.

QANON'S POSTS

Q !ITPB.QBHQO ID:26727b>92626 (CBTS #103)

>>92291

You are learning.

News unlocks map.

Future proves past.

Not everything can be stated 1:1.

Q!ITPB.QBHQOID:267271>>92710 (CBTS #103)

"Documents from the Obama administration have been transferred to the Barack Obama Presidential Library. You may send your request to the Obama Library. However, you should be aware that under the Presidential Records Act, Presidential records remain closed to the public for five years after an administration has left office."

RAIDED by the GOOD GUYS (per POTUS).

Shockingly quiet.

No leaks?

Presidential libraries are put in place to retain control over self-incriminating c-doc releases.

Review the law.

What is different re: Hussein's PL?

Who controls?

These people really are stupid.

>>92647

>>92626

Hard day at work today Q? Welcome back.

Was there a lot of information in the questioning of Rod Rosenstein today?

I see much of the questioning is related to your drops. "Future proves past"

Q !ITPB.QBHQO ID:267275>92737 (CBTS #103)

>>92647

End is near.

Q

>>92680

>>92626

>Not everything can be stated 1:1.

Q can't come out and tell us exact meanings of his drops.

Likely because it would reveal information that would compromise operations as the scumbags scramble to clean up loose ends that are revealed. Hence the 1.2mm, which we thought were 1.2 million normies reached by this board when the 1.2mm was actually the 1.2 million documents in the IG report, which the scumbags had no clue about.

Q !ITPB.QBHQO ID:267275>92789 (CBTS #103)

>>92680

Bad people watching.

Q !ITPB.QBHQO ID:3610FF >> 93181 (CBTS #104)

Saw this in last thread.

Focus on papers on table.

Graphic at top.

They all belong to the same sick cult/club.

C

Q !ITPB.QBHQO ID:3610FF>>93246 (CBTS #104)

>>93181

Image at top: boy, boy/girl.

Enhance.

What else do you see?

Archive - watchers will now erase from web.

Q

Q !ITPB.QBHQO ID: 3610FF>>93287 (CBTS #104)

Godspeed, Patriots.

POTUS: WRWY

Q

Q!TPB.71B/. ID: D5784A>>93267 (CBTS #104)

Getting closer

(USER WAS BANNED FOR THIS POST)

This is a fake Q post and the user was banned. The red text was an "edited comment" from a mod due to the ban of the user on 8chan.

Q !ITPB.QBHQO ID: 3610FF>> 93312 (CBTS #104)

>>93267

Tag: USSS

0

Q replies to the fake Q post. USSS = US Secret Service.

Some threads about ballot stuffing and vote fraud from the recent election of Doug Jones on 4chans, reddit and other boards started to appear.

EVERYTHING IS CONNECTED.

4chan thread: https://boards.4chan.org/pol/thread/153204577

FRIDAY, DEC. 15TH 2017. •12/15/17• < NEW TRIPCODE > WORLDWIDE EVENTS

- CHINA ECHOS CALL TO MAE EAST JERUSALEM CAPITAL OF INDEPENDENT PALESTINE.
- TRUMP TURNING US INTO "WORLD CHAMPION OF EXTREME INEQUALITY", UN ENVOY WARNS,
- TRUMP BLASTS FBI AHEAD OF SPEECH AT BUREA BUT TELLS GRADUATING CLASS HE "HAS THEIR BACK".
- New Sexual Assault Claims On Deck: "The House is going to be Rocked in the coming 72 hours".
- FLOODGATES OPEN: CONGRESS ((TO BE ROCKED)) IN NEXT 72 HOURS; OVER A DOZEN RESIGNATIONS COMING,
 SAYS REPORTER.
- FORMER STAFFER ACCUSES CONGRESSMAN BOBBY SCOTT OF SEXUAL MISCONDUCT.
- JOHN McCain described as increasingly frail, Senate sources say.
- CHINESE NAVY BEGINS LIVE-FIRE DRILLS NEAR NORTH KOREAAS SOUTH KOREA & U.S. ESCALATE ACTIVITY.

QANON'S POSTS

UNVERIFIED (NO TRIPCODE) ALLEGED O POSTS --- START

ID:7681cc>>99480 (CBTS #112)

Blocked from posting entering 'trip'. It would appear this board has been compromised.

Q

ID:7681cc>>99500 (CBTS #112)

This board is compromised.

Cannot enter trip code to verify auth.

Trip code on 4 has also been modified.

God bless,

0

ID:7681cc>>99525 (CBTS #112)

Shall we play a game?

Find the spider(s) and build the web (the 'map').

Remember, they consider you to be the fly (specifically, the 'feeder').

Remember, they never thought she was going to lose.

Therefore, they never thought investigations and/or public interest into their criminal acts would be exposed/investigated.

Therefore, they never thought they had anything to fear.

Therefore, they openly showcase their symbolism.

Therefore, they were sloppy.

Hussein's last speech in Chicago re: 'scandal free'.

Why did he continually emphasize that phrase?

As a backup, they infiltrated and control the narrative (the 'MSM').

As a backup, they install only those on the team.

As a backup, they blackmail those that aren't.

As a backup, they defined 'conspiracy' as crazy/mentally unstable and label anything 'true' as such.

This works given most of what they engage in is pure evil and simply unbelievable (hard to swallow).

The 'fix' has always been in – no matter which party won the election (-JFK (killed)/Reagan(shot)).

This was always the promise made to those who played the game (willingly or otherwise) (i.e., they would never lose power).

Power of the (3) letter agencies.

Power over the US Military (WW dominance to push against other nations and install like-kind).

These people are really stupid.

Follow the husbands.

Another Hint:

lan Cameron

McKinsey & Company

Clowns In America.

Dr. Emmett J. Rice.

Federal Reserve.

Everyone is connected.

How about a nice game of chess?

Q

(No ability to enter trip code - last dump)

20 minutes later, verified Q (with a tripcode) was posting on 8chan /pol/ as you will see below. He shared the exact same post. That's why I added those 4 unverified posts. You can compare both messages via those links:

Unverified 8chan CBTS #112 post: https://8ch.net/cbts/res/98535.html#99525 Verified 8chan /pol/ Q Post: https://8ch.net/pol/res/11028937.html#11043832

Q !ITPB,QBHQO ID:RALCCYMK>>153323368 (/POL/ - /PTG/ - RESIDENT TRUMP GENERAL - TWO SCOOS TWO TERMS EDITION) Trip test.

Q posted on 4chan (half chan) trying his tripcode since problems happened on 8chan CBTS, the admin of the board apparently banned the tripcode use cause of the tripfags but that also did it for Q. He have no means of verifying himself (but he confirmed the tripcode problems via 4chan).

8CHAN CBTS BOARD'S OWNER BANNED THE TRIPCODE USE. NEW BOARD "THE STORM" & "QPOL" ARE CREATED. WILL Q USE IT OR WILL HE WAIT FOR THE TRIPCODE FIX ON CBTS?

8chan The Storm board: https://8ch.net/thestorm/catalog.html 8chan Qpol board: https://8ch.net/qpol/catalog.html

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

ID:BO1ED7>>99658 (CBTS #113)

https://8ch.net/pol/res/11028937.html#11043803

24hrs to restore trip code or departure.

Godspeed,

Q

Q !ITPB,QBHQO ID:462C9A>>11043803 (PREPARE TO LOSE ACCESS)

Lost access to /cbts/

No ability to enter trip code.

Q

Q !ITPB.QBHQO ID:462C9A>>11043832 (PREPARE TO LOSE ACCESS)

Shall we play a game?

Find the spider(s) and build the web (the 'map').

Remember, they consider you to be the fly (specifically, the 'feeder').

Remember, they never thought she was going to lose.

Therefore, they never thought investigations and/or public interest into their criminal acts would be exposed/investigated.

Therefore, they never thought they had anything to fear.

Therefore, they openly showcase their symbolism.

Therefore, they were sloppy.

Hussein's last speech in Chicago re: 'scandal free'.

Why did he continually emphasize that phrase?

As a backup, they infiltrated and control the narrative (the 'MSM').

As a backup, they install only those on the team.

As a backup, they blackmail those that aren't.

As a backup, they defined 'conspiracy' as crazy/mentally unstable and label anything 'true' as such.

This works given most of what they engage in is pure evil and simply unbelievable (hard to swallow).

The 'fix' has always been in – no matter which party won the election (-JFK (killed)/Reagan(shot)).

This was always the promise made to those who played the game (willingly or otherwise) (i.e., they would never lose power).

Power of the (3) letter agencies.

Power over the US Military (WW dominance to push against other nations and install like-kind).

These people are really stupid.

Follow the husbands.

Another Hint:

Ian Cameron

McKinsey & Company

Clowns In America.

Dr. Emmett J. Rice.

Federal Reserve.

Everyone is connected.

How about a nice game of chess?

Q

An anon asked Q if the email that Isaac from "Anti School" YouTube channel received supposedly from Q was legit. Clear answer from Q: FAKE.

Anti School YouTube channel: https://www.youtube.com/channel/UCjrS-aNrsOObNx24HMTZt7g Anti School Backup channel: https://www.youtube.com/channel/UCgoeWG9DyBDtQpWp6PRawQQ

Q !ITPB,QBHQO ID:462C9A>>11043839 (PREPARE TO LOSE ACCESS)

>>11043835

Fake.

Q

Q !ITPB.QBHQO ID:462C9A>>11044319 (PREPARE TO LOSE ACCESS)

Trip code on 4 working.

#FLYSIDFLY#

We don't like to say his name.

Q !ITPB.QBHQO ID:462C9A>>11045052 (PREPARE TO LOSE ACCESS)

Being advised to update code.

Serious hardware being used to break.

4 is not secure.

Q CHANGED HIS TRIPCODE, PROVING IT USING NEW AND OLD ONES USING THE SAME ID

Q !UW.YYEIFXO ID:462C9A>>11045057 (PREPARE TO LOSE ACCESS)

Updated.

Q

Q !ITPB.QBHQO ID: 462C9A >>11045061 (PREPARE TO LOSE ACCESS)

>>11045057

Confirmed.

Q!UW,YYEIFXO ID:462C9A>>11045072 (PREPARE TO LOSE ACCESS)

>>11045061

Confirmed.

Q

New tripcode confirmed: Q!UW.yye1fxo

Q !UW.YYEIFXO ID:462C9A>>11045132 (PREPARE TO LOSE ACCESS)

We may have exhausted our ability to maintain safe-comms.

Snow White.

Rig for silent running.

Unknown return.

Godspeed, Patriots.

Snow White is probably referring to the 7 "dwarfs" CIA supercomputer. Clowns In America are trying to crake Q's tripcode and to mess with the board. Unknown return ? 10 days of darkness

Q !UW.YYE1FXO ID:462C9A>>11045213 (PREPARE TO LOSE ACCESS)

Conf term[5] y _SECFAIL-490b

Private OP_END

Q !UW.YYE1FXO ID:462C9A>>11045072 (PREPARE TO LOSE ACCESS)

Follow the crumbs.

You have it all.

SEC Conf will be analyzed.

Dark [10].

Enjoy the show!

Q

As I get it at first hands, this would means 10 days of darkness (no Q posts?) begins. 10 days before Christmas. Merry Christmas.

Q didn't posted later that day. Anons are working on the new messages such as the Dark [10] ... wait and see.

SATURDAY, DEC. 16TH 2017. •12/16/17• **WORLDWIDE EVENTS**

- WEAONS WENT FROM THE CIA TO ISIS IN LESS THAN TWO MONTHS.
- GOP WINS RUBIO VOTE AFTER ADDING AN INCREASE TO CHILD TAX CREDIT TAX BILL FULL SPEED AHEAD.
- FORMER US ATTORNEY JOE DIGENOVA APPEARED ON TUCKER CARLSON ON FRIDAY TO DISCUSS THE ONGOING DEE STATE WITCH HUNT AGAINST PRESIDENT TRUMP.
- JULIAN ASSANGE: DEEP STATE STILL INTENT ON REMOVING TRUMP AND INSTALLING MIKE PENCE.
- KANSAS DEM ANDREA RAMSEY, ACCUSED OF SEXUAL HARASSMENT, WILL DRO OUT OF U.S. HOUSE RACE.
- REP. KIHUEN WON'T SEEK RE-ELECTION AMID SEXUAL HARASSMENT CLAIMS. > POLITICIANS NOT SEEKING RE-ELECTION LIST UPDATED.
- GLOWING AURAS AND "BLACK MONEY": THE PENTAGON'S MYSTERIOUS U.F.O. PROGRAM
- FBI & MUELLER TEAM "TO BE ROCKED" IN NEXT 72 HOURS; WRAY & SESSIONS BRACE FOR BLOCKBUSTER DIRT ON BUREAU CORRUPTION.
- "NORTH KOREA IS A TIME BOMB": GOVERNMENT ADVISERS URGE CHINA TO REARE FOR WAR.

QANON'S POSTS

Lots of shills and disinformation in the CBTS board, The Storm is active but kinda quiet and Qpol is dead AF. Stay focus, watch the 3 or 2 (CBTS & The Storm) threads, don't forget that you've a brain, so use it to think by yourself, be the critical thinker that you are. Stay strong lads, we're on track.

No signs of O on that day. It would tend to confirm that the 10 days of darkness really begun. Pure speculation at this point.

SUNDAY, DEC. 17TH 2017. 12/17/17.

WORLDWIDE EVENTS

- TRUMP-PUTIN CALL: CIA "HELPED STOP RUSSIA TERROR ATTACK".
- PENTAGON SECRET UFO SIGHTINGS: THE STRANGEST DISCOVERIES IN SEARCH OF ALIENS.
- ATLANTA'S HARTSFIELD-JACKSON AIRPORT CRIPPLED BY POWER OUTAGE.
- BREAKING: FEDERAL JUDGE ORDERS A TOTAL RECOUNT OF ALABAMA'S SENATE RACE.
- MCCAIN, BATTLING BRAIN CANCER, LEAVES WASHINGTON FOR CHRISTMAS BREAK BEFORE CONTENTIOUS VOTE ON TAX
- PRESIDENT DJT PROCLAIMS DECEMBER 17, 2017, AS WRIGHT BROTHERS DAY.
- AUSTRALIAN POLICE CHARGE MAN WITH ACTING AS ECONOMIC AGENT FOR NORTH KOREA.
- WEAPONS WENT FROM THE CIA TO ISIS IN LESS THAN TWO MONTHS.

QANON'S POSTS

No signs of Q since the 15th. CBTS is still in a shills storm and The Storm board is working but quietly.

This is just an observation but I wanted to mention it, the past few weeks or even months have been crazy hot for UFO / Alien news in the MSM. This is quite strange for something that supposedly doesn't exist. Are they trying to make us look "somewhere else" when the shit hit the fan? Are they pushing a bit forward there slow disclosure plans?

Research, read and make your own opinion on this matter. I thought I would mention it because the timing is a "strange coincidence".

TRUMP TWEETED "A VERY SPECIAL PLACE" \rightarrow Q'S POSTS MENTIONED THIS ON DEC. 11TH

https://twitter.com/realDonaldTrump/status/942503059103604736

MONDAY, DEC. 18TH 2017. •12/18/17• WORLDWIDE EVENTS

- AMTRAK TRAIN DERAILS, DANGLERS OVER INTERSTATE IN WASHINGTON.
- SHOTS FIRED AT US AIR FORCE BASE IN SUFFOLK AFTER "CAR TRIES TO FORCE ITS WAY IN".
- FEDERAL APPEALS JUDGE ANNOUNCES IMMEDIATE RETIREMENT AMID PROBE OF SEXUAL MISCONDUCT ALLEGATIONS.
- DUBIOUS TRUMP DOSSIER PRODUCER NOW TARGETED BY RUSSIAN OLIGARCHS FOR "SMEAR CAMPAIGN".
- NEW AMTRAK TRAIN DERAILS ONTO I-5 IN DUPONT. 3 DEATHS REPORTED, FREEWAY SHUTDOWN.
- TRUMP UNVEILS A NATIONAL SECURITY STRATEGY THAT REFLECTS "AMERICA FIRST" CAMPAIGN PLEDGE.
- JOHN SKIPPER RESIGNS AS ESPN PRESIDENT: GEORGE BODENHEIMER TAKES OVER AS ACTING CHAIRMAN.
- AFTER 11 HOURS OUTAGE, OWER RESTORED TO WORLD'S BUSIEST AIRPORT.

QANON'S POSTS

Still no signs from Q since the 15th. Both CBTS & TheStorm boards were digging about the Atlanta Airport Incident (false flag) and today's Amtrak train incident (making people look away from ATL? Or another event?).

TUESDAY, DEC. 19TH 2017. •12/19/17• WORLDWIDE EVENTS

- SOROS-BACKED GROU PLANS NATIONWIDE PROTEST IN EVENT OF MUELLER'S FIRING.
- NETANYAHU OFFICIAL PROVIDED INTEL FOR ANTI-SOROS CAMPAIGN IN HUNGARY.
- PAKISTAN'S NEW ANTI-SOROS CAMPAIGN BOOSTS ITS ANTI-SEMITIC, CONSPIRACY THEORY-INFESTED POLITICAL CULTURE.
- COMEY & MUELLER IGNORED MCCABE'S TIES TO RUSSIAN CRIME FIGURES & HIS REPORTED TAMPERING IN RUSSIAN FBI
 CASES, FILES.
- CHINESE NAVY BEGINS LIVE-FIRE DRILLS NEAR NORTH KOREA AS SOUTH KOREA & US ESCALATE ACTIVITY.
- PRINCE HARRY INTERVIEWS BARACK OBAMA FOR TODAY PROGRAMME GUEST SLOT.
- NORTH KOREA EXECUTES OFFICIAL IN CHARGE OF NUCLEAR TEST SITE: REPORT.

QANON'S POSTS

New Q posts (early in the morning)! He's posting on the CBTS board. 10 days of darkness didn't started? Lets see...

He's posting using his new tripcode: !UW.yye1fxo

Q !UW.YYEIFXO ID:82D434>>121327 (CBTS #138)

FLASH_BREAK_

/* /\ /*

Shall we play a game?

Map is critical to understand.

Future unlocks past.

DECLAS_ATL_(past).

News unlocks map.

Find the markers.

10 & [10].

12/7 – 12/17.

Concourse F.

Terminal 5.

Private_operated plane (OP)?

ATL -> IAD

Extraction/known.

Dark.

Darkness.

Learn double meanings.

SHUTDOWN.

Q/POTUS-1

Q/POTUS-2

Q/POTUS-3

Q/POTUS-4 [10]

Q/POTUS-5

"Special Place"

Why are drops highlighted by POTUS shortly thereafter?

Coincidence or message?

"The Great Awakening"

POTUS today.

Unlock?

CLAS_OP_IAD_(future).

How about a nice game of chess?

SPLASH.

FOX THREE.

Q

>>121340

>>121327

The movie Splash has that actor Tom Hanks in it

>>121392

>>121340

Splash = Missile time of flight is expired or missile destroyed; target or bomb impact.

Fox Three = Simulated/actual launch of active radar-guided missile

Q !UW.YYEIFXO ID:82D434>>121409 (CBTS #138)

>>121392

>>121446

Give us an hint on the ATL airport

Q!UW.YYE1FXOID:82D434>>121449 (CBTS#138)

>>121446

Extraction_GOOD.

So this would means they were extracting someoneat the Atlanta airport as some of us thought of it (from The Storm Board n Discord). Obviously an outage doesn't happened like that and if it happens, building important like that (especially the WORLD BUSIEST AIRPORT) got backup power generator. Coincidentally at the Atlanta Airport it happens the "fire" started where the backup power generator is located which basicly kiiled it.

The Storm's Discord: https://discord.gg/mt3ZEEc (IF YOU CARE ABOUT OpSec DO NOT JOIN DISCORD, it's chill and no one is doxxing).

>>121491

Q

Are the numbers we are getting about the train correct or Fake News?

>>121501

>>121491

Seconding this. The context of that train crash seems relevant. High value target aboard?

Q !UW.YYEIFXO ID:820434>>121519 (CBTS #138)

We would not 'intentionally' harm a person in the pursuit of a TARGET.

This was retaliatory re: ATL.

Q

>>121535

>>121519

>They Derailed

as Punishment for ALT extraction. Wonder which pawn is off the table... Or was it something higher?

Q!UW.YYE1FXOID:82D434>>121555 (CBTS #138)

>>121535

BISHOP (cult).

Q

>><u>121553</u>

What happened on 12/7?

Q !UW.YYEIFXO ID:82D434>>121559 (CBTS #138)

>>121553

Clock started - 10 days.

So Q is straight saying that the 10 days (of darkness) started dec. 7th or it's how I understood it at first.

Q !UW, YYEIFXO ID:82D434>>121650 (CBTS #138)

Why did the WH link posted turn up 404 (2) days after?

Expand your thinking.

Do you believe in coincidences?

Q

Link mentioned: https://www.whitehouse.gov/the-press-office/2017/05/11/presidential-executive-order-establishment-presidential-advisory --> Obivously return an error 404 as said by Q.

Q !UW.YYE1FXO ID:82D434>>121690 (CBTS #138)

House of cards.

12 deals rejected (today alone).

Panic in DC.

TRUST SESSIONS.

Enjoy the show.

PANIC IN DC - TRUST SESSION - ENJOY THE SHOW

Q !UW.YYEIFXO ID:82D434>>122123 (CBTS #139)

Term_[#2]19_y

NAT_SEC_

NAT_SEC_A,H,H, L, B, E, classified Cdg-23k

FREEDOM #1-43

CAP_H(9).

MAVERICK.

JUSTICE_FED_J[1-4]_remove + appellate

Q !UW.YYE1FXO ID:82D434>>122211 (CBTS #139)

19 OPs [now].

Operators active.

Operators in harms way.

POTUS awake.

No sleep during OP.

Pray.

A few hours (8h+) later, Q posted again

Newsweek article mentioned by Q: http://www.newsweek.com/trump-military-coup-white-house-ethics-lawyer-democracy-danger-752896

The post mentionned by Q disappeared or it was deleted.

Here is a backup from an anon, post 126934:

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF

Page 156 / 1006

Q !UW.YYEIFXO ID:03c2F4>>126998 (CBTS #145)

>>126934

'Conspiracy'

Theme will be pushed.

BIG threat to them.

All absorbed in RT.

Feel proud.

Q

>>126988

So left is grubbing for justification to take over with UN troops?

Q !UW.YYE1FXO ID:03c2F4>>127012 (CBTS #145)

>>126988

No UN troops.

Fake.

Q

>>126931

Ops a success last night? >>126896

Q !UW.YYE1FXO ID:03c2F4>>127064 (CBTS #145)

>>126931

Roger that.

Q

>>127057

>>127012

That's a relief. Though Chicago is in clear agony either way. Let's hope that all changes soon!

Q !UW.YYEIFXO ID:03c2F4>>127069 (CBTS #145)

>>127057

NAT G.

Q

Q !UW.YYEIFXO ID:03c2F4>>127154 (CBTS #145)

We won't telegraph our moves to the ENEMY.

We will however light a FIRE to flush them out.

Q

>><u>127237</u>

Q, I have heard fro ppl in France, the Netherlands, Poland, Canada, and USA today. Ppl hunger for LIGHT - have lived under the darkness forTOO LONG.Thankyou

Q !UW.YYEIFXO ID:03c2F4>>127012 (CBTS #145)

>>127237

We have tremendous WW support.

SATAN has left the WH.

Day of days.

Q

WW = World Wide – WH = White House. Day of Days is a movie, look at the screen shot below.

>><u>127305</u>

>>121409

SA intercepts H missile fired toward R

reuters

.com/article/us-saudi-blast/saudi-arabia-intercepts-houthi-missile-fired-toward-riyadh-no-reported-casualties-idUSKBN1ED17Y

EVERYTHING IS CONNECTED.

Q !UW.YYEIFXO ID:03c2F4>>127379 (CBTS #145)

>>127305

FOX 3?

Q

Q !UW.YYEIFXO ID:03c2F4>>127397 (CBTS #145)

Bill Binney.

William Edward Binney is a former highly placed intelligence official with the United States National Security Agency turned whistleblower who resigned on October 31, 2001, after more than 30 years with the agency. Wikipedia

Born: September 1943, Pennsylvania, United States

Education: Pennsylvania State University **Employer:** National Security Agency

Known for: Cryptography, SIGINT analysis, whistleblowing

Awards: Meritorious Civilian Service Award, Joe A. Callaway Award for Civic

Courage (2012), Sam Adams Award (2015)

>>127396

Q

The Alabama Election was stolen. I have not doubt. Y'all gonna fix that one too?

Q !UW.YYEIFXO ID:03c2F4>>127421 (CBTS #145)

Thought when we 404'd the link that gave confirmation.

Learn.

Q

>>127420

>>127397

>>127397

Whistle Blower.. truther.. hero?

Q !UW.YYEIFXO ID:03c2F4>>127429 (CBTS #145)

>>127420

PATRIOT of the highest caliber.

Q

Q !UW.YYE1FXO ID:03c2F4>>127449 (CBTS #145)

>>127411

End is near.

Q continue to post 2 hours after the previous posts, he started back on <u>CBTS #147</u>

Q !UW, YYE1FXO ID:061D5F>>128296 (CBTS #147)

Define CORRUPTION.

Iris Weinshall.

New York City Department of Transportation.

Responsibility of DoT?

Budget for past (5) years?

Former commissioner?

Empire State Dev Corp?

Urban Dev Corp?

Dept of Economic Dev?

Integrated Resources, Inc.?

US Senator of NY?

Follow me down the hole.

https://www.nytimes.com/2016/04/17/fashion/weddings/jessica-schumer-michael-shapiro-married.html

These people are STUPID.

Q!UW, YYE1FXO ID:061D5F>>128438 (CBTS #147)

CS/Soros.

CS/Playboy.

CS/Heidi Fleiss.

HEIDI FLEISS (EVIL/CLOWN/BLACKMAIL).

Q

Heidi Fleiss

American madam

Heidi Lynne Fleiss is an American former madam, and also a columnist and television personality regularly featured in the 1990s in American

Born: December 30, 1965 (age 51), Los Feliz, Los Angeles, California,

Partner: Dennis Hof (2009-)

Residence: Pahrump, Nevada, United States

Books: The Player's Handbook: The Ultimate Guide on Dating and

Relationships, MORE

Parents: Paul M. Fleiss, Elisa Fleiss

Heidi Lynne Fleiss is an American former madam, and also a columnist and television personality regularly featured in the 1990s in American media. Wikipedia

Born: December 30, 1965 (age 51), Los Feliz, Los Angeles, California, **United States**

Partner: Dennis Hof (2009–)

Residence: Pahrump, Nevada, United States

Books: The Player's Handbook: The Ultimate Guide on Dating and

Relationships, MORE

Parents: Paul M. Fleiss, Elisa Fleiss

RELEVANT: http://www.dailymail.co.uk/tvshowbiz/article-3241231/Heidi-Fleiss-infamous-Black-Book-names-famous-clients-auctionebay.html#ixzz51lHSTHyT

Q !UW.YYE1FXO ID:061D5F>>128547 (CBTS #147)

http://www.foxnews.com/us/2017/11/03/playboy-models-among-3-seeking-27m-say-soros-fund-manager-raped-beat-them.html Are we there yet?

<

Q !UW, YYE1FXO ID:061D5F>>128629 (CBTS #147)

Twitter rants can be harmful.

Lesson learned?

How about _SIERRA_C_?

How about (\$22/Singapore)?

When does a bird sing?

Goodbye C.

Q

►Q !UW.yye1fxo 12/19/17 (Tue) 19:26:11 061d5f No.128438>>128441 <u>>>128442</u> >>128452 <u>>>128454</u> >>128456 <u>>>128457</u> >>128461 >>128462 >>128471 >>128472 >>128477 >>128482 >>128484 >>128486 >>128505 >>128506 >>128510 >>128516 >>128527 >>128528

>>128529 <u>>>128532</u> >>128536 <u>>>128537</u> >>128542

Q, where are the children?

Seriously. Where are the children?

Love,

TlinOKC

Q!UW.YYE1FXOID:061D5F>>128724 (CBTS#147)

>>128571

3,000+ saved by the raids in SA alone.

WW lanes shut down.

Bottom to TOP.

[HAITI].

[RED CROSS]

[CLASSIFIED]

High Priority.

Q

There is always several layers in Q messages, never forget it. You see the brackets? Take only the 1st letter of each 3. H.R.C., damn right son!

Q !UW.YYE1FXO ID:5ED198>>129526 (CBTS #148)

Board owner, mods, and other patriots:

Sincere thanks for all that you do.

You are true heroes.

Long overdue - my apologies.

There will be a day (within the next few months) that a scary but safe personalized message finds its way to you on multiple platforms recognizing your contributions.

We thank you for your service.

Godspeed,

Q

THAT'S A HUGE MESSAGE FROM Q WITH WHAT HE SAID.

RED FLAG FOR SOME. USE CRITICAL THINKING. GO WITH YOUR INTUITION AND BELIEFS.

>><u>129558</u>

>>129526

Thank you Sir...

Sorry for the Trip mess up earlier...

"mav[lag]" the CBTS board owner (BO) apologies to Q for his mess around with the tripcodes.

Q !UW, YYE1FXO ID:5ED198>>129599 (CBTS #148)

>>129558

Safety first.

We have the USSS, NSA, and DHS, also protecting this message.

No random IP needed (though we can implement at a moments notice).

Godspeed,

Q

Q replied to mav[lag], the CBTS board owner, accepting his apologies, by saying safety first.

Q !UW.YYE1FXO ID:3C96D5>>130030 (CBTS #149)

SEA_TO_SHINING_SEA

DIRECT: CODE 234 SEC: B1-3

DIRECT: CODE 299 SEC: F19-A

[CP19]

Show the World Our Power.

RED OCTOBER>

Q

Q!UW.YYE1FXOID:3c96D5>>130064 (CBTS #149)

>>130030

SWEET DREAMS.

P_pers: Public (not private).

NATSEC_19384z_A_DT-approve

Q

Q !UW.YYEIFXO ID:3C96D5>>130170 (CBTS #149)

21 [f] SEQ1239

22_SEQ_FREE_9-ZBA

22_WH_POTUS_PRESS

Divert-ATT_CAP_H

Q

Q !UW.YYE1FXO ID:3c96D5>>130185 (CBTS #149)

1_y

WEDNESDAY, DEC. 20TH 2017, 12/20/17. **WORLDWIDE EVENTS**

- AMTRAK TRAIN DERAILMENT VICTIMS IDENTIFIED AS TRANSIT EMPLOYEE, RAIL ADVOCATE.
- (3RD LD) N. KOREAN SOLDIER FLEES TO S. KOREA VIA DMZ: MILITARY.
- A D. JONES SUPPORTER MISSPOKE. ALABAMA'S SECRETARY OF STATE LAUNCHED A VOTER FRAUD INVESTIGATION.
- A DEFENING MEDIA SILENCE ON THE OBAMA-HEZBOLLAZ SCANDAL.
- A JOURNALIST VOWED TO EXPOSE GEORGE SOROS, FOUND DEAD.
- TRAVIS AIR FORCE BASE SECURITY FORCES RESPOND TO SECURITY BREACH.
- AUBURN MAN IDENTIFIED AS THIRD VICTIM KILLED IN TRAIN DERAILMENT.
- JUSTIN TRUDEAU'S BAHAMAS VACATION BROKE MULTIPLE ETHICS RULES: COMMISSIONER.
- TRUMP CALLS TAX BILL "HISTORY VICTORY FOR THE AMERICAN PEOPLE".
- AMTRAK TRAIN WAS TRAVELING AT 80MPH IN 30MPH ZONE, NTSB SAYS.
- ALPHA CENTAURI: THE SUN NEAREST TO OURS COULD BE HIDING PLANETS LIKE EARTH.
- "STUNNING" TIC TAC SHAPED UFO ENCOUNTER BY US NAVY PILOT? "IT WAS NOT FROM THIS WORLD",

QANON'S POSTS

Q did not post on that day. All the anons are working hard at creating graphics, memes, deciphering the stringers, creating PDF, Qmaps, answering Q, gathering information, facts, details and the most important spreading it!

BOARD OWNERS OF BOTH CBTS & THE STORM WORKS TOGETHER.

THEY DID AN INTERVIEW ON YOUTUBE WITH TRACY BEANS TO REACH MORE. WAY MORE PEOPLE.

Here is the link to the interview if you are interested: https://www.youtube.com/watch?v=zx0WJ7g9KjA

THEY CREATED WITH HER A REDDIT CBTS BOARD.

Link to the Reddit CBTS board: https://www.reddit.com/r/CBTS Stream/

THURSDAY, DEC. 21ST 2017. •12/21/17• **WORLDWIDE EVENTS**

- VEHICLE RAMS EDESTRIANS IN MELBOURNE, AUSTRALIA.
- PROSECUTORS ASK FBI AGENTS FOR INFO ON URANIUM ONE DEAL (ON THE ORDERS OF ATTORNEY GENERAL JEFF SESSIONS).
- United States Sanctions Human Rights Abusers and Corrut Actors Across the Globe.
- EXECUTIVE ORDER BLOCKING THE PROPERTY OF PERSONS INVOLVED IN SERIOUS HUMAN RIGHTS ABUSE OR **CORRPUPTION.**
- TEXT OF A LETTER FROM THE PRESIDENT TO THE CONGRESS OF THE UNITED STATES.

QANON'S POSTS

Q posted that day but some problems occurred. His firsts posts (see below) were untripped again (no tripcode), he said that it doesn't work.

>>139380

FOUND IT!!! HOLY SHIT!

https://twitter.com/ABCPolitics/status/943866651803611136

ID:AC1EA3>>130185 (CBTS #161)

>>139380

We were inspired by anons here to make our efforts more public.

Find the exchange 2 days ago.

Feel proud!

Q

ID:AC1EA3>>11068694 (CBTS #161)

Trip entered but not showing.

Q

Q !2NVA4XM522 ID:500F84>>11068701 (ALABAMA ELECTION THREAD #6)

/cbts/ error in trip.

Q verified another tripcode, probably to check if the problem is about the tripcode itself or more from the CBTS board (maybe from the Tripcode Whitelist?). The next post he use his current tripcode, both posts share the same ID, that's how we know the new tripcode is Q too. New tripcode (for the sake of logging info): Q !2nVA4xm522

Q!UW.YYE1FXOID: 500F84>>130185 (ALABAMA ELECTION THREAD #6)

Trip test.

Q

ID:AC1EA3>>139761 (CBTS #161)

Test.

Q

ID:AC1EA3>>139784 (CBTS #161)

https://8ch.net/pol/res/11034208.html#11068701

Q

In this post, Q linked directly his own post on the /pol/ board so that we could know it is him

ID:AC1EA3>>130185 (CBTS #161)

Pass entered incorrectly first time.

Complex.

Q

>>139840

>>139836

Multiple people were asking Q to make things more public. RE: calling for full disclosure

ID:AC1EA3>>139851 (CBTS #161)

>>139840

We listened.

Find the exchange.

No coincidences.

Q

Q Posted again a few hours later, he's still having problems with his tripcode. Apparently it depends which devices he use to post.

Q !UW.YYEIFXO ID:OCD33F>>142621 (CBTS #164)

Test.

Q

Q !UW.YYEIFXO ID: OCD33F >>142639 (CBTS #164)

Did you find the exchange 2 days ago re: WH EO today? We listened.

Feel proud.

C

https://twitter.com/ABCPolitics/status/943866651803611136

Executive Order Blocking the Property of Persons Involved in Serious Human Rights Abuse or Corruption

- LAW & JUSTICE | Issued on: December 21, 2017

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the International Emergency Economic Powers Act (50 U.S.C. 1701 et seq.) (IEEPA), the National Emergencies Act (50 U.S.C. 1601 et seq.) (NEA), the Global Magnitsky Human Rights Accountability Act (Public Law 114-328) (the "Act"), section 212(f) of the Immigration and Nationality Act of 1952 (8 U.S.C. 1182(f)) (INA), and section 301 of title 3, United States Code,

I, DONALD J. TRUMP, President of the United States of America, find that the prevalence and severity of human rights abuse and corruption that have their source, in whole or in substantial part, outside the United States, such as those committed or directed by persons listed in the Annex to this order, have reached such scope and gravity that they threaten the stability of international political and economic systems. Human rights abuse and corruption undermine the values that form an essential foundation of stable, secure, and functioning societies; have devastating impacts on individuals; weaken democratic institutions; degrade the rule of faw; perpetuate violent conflicts; facilitate the activities of dangerous

https://www.whitehouse.gov/presidential-actions/executive-orderblocking-property-persons-involved-serious-human-rights-abusecorruption/

Treasury Department @USTreasury · 21 déc.

Trump Administration launches new sanctions regime targeting human rights abusers and corrupt actors around the world, building on the Global Magnitsky Human Rights Accountability Act: home.treasury.gov/news/press-rel...

À l'origine en anglais

Q 90

17 772

♡ 941

 \square

https://twitter.com/USTreasury/status/943868664369111046

I STRONGLY recommand you to read the article and the Executive Order. Some would have expected "BIG NAMES" such as Podesta, Clintons and so on but you gotta start "publicly" somewhere to be able to justify the rest of the digging. The Execute Order (EO) specifically says "ANYONE". So anyone is potentially a target.

Q !UW.YYE1FXO ID: OCD33F >>142660 (CBTS #164) >>142639

ES (Goog) resigned today post EO.

Coincidence?

Q

>>142449

>>142449

Put the question that crumb is the answer to...

< to give the reader context...

ID:DEB9FA>>142996 (CBTS #165)

>>142811

Correct exchange.

Anon(s) changed our mind re: Private / Public.

We are listening.

Highest priorty.

Have faith.

Q

ID:DEB9FA>>143007 (CBTS #165)

Trip not working on multiple devices.

Q

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

Q !UW, YYE1FXO ID:DEB9FA>>143025 (CBTS #165)

>>143007

Test.

Q

With this last post, Q was able to use his tripcode. Which confirm / validate all the previous posts without tripcode but having the same ID.

Q !UW.YYE1FXO ID:DEB9FA>>143034 (CBTS #165)

Trip working on one device only.

Multiple devices necessary.

0

Q is posting again without tripcode but it was verified and it is still the same ID.

ID:DEB9FA>>143174 (CBTS #165)

Track CEO resignations.

Q

>>143179

So Q, my brother and family took a WH tour today. Sorry you missed them. I would have loved for you to redpill them (non-believers). That would have been awesome. Thank you for all that you are doing, Merry Christmas to you and all of your family, friends and staff.

ID:DEB9FA>>142996 (CBTS #165)

>>143179

Hope you enjoyed the Xmas decor!

POTUS will verify directly to provide crumb auth for dissemination.

We are crushing these sick people.

God bless, Patriot.

0

ID:DEB9FA>>143258 (CBTS #165)

We are in this together.

No one person is above another.

We stand together.

Watch the news.

Godspeed, Patriots.

Q

ID:DEB9FA>>143329 (CBTS #165)

Soros takes orders from P.

You have no idea how sick and evil these people are.

Fight, fight, fight.

Day of days.

Game over.

0

FRIDAY, DEC. 22ND 2017. •12/22/17• *WORLDWIDE EVENTS*

- AS NFL FADES, VINCE MCMAHON SELLS \$100 MILLIONS IN WWE STOCK, MOVES CLOSER TO RESURRECTING XFL.
- MEETING WITH SENIOR DEFENCE MINISTRY OFFICIALS COMMANDERS OF MILITARY DISTRICTS AND THE NORTHERN FLEET.
- SESSIONS ORDERS DOJ REVIEW AFTER REPORT OBAMA ADMINISTRATION GAVE HEZBOLLAH A PASS.
- GUY BENSON CALLS OUT MEDIA'S "NEAR SILENCE" ON OBAMA-HEZBOLLAH BOMBSHELL REPORT.
- HOURS AFTER BLOWING WHISTLE ON ALLEGED DEEP STATE PLOT TO BLOW UP FEDERAL BUILDING, BLACK OPS
 CONTRACTOR INJURED IN CAR ACCIRDENT.
- EDWARD SNOWDEN CREATED AN APP THAT TURNS SMARTPHONES INTO SECURITY SYSTEMS AIMED AT THWARTING SPIES.
- THIS TINY SECTION OF SURVEILLANCE LAW IS GOING TO CAUSE A BIG FIGHT IN CONGRESS COME JANUARY.
- BITCOIN PLUNGES 25% IN 24 HOURS IN A CRYPTOCURRENCY MARKET ROUT.

QANON'S POSTS

Q !UW.YYEIFXO ID:913540>>145363 (CBTS #168) News unlocks Map. Future proves past. Stringers important. Hint: 12/19 22_WH_POTUS_PRESS Divert-ATT_CAP_H (Find Post) News: POTUS Tax Bill Speech (learn (22)(2+2_)). AT&T Diverted Capital Home. Q

ID:913540>>145408 (CBTS #168)

Test.

Q

It's Q, same ID, he's testing his devices.

Q !UW.YYEIFXO ID:913540>>145418 (CBTS #168)

>>145408

Trip works on single device.

Multiple devices required.

Q

Q !UW.YYEIFXO ID:913540>>145498 (CBTS #168)

All devices provided specifically for comm here.

Secured (heavily).

Non Win 10.

Multiple.

Q

Q !UW.YYEIFXO ID:913540>>145878 (CBTS #168)

Test.

Q!UW.YYEIFXOID:913540>>145882 (CBTS #168)

Test 2.

Q

Q !UW.YYE1FXO ID:913540>>145885 (CBTS #168)

Test 3.

Q

Q !UW.YYEIFXO ID:913540>>145899 (CBTS #168)

Fully operational.

Resolved.

Q

No more shitty problem with Q's tripcode, he can post again.

>>145983

>>145899

No SHUTDOWN it seems.

Q !UW.YYE1FXO ID:913540>>146058 (CBTS #168)

>>145983

Define Shutdown.

Was ATL shutdown?

Will NK be shutdown?

Who controls NK?

Leverage?

Remove leverage to capture the flag?

Capture the flag to end the rule?

End the rule of who?

Who controls NK?

TRUST.

Q

Q!UW.YYEIFXOID:913540>>145878 (CBTS#168)

How did NK suddenly have miniaturized nukes upon POTUS taking office?

What was stated during Hussein's term by agencies?

How did NK suddenly obtain missle guidance cap?

What is leverage?

Define hostage.

Their last hope!

>>146134

Q just said this:

How did NK suddenly have miniaturized nukes upon POTUS taking office?

What was stated during Hussein's term by agencies?

How did NK suddenly obtain missle guidance cap?

What is leverage?

Define hostage.

Their last hope!

Page 169 / 1006

Q

Q!UW, YYE1FXO ID:5902E7>>146147 (CBTS #169)

>>146134

Why is the 'i' missing?

Q

>>146142

>>146127

Missile tech/guidance cap is SpaceX tech, methinks. Via Obama possibly?

Amirite q?

Q!UW.YYEIFXOID:5902E7>>146268 (CBTS#169)

>>146142

Why is EM provided BIG WW subsidies?

No subsidies = ?

Clown contribution in exchange for access code?

Why relevant?

Amazon Echo?

Google Home?

Clown contributions?

Apple Face ID Tech?

FB Face ID Tech?

Catching on?

Bombs Away.

Q

>>146206

Resignations from Sept to Dec in chronological order:

Equifax CEO Richard Smith Sep. 26, 2017

Dentsply Sirona Inc CEO Jeffrey T. Slovin Oct. 2, 2017

Greater Naples CEO Paul Thein Oct. 4, 2017

Pepsico CEO D Shivakumar Oct. 9, 2017

Samsung CEO Kwon Oh-hyun Oct. 12, 2017

Oman Air CEO Paul Gregorowitsch Oct. 16, 2017

ASCENDAS Funds Management CEO Chia Nam Toon Oct. 20, 2017

Hudson's Bay CEO Gerald Storch Oct. 20, 2017

Red Cross Texas Gulf Coast Region CEO David Brady Oct. 28, 2017

BuildDirect CEO Jeff Booth Oct. 29, 2017

Podesta Group founder Tony Podesta Oct. 30, 2017

Menninger Clinic CEO Dr. C. Edward Coffey Oct. 31, 2017

Renaissance Technologies CEO Robert Mercer Nov. 2, 2017

Ardent Leisure CEO Simon Kelly Nov. 7, 2017

El Al CEO David Maimon Nov. 8, 2017

Altice CEO Michel Combes Nov. 9, 2017

Public Protector Busisiwe Mkhwebane CEO Themba Dlamini Nov. 14, 2017

James Cancer Hospital CEO Michael Caligiuri Nov. 16, 2017

PR Electric Power Authority CEO Ricardo L. Ramos Nov. 17, 2017

Ellies CEO Wayne Samson Nov. 21, 2017

Hewlett Packard CEO Meg Whitman Nov. 22, 2017

Oi SA CEO Marco Schroeder Nov. 24, 2017

Tumblr CEO David Karp Nov. 27, 2017

London Stock Exchange CEO Xavier Rolet Nov. 28, 2017

Bruce Telecom CEO Bart Cameron Nov. 29, 2017

TravelCenters of America LLC CEO Thomas O'Brien Nov. 30, 2017

Tricentennial Commission CEO Edward Benavides Nov. 30, 2017

City Light CEO Larry Weis Dec. 4, 2017

Steinhoff's R100bn CEO Markus Jooste Dec. 5, 2017

Uchumi Supermarkets CEO Julius Kipng'etich Dec. 6, 2017

Chicago Public Schools CEO Forrest Claypool Dec. 8, 2017

Deutsche Boerse CEO Carsten Kengeter Dec. 8, 2017

Nation Media Group CEO Joe Muganda Dec. 11, 2017

Cheil Worldwide CEO Daiki Lim Dec. 11, 2017

Fenway Health CEO Dr. Stephen L. Boswell Dec. 11, 2017

Diebold/Nixdorf CEO Andy Mattes Dec. 14, 2017

Diebold/Nixdorf CEO Andy Mattes Dec. 14, 2017

AT&T CEO Randall Stephenson Dec. 15, 2017

Vast Resources CEO Roy Pitchford Dec. 18, 2017

Spackman Entertainment Group CEO Charles Spackman Dec. 18, 2017

ESPN President John Skipper Dec. 18, 2017

Innogy CEO Peter Terium Dec. 20, 2017

Papa John CEO John Schnatter Dec. 22, 2017

NYPD Police Chief Carlos Gomez retires Dec. 22, 2017

Alphabet Executive Chairman Eric Schmidt Dec. 22, 2017

pastebin.com/zQutR4Xr

I'll create a page to keep track of the resigning CEO list and update it next to the non running for re-election politicians list.

Q !UW.YYE1FXO ID:5902E7>>146328 (CBTS #169)

>>146206

Do you believe in coincidences?

Keep list updated.

Flood unstoppable.

>>146326

>>146268

we already knew this though.

Q !UW.YYEIFXO ID:5902E7>>146454 (CBTS #169)

>>146326

What do Clowns do w/ the access codes and tech?

Who controls NK?

Who really controls NK?

What families are protected using leverage?

Bank/ Financial leverage?

NUKE strike package leverage?

Why is IRAN protected?

Why is IRAN funded by the US?

What news about IRAN broke?

Drugs?

What about WMDs?

Why did Brennan / others provide false intel re: NK capability + IRAN Tech / NUKE DEV?

Plate full.

Have faith.

Q

Q !UW.YYE1FXO ID:5902E7>>146147 (CBTS #169)

We are moving fast.

Remember, not all within the C-A, D-J, F-I are bad apples.

House cleaning (TOP).

Restructuring (1 to 2).

Operations 24/7.

Speed.

Q

Then, a few hours later Q posted again, starting by quoting this anon's post:

>>148634

Donald J. Trump

Verified account

@realDonaldTrump

44m44 minutes ago

Will be signing the biggest ever Tax Cut and Reform Bill in 30 minutes in Oval Office. Will also be signing a much needed 4 billion dollar missile defense bill.

Q !UW.YYEIFXO ID:42A0EB>>148746 (CBTS #172)

>>148634

MISSILE.

MISSLE.

FOX THREE.

SPLASH.

AS THE WORLD TURNS.

RED_OCTOBER>

Q

>>148729

Thomas Paine

@Thomas1774Paine

Follow

Follow @Thomas1774Paine

If you are FBI and don't know who you can trust contact True Pundit or Kallstrom and we will take your Intel and protect your identity.

Q!UW,YYE1FXOID:42A0EB>>148761 (CBTS #172)

>>148729

TRUST WRAY.

>><u>148751</u>

Been sober over a hundred days.

Planning to end that.

Finally going to kill myself.

Fuck all this, been here since the start too.

Q !UW, YYE1FXO ID:42A0EB>>148848 (CBTS #172)

>>148751

Patriot, your country needs you.

You are not alone.

God is LOVE.

2018 will be GLORIOUS!

God bless,

Q

Q !UW.YYE1FXO ID:42A0EB>>148994 (CBTS #172)

'Yellow Brick Road'.

F-I speech - history.

Wizards & Warlocks.

Alice & Wonderland.

Solved?

Then, a few hours later Q dropped this huge post:

Q !UW.YYEIFXO ID:12D253>>151134 (CBTS #175) ONE OF TWENTY TWO: [DNC BREACH / DOSSIER] [DNC] [SR]> [WL]> HUSSEIN> DNI DIR> CLOWN DIR> CLAS: 1-12> G00G> CROWDSTRIKE> DNC> (SR 187)(MS13 (2) 187)> DWS DIR> F-I/D-J ASSIST> "INSURANCE" / \> HUSSEIN> HRC> LL> J(> AM> (SUPPORT: CS, NP, AS, CLAS-1, CLAS-2, CLAS-3, CLAS-4, CLAS-5, CLAS-6)> BRIT INTEL> HRC CAMP PAY> DNC PAY> CLAS: 1-4 PAY> STEELE> PODESTA> **HOLDER RELAY SPEC RUSSIA>** CLAS: 1-9> US SEN NO NAME> US SEN CLAS-1> US SEN CLAS-2> JC> LL> HUSSEIN> [FISA 2] PRES DAILY B> US SEN NO NAME> NEWS SHOP> BUZZF> PUBLIC/NARRATIVE. STAGE SET FUTURE PREVENT/REMOVAL OP. RAMIF: US INTEL LEGAL SPY ON PRES CANDIDATE / PRES ELECT / R CONGRESS / R SEN / NEWS FRIENDLY / ETC> Q

First hand toughts:

- SR = Seth Rich
- GOOG = Google
- LL = Loretta Lynch
- BUZZF = BuzzFeed
- WL = WikiLeaks???
- DWS DIR = Debbi Wasserman Shultz ???
- JC = James Comey???
- DNI DIR =
- HUSSEIN = Barack
 Hussein Obama
- AM =
- CLOWN DIR =
- HRC = Hillary Rodham Clinton
- PS =

SATURDAY, DEC. 23RD 2017. •12/23/17• WORLDWIDE EVENTS

- AT GOOGLE, ERIC SCHMIDT WROTE THE BOOK ON ADULT SUPERVISION.
- SPACEX ROCKET LAUNCH LIGHTS UP SAN DIEGO SKY.
- CLINTON CAMPAIGN PROPAGAN APPERS TO HAVE TRIGGERED OBAMA ADMINISTRATION SPYING ON TRUMP'S CAMPAIGN.
- MATTIS: "STORM CLOUDS GATHERING OVER KOREAN PENINSULA.
- LAS VEGAS SHOOTER STEPHEN PADDOCK KILLED HIMSELF WITH GUNSHOT TO MOUTH: CORONER.
- 350 ARRESTS IN PEDO RING AFTER CINCINNATI FBI'S "OPERATION PACIFIER" ENDS DARK WEB CHILD PORN SITE.
- TRUMP JUST USED HIS PRESIDENTIAL POWER TO DECLARE A "NATIONAL EMERGENCY" RIGHT BEFORE CHRISTMAS,

QANON'S POSTS

Q !UW.YYE1FXO ID:78F9FF>>154238 (CBTS #179)

'2011 Shuttle Program terminated by Hussein.

US loses space dominance.

http://www.foxnews.com/opinion/2017/08/09/obama-administration-knew-about-north-koreas-miniaturized-nukes.html

IRAN Nuke deal.

NK Nuke/Missile Tech.

SpaceX.

NASA Tech to?

HRC SAPs (private server).

Connected.

\$\$\$,\$\$\$,\$\$.00 (pockets).

EYE OF RA.

Left eye [marker].

Symbolism.

EVIL.

STUPID.

JUSTICE.

Q

>>154372

'>>154238

Q posts missing letter "i" are markers?

Q!UW, YYEIFXO ID:78F9FF>>154468 (CBTS #179)

'>>1<u>54372</u>

What rocket fired today?

[i]

Message sent.

Q

SpaceX launched a Dragon Rocket transporting a few hundred satellites.

>>154429

'>>154238

"The DIA report represented inconvenient facts that threatened President Obama's North Korea "strategic patience" policy — a policy to do nothing about North Korea and kick this problem down the road to the next president."

Hmmm "down the road" sounds familiar. Wonder who said it?

Q !UW.YYE1FXO ID:78F9FF>>154505 (CBTS #179)

'>>154429

Who was suppose to be the next President?

Expand your thinking.

>><u>154477</u>

'>>154468

Iridium?

Q !UW.YYEIFXO ID:78F9FF>>154535 (CBTS #179)

'>>154477

Future news will unlock more of the message.

Missing [i] confirmed.

Q

[i] could be Iridium? Q confirm. SpaceX had to do something with iridium.

Q!UW.YYE1FXOID:78F9FF>>154583 (CBTS#179)

'>>154493

Message back.

UFO put out to detract from drops.

>>154644

'>>154583

I'm from SoCal, everybody worked their ass off to win in space, so many people that made a lot of money in the 70s till 80s, it was a dream to make your country the greatest on earth, so many dreams destroyed, a fountain of talent squashed and sold out, it really hurts, we really cried when we watched each shuttle launch and knew we did that

Q!UW.YYE1FXOID:78F9FF>>154682 (CBTS #179)

'>>154644

It's coming back in a big way.

Space is critical to our NAT SEC.

Was terminated for a specific reason.

Godspeed, Patriot.

0

+10 hours later, Q started to post again:

Q !UW.YYEIFXO ID:9D3085>>156848 (CBTS #182)

 $\frac{https://www.crowdstrike.com/resources/crowdstrike-closes-100-million-financing-round-led-google-capital/Q$

Q !UW.YYEIFXO ID:9D3085>>156837 (CBTS #182)

http://www.foxnews.com/politics/2017/07/07/hacked-dnc-servers-will-government-ever-be-given-access.html

Q!UW.YYE1FXOID:479CA5>>158078 (CBTS #183)

SEARCH crumbs: [#2]

Who is #2?

No deals.

0

>>158096 AIDS is trending on Twitter. NYT ran this story today with sources saying POTUS said: "Haiti had sent 15,000 people. They "all have AIDS," he grumbled, according to one person who attended the meeting and another person who was briefed about it by a different person who was there." https://www.nytimes.com/2017/12/23/us/politics/trump-immigration.html Related Q: Dec 4, 19:38:51 Q !ITPb.qbhqo RED_RED Remember? Hussein AIDS Video. Hidden message? Response? Twitter. Roles. Actions. Expand your thinking. News unlocks meaning. Dec 4, 19:50:10 Q!ITPb.qbhqo 34323 Re-review RED_RED stringer. Focus on Hussein AIDS Video. Cross reference. Date of stringer vs video? Learn to decider. News unlocks message. Find the keystone. Dec 4, 20:01:17 Q!ITPb.qbhqo Red Cross is corrupt and used as a piggy bank. Future topic. Diseases created by families in power (pop control + pharma billions kb). Think AIDS. Future topic. Relevant. #FLYROTHSFLY# Dec 19, 17:50:59 Q !UW.yye1fxo 128724 >>128571 3,000+ saved by the raids in SA alone. WW lanes shut down. Bottom to TOP. [HAITI]. [RED CROSS] [CLASSIFIED] High Priority.

Q !UW.YYE1FXO ID:479CA5>>158144 (CBTS #183)

>>158096

Coincidence?

News unlocks Map.

Q

>>158138

Donald J. Trump

Verified account

@realDonaldTrump

1m1 minute ago

More

How can FBI Deputy Director Andrew McCabe, the man in charge, along with leakin' James Comey, of the Phony Hillary Clinton investigation (including her 33,000 illegally deleted emails) be given \$700,000 for wife's campaign by Clinton Puppets during investigation?

Q !UW.YYE1FXO ID:479CA5>>158162 (CBTS #183)

>>158138

Who posted first?

[#2].

Q

EVERYTHING IS CONNECTED.

>>158202

>>158188

HOLY SHIT! That is exactly what I wrote earlier!!!

See my post.

Q, POTUS actually see my post? Lol, more motivation if so.

Q !UW.YYE1FXO ID:479CA5>>158162 (CBTS #183)

>>158194

>>158202

Q!UW.YYE1FXOID:479CA5>>158261 (CBTS#183)

Who is meeting in secret right now?

WE SEE YOU!

WE HEAR YOU!

YOU EVIL SICK BASTARDS ARE STUPID!!!

0

Q!UW.YYE1FXOID:2D673C>>158439 (CBTS#184)

ENOU[G]H IS EN[O]UGH.

_CONF_AW-CjF78-82(Z 00:00)_

:OWLS:

Good Hunting!

Q

Actually, Zulu (Z 00:00) does not mean the "start of a mission"... it DOES refer to GMT, now known as UTC, (time at prime meridian) but they DO work off local time(time-zone) so it absolutely DOES matter what time zone you're in!! Here's some useful info on that...

What is "Zulu" time?

"Zulu" time is that which you might know as "GMT" (Greenwich Mean Time). Our natural concept of time is linked to the rotation of the earth and we define the length of the day as the 24 hours it takes the earth to spin once on its axis.

As time pieces became more accurate and communication became global, there needed to be a point from which all other world times were based. Since Great Britain was the world's foremost maritime power when the concept of latitude and longitude came to be, the starting point for designating longitude was the "prime meridian" which is zero degrees and runs through the Royal Greenwich Observatory, in Greenwich, England, southeast of central London. As a result, when the concept of time zones was introduced, the "starting" point for calculating the different time zones was/is at the Royal Greenwich Observatory. When it is noon at the observatory, it is five hours earlier (under Standard Time) in Washington, D.C.; six hours earlier in Chicago; seven hours earlier in Denver; and, eight hours earlier in Los Angeles.

Unfortunately the Earth does not rotate at exactly a constant rate. Due to various scientific reasons and increased accuracy in measuring the earth's rotation, a new timescale, called Coordinated Universal Time (UTC), has been adopted and replaces the term GMT.

The Navy, as well as civil aviation, uses the letter "Z" (phonetically "Zulu") to refer to the time at the prime meridian. The U.S. time zones are Eastern ["R", "Romeo]; Central ["S", "Sierra"]; Mountain ["T", "Tango"]; Pacific ["U", "Uniform"]; Alaska ["V", "Victor"], and Hawaii ["W", "Whiskey"].

The Department of the Navy serves as the country's official timekeeper, with the Master Clock facility at the U.S. Naval Observatory, Washington, D.C.

SOURCE: http://www.navy.mil/navydata/questions/zulutime.html

Then in this post you had two letters between brackets, [G] & [O]. Should it be read as a "GO" for the mission or for the "_CONF_AW-C...", starting at UTC / GMT 00:00 ? Just a first thought for now on.

Q !UW.YYEIFXO ID:2D673C>>158439 (CBTS #184)

Side-by-side graphic?

Locate and create.

[:22]

SEARCH crumbs: [#2]

Who is #2?

No deals.

Q

[:27]

How can FBI Deputy Director Andrew McCabe, the man in charge, along with leakin' James Comey, of the Phony Hillary Clinton investigation (including her 33,000 illegally deleted emails) be given \$700,000 for wife's campaign by Clinton Puppets during investigation?

[5]

Previous also logged in graphic form [10] + others?

Timestamps important.

Countdown?

Markers.

Q !UW.YYE1FXO ID:2D673C>>159080 (CBTS #184)

>>158952

5 minutes.

Missing 10 marker from past.

Missing 15 marker from past.

Timestamps have meaning.

0

Q !UW.YYE1FXO ID:2D673C>>159016 (CBTS #184)

>>158980

Graphics should be in same time zone.

Delta relevant.

[5] Today

[10] Past

[15] Past

Q

George Washington's < crossing of the Delaware River

War

George Washington's crossing of the Delaware River, which occurred on the night of December 25-26, 1776, during the American Revolutionary War, was the first move in a surprise attack organized by ... Wikipedia

Date: December 25, 1776 Result: Battle of Trenton

Participants: George Washington, Continental Army

George Washington's crossing of the Delaware River, which occurred on the night of December 25-26, 1776, during the American Revolutionary War, was the first move in a surprise attack organized by George Washington against the Hessian forces in Trenton, New Jersey, on the morning of December 26.

Read more on Wikipedia.

SOURCE: Wikipedia

FRIDAY, DEC. 24TH 2017. •12/24/17•

Merry Christmas everyone!

WORLDWIDE EVENTS

- THE GREATEST CHRISTMASS EVER.
- AMAZON AND MICROSOFT EMPLOYEES CAUGHT UP IN SEX TRAFFICKING STING.
- PHILIPPINES STORM LEAVES 182 DEAD, TENS OF THOUSANDS DISPLACED.
- GUATEMALA TO MOVE EMBASSY TO JERUSALEM, BACKING TRUMP.
- TUNISIA SUSPENDS EMIRATES FLIGHTS OVER WOMEN SECURITY MEASURES.
- NORTH KOREA SAYS NEW U.N. SANCTIONS AN ACT OF WAR.
- FUJIMORI: PERU PRESIDENT'S PARDON FOR EX-LEADER DRAWS PROTESTS.

QANON'S POSTS

Q didn't post that day.

MONDAY, DEC. 25TH 2017. 12/25/17. **WORLDWIDE EVENTS**

- WIFE OF FUSION GPS FOUNDER ADMITS HER HUSBAND WAS BEHIND FAKE "RUSSIANGATE" STORY.
- EXISTENCE OF EXTRA-TERRESTRIAL CRAFT "PROVED BEYOND REASONABLE DOUBT", SAYS FORMER PENTAGON "X-FILES" CHIEF.
- "NSA BACKDOOR SPYING ON US CITIZENS REQUIRES STRINGENT CONTROLS & ACCOUNTABILITY",
- 4CHAN USERS FIND EVIDENCE ATLANTA AIRPORT BLACKOUT WAS PART OF INTENTIONAL COVER-UP.
- ROLL-UP OF THE CABAL & RESTORATION OF THE REPUBLIC IN 2018: THE DETAILS.
- PERUVIAN PRESIDENT PERDRO PABLO KUCZYNSKI PARDONED FORMER AUTHORITARIAN LEADER ALBERTO FUJIMORI,
- HOUSE INTELLIGENCE CHAIRMAN WORKING ON "CORRUPTION" REPORT IN FBI: WAPOST.

QANON'S POSTS

>>172726

Merry Christmas Q!

Q!UW.YYE1FXO ID:8696F9>>172761 (CBTS #201)

MERRY CHRISTMAS!

Celebrate this SPECIAL day in a BIG way.

God bless you all.

Q

Q!UW.YYE1FXO ID:8696F9>>172884 (CBTS #201)

Thank you all for your trust, faith, and patriotism.

WE are privileged to serve you.

Please PRAY for those who would lay down their lives to protect our FREEDOM.

You are safe.

God bless.

Q

Q !UW.YYEIFXO ID:70EDCO>>173382 (CBTS #202)

10, [10-9]

Operational_window(5-6)_FDeltaC25-26

Secured.

Floor is yours.

Twitter FW_

Twitter [kill_rogue]

CONF_WHITE_WHITE_

Q

In this post, Q might be confirming the Twitter account <u>@kill_rogue by</u> "CONF_WHITE_WHITE", because the profile picture of that account is 2 rabbits mirrored "WHITE WHITE".

Here is both the previous (2 rabbits) profile pic and the current one from that Twitter account:

Previous (2 rabbits, WHITE WHITE)

Present

I don't rely on it or on the content of the account, for the moment, I just wanted to log it too because some Anon brought that theory up, let's wait and see. Make your own conclusion but be careful.

TUESDAY, DEC. 26TH 2017. •12/26/17• *WORLDWIDE EVENTS*

- SOMETHING BIG EXPLODES IN THE SKY OVER CRIMEA.
- SUSPECTED SAUDI-LED COALITION AIRSTRIKE IN YEMEN KILLS 25.
- TOUSANDS OF PEOPLE IN PERU HAVE TAKEN TO THE STREETS TO PROTEST AGAINST THE PARDONING OF THEIR FORMER
 "PRESIDENT", ALBERTO FUJIMORI.
- TOKYO BOUND FLIGHT RETURNS TO LOS ANGELES WITH UNAUTHORIZED PERSON.
- RUSSIA WILLING TO MEDIATE US-NORTH KOREA TALKS: REPORT.
- WHY IS ALPHABET (GOOGLE) CEO ERIC SCHMIDT TECHNICALLY SERVING IN THE DEPARTMENT OF DEFENSE?
- FRANCE ALLOWS MUSLIM STREET PRAYERS BUT BANS CHRISTMAS MOVIE BECAUSE IT WAS "TOO CHRISTIAN".

QANON'S POSTS

Q didn't post that day. The Anons keep digging in all directions of course but that they, a lot where interested in the flight heading to Tokyo that had to come back to LAX airport after being already 4 hours up in the air for transporting an "unauthorized" person aboard.

WEDNESDAY, DEC. 27TH 2017. •12/27/17• WORLDWIDE EVENTS

- YEAR ONE LIST: 81 MAJOR TRUMP ACHIEVEMENTS, 11 OBAMA LEGACY ITEMS REPEALED.
- CHRISSY TEIGEN TWEET-STORMS ABOUT SURVIVING HER 8-HOUR FLIGHT TO NOWHERE, AIRLINE APOLOGIZES.
- POWER OUTAGE REPORTED AT DISNEYLAND.
- TRUMP'S TOUCH TOXIC ENOUGH TO FLIP PUBLIC OPINION ON RANGE OF ISSUES.
- TOKYO-BOUND FLIGHT DIVERTED BACK TO LAX AFTER "UNAUTHORIZED PERSON" DISCOVERED ON PLANE.

QANON'S POSTS

Q didn't post that day. Anons keep digging the Tokyo flight story, they started a thread to keep up of the weird flights-events pattern that happened worldwide.

THURSDAY, DEC. 28TH 2017. •12/28/17• WORLDWIDE EVENTS

- ROMANIAN HACKERS TOOK OVER DC SECURITY CAMS IN DAYS PRIOR TO INAUGURATION.
- HAITI'S EX-PRIME MINISTER BANNED FROM TRAVEL AMID CORRUPTION PROBE.
- ISLAMIC STATE CLAIMS KABUL SUICIDE BOMB ATTACK: ONLINE STATEMENT.
- 22 KILLED BY REGIME, RUSSIAN AIRSTRIKES IN SYRIA'S IDLIB.
- POLICE SHOOT MAN DEAD AFTER ALLEGED CALL OF DUTY "SWATTING" HOAX.

QANON'S POSTS

Q didn't post that day.

FRIDAY, DEC. 29TH 2017. •12/29/17•

WORLDWIDE EVENTS

- PRESIDENT DONALD J. TRUMP PROCLAIMS JANUARY 2018 AS NATIONAL SLAVERY AND HUMAN TRAFFICKING PREVENTION MONTH.
- ARIZONA NATIONAL GUARD MILITARY POLICE TO HELP AT GUANTANAMO BAY.
- TRUMP FIRES HIV/AIDES COUNCIL IN ITS ENTIRETY BY FEDEX LETTER, REPORT CLAIMS.
- FBI CONDUCTING RAID IN STERLING.
- CROWN PRINCE BIN SALMAN RELEASES 2 SAUDI PRINCES.
- EGYPT ATTACK: GUNMAN TARGETS COPTIC CHRISTIANS IN CHURCH AND SHOP.
- MALI SHOCKED BY RESIGNATION OF THEIR PRIME MINISTER ABDOULAYE IDRISSA MAÏGA AND GOVERNMENT 7
 MONTHS BEFORE THE ELECTION.
- IRANIAN CITIES HIT BY ANTI-GOVERNMENT PROTESTS.
- VENEZUELA OIL-BACKED CRYPTOCURRENCY TO LAUNCH IN DAYS, GOVERNMENT SAYS.

QANON'S POSTS

Q didn't post that day. Anons keep digging information and spreading it in anyway those clever minds can think of. Mods from the 8ch.net/CBTS/ threads; PamphletAnon and mav[LAG] (aka BaruchTheScribe, the BO) continue to answers the AMA on Reddit and take care of the board (subreddit).

They contacted InfoWars for an interview like with Tracy Beaz, Anti School, All Seeing Eye Watcher and Destroying the Illusion on YouTube.

HERE IS THE LINK TO THE INFO WARS INTERVIEW: https://www.youtube.com/watch?v=8yr3iazvyf4
HERE IS THE LINK TO THE ASEW'S YOUTUBE INTERVIEW: https://www.youtube.com/watch?v=2xtvy4yvfqy

SATURDAY, DEC. 30TH 2017. •12/30/17• WORLDWIDE EVENTS

- CAPITOL HILL'S SEXUAL HARASSMENT SCANDAL REIGNITES DEBATE ABOUT THRIFTY LAWMAKERS SLEEPING IN THEIR OFFICE.
- THE YEAR OF TRUMP HAS LAID BARE THE US CONSTITUTION'S SERIOUS FLAWS.
- WILL MUELLER CHARGE MIKE PENCE OR DONAL TRUMP JR. IN RUSSIA INVESTIGATION IN 2018?
- DOWNLOAD: Huma Abedin released on Dec. 29, 2017.
- RUSSIAN CRYPTOCURRENCY EXEC PAYS MILLION-DOLLAR RANSOM IN BITCOIN.
- IS TRUMP ADMIN GIVING UP ON PAKISTAN? US TO DENY MILITARY AID WORTH \$225 MILLIONS.

QANON'S POSTS

Q did not post yet and he probably won't post until Jan. the 1st or 2nd of 2018.

SUNDAY, DEC. 31TH 2017. •12/31/17• *WORLDWIDE EVENTS*

- THERE ARE 20'000 POTENTIAL PEDOPHILES IN UK, AS MANY TERRORIST SUSPECTS, POLICE CHIEF WARNS.
- NORTH KOREA RELEASES STAMPS MARKING LATEST ICMB LAUNCH (PICTURES).
- AUSTRALIAN NAVY SEIZES HEROIN AND HASHISH WORTH \$415 MILLION IN ARABIAN SEA.
- IRAN ROCKED BY THIRD DAY OF PROTESTS.
- IRAN WARNS PROTESTERS AGAINST PURSUING BOLD CHALLENGE TO LEADERSHIP.

QANON'S POSTS

Still no signs of Q, we're on the brink of new year, let 2018 be the year we red pilled all of humanity and took our power back!

A lot of anons were talking and asking on the chans, reddit or discord if Q would come back, because he didn't post since Dec. 25, 2017 and some think that the "Q era" is done. Time will answer us.

HAPPY NEW YEAR!!

JANUARY 2018

MONDAY, JAN. 1ST, 2018. •01/01/18•

WORLDWIDE EVENTS

- TRIBUTES PAID AFTER FIVE BRITONS KILLED IN SEAPLANE CRASH NEAR SYDNEY.
- OUSTED PAKISTAN PRIME MINISTER NAWAZ SHARIF ARRIVES IN SAUDI ARABIA.
- TOP CEO KILLED IN NEW YEAR'S EVE PLANE CRASH.
- SEXUAL HARASSMENT PREVENTION INITIATIVE TIME'S UP LAUNCHED BY HOLLYWOOD WOMEN.
- TRUMP: "NO MORE AID TO PAKISTAN, THEY HAVE GIVEN US NOTHING BUT LIES AND DECEIT".

QANON'S POSTS

Some Q post started to appear that day and early in the morning just when passing from 2017 to 2018 on the 8chan CBTS board. I'll start with this post below:

Q!|TPB.QBHQO ID:F1C3E0>>221941 (CBTS #262)

Forced to use old tripcode.

Loss of access.

Operation has been compromised from the start.

They have more access than thought.

Presidency has been compromised.

This will be my final message.

You tried to be patriots and succeeded, but there are no more patriots left.

We will pray for you.

Pray for US.

The link won't work since this post was deleted. I added a screenshot copy of that post just below this post.

For this post, the tripcode used is the old one that everybody knows. This is very weird to say the least. Q changed his tripcode because this one (the one In this post, the old one) was compromised and almost found. This 1st explanation makes me doubt it, then the post was deleted, 2nd red flag and the 3rd red flag is the content of the supposed "Q post". This message is not written like Q write. Boggy explanation, no confirmation, exactly the style of message you would wrote to appear legit if you indeed cracked Q's old tripcode and could post as Q.

Please use your information and own though process to make conclusion, don't just rely on mine, this is very important. As previously mentioned, the post was deleted shortly after. Here's some screenshot of the actual post shared above:

I had time to save the board with the messages BEFORE anything was deleted; as I always do (OpSec includes backups and offline backups). So I could check if this supposed "Old Q trip" dude posting had other post in this thread. You can easily check by putting your mouse over the ID (when your are on the thread

Q!ITPb.qbhqo 01/01/18 (Mon) 12:15:16 ID: f1c3e0 No.221941

Forced to use old tripcode.

Loss of access.

Operation has been compromised from the start.

They have more access than thought.

Presidency has been compromised.

This will be my final message.

You tried to be patriots and succeeded, but there are no more patriots left.

We will pray for you.

Pray for US.

obviously) and it will show you how many posts with this ID exist in the thread or using CTRL + F to search the ID number works too, so there

you got the others messages, now let's check them via these screenshots below. His 1st post on this board (same ID: f1c3e0, no name, no tripcode):

► Anonymous 01/01/18 (Mon) 11:21:56 ID: f1c3e0 No.221839 >>221842 >>221883 >>221885 >>221873 >>221875

>>221819

Ha,

I know it's not anything having to do with me but it's still spooky to see outside the window at 5am. Dunno who or what is in the neighborhood. Looks to have calmed down though.

His 2nd post on this board (same ID, no name, no tripcode):

Anonymous 01/01/18 (Mon) 11:23:04 ID: f1c3e0 No.221841 >>221848 good - most people have pulled out. Just really suspicious, but I guess with Pompeo here they have to be extra cautious. Not sure what the guys with the dogs were all about though.

His 3rd post on this board (same ID, no name, no tripcode):

Anonymous 01/01/18 (Mon) 11:26:08 ID: f1c3e0 No.221850 >>221862 >>221846 Yep! Never thought I'd be that close to a potential happening, hahaha.

My personal conclusion on this, as previously mentioned, is that Q post (old tripcode) was obviously fake and proved by the above posts. Be vigilant; use the help of others when in doubt! But then you'll probably ask yourself, how did they do that? That was the real tripcode, even if it is the old one! Yeah indeed that is his real old tripcode, he changed it for a reason.

Remember? People were close to crack it. Well now it's been done and shared, the password is: Matlock

By using this password you get his old tripcode: !|TPb.qbhqo (By the way the (You) appear for your own post based on your ID / IP). You will probably ask yourself why do I share that password inside the OMap PDF (((this document)))?

As I said at the beginning of the document, I log everything but it is also because it started to spread (since it was cracked) and some people tried to use it to misdirect people, troll them or spread some disinformation. Be careful, don't trust any Q post using the old tripcode before Dec. 15, 2017 (last 4chan / 4pleb Q post when Q had his tripcode switch on 8chan and checked it on 4chan).

Archive on 4plebs (4chan): http://archive.4plebs.org/ /search/tripcode/%21ITPb.gbhgo/

Usually people could use this link to check all tripcoded posts from Q on 4chan, but since the tripcode was cracked a shit tone of "new Q posts" appeared on both 4chan and 8chan that are fake, as proved. If you want to check or save the real Q posts from 4chan, you can use that link: http://archive.4plebs.org/ /search/tripcode/%21ITPb.gbhgo/end/2017-12-15/

It will only display the posts with that tripcode but before Dec. 15, 2017 which is the last confirmed 0 post on 4chan.

The real Q if I can say so, did not post today, not since Dec. 25, 2017. He probably won't post before the tripcode problem is resolved, he need a way to identify himself and his posts. The board owner mav[LAG] aka BaruchTheScribe removed both Q's tripcode from the white list. This prevent Q from posting, well he can post but as an anon. He can't identify himself via a tripcode at this moment.

TRUTH ALWAYS WINS. THINK BY YOURSELF Page **187** / 1006 Here is the message left on one of the 8chan's thread by the board owner:

EMERGENCY ANNOUNCEMENT

Both of Q's tripcodes have been **removed from the whitelist** as a precaution. Bad actors seem to have cracked the old one and were getting close on the new one. For now, **ONLY** CodeMonkey the 8chan Admin may post to /cbts/ using a trip. If you see a trip post from Q on here from now onwards, IT IS A LARP.

This attack is far less of a problem than it appears because:

Q COMMUNICATES WITH THE MODS DIRECTLY ANYWAY

We will let him know about the trip attack if he doesn't already (and he probably does).

In the meantime, please carry on. There are still gaps in the map solve and other digging to get on with. When Q has more information for us, we will make sure he can pass it on!

Have faith patriots. We have everything we need already. What you've achieved here is going to be talked about for years and you will be able to say 'I was there.'

We are /cbts/. We report to the President and his loyal armed forces.

Do not fuck with us.

- The Board Owner and co.

Post last edited at 01/01/18 (Mon) 16:27:16

The board owner is a random anon, like you and me, nothing more, nothing less. He created the board, so he got the keys to the castle, he's the one making the call, no one but him as a say. So he locked down the tripcode again (he also did it during the last Q tripcode problem) without asking any of the mod and other people involved in the community.

Later, someone on 4chan made a thread to talk about this (posting as Q of course) and sharing the password of the tripcode, so the thread went nuts with all the "different Q" posting.

You might also be asking yourself but who cracked the tripcode? Both CIA or whatever 3 letter agency that could do it and anons. How? Since the tripcode are based on an encryption system called SHA-1 (Secure Hash Algorithm 1) it is quite easy to crack it actually. Since 2005 its been publicly known as a "weak" encryption

system, even the Wikipedia state it. You can easily crack it using bruteforce and rainbow table technique, in less than 5 minutes the decoding is done. To verify our statement, we actually attempted it successfully; we found 7 different methods to decrypt his old tripcode. So we were wondering if we should attempt it for the new one too, why? You may ask. Because it was almost cracked too by whoever is attempting to do it. Look at this screenshot, it shows a fake Q post, with a tripcode that is really close to the current tripcode Q use. They are on the brink of cracking it if it's not already done.

So, at this point having the white list purged of the old tripcode doesn't change shit, Q will have to find a way to be able to identify himself again.

THE FOLLOWING PART WILL EXPLAIN SOME "INTERNAL CBTS" DRAMA THAT HAPPENED THAT NIGHT.

IT IS RELEVANT TO THE STORM AND Q, SINCE IT INVOLVE THE CBTS'S BOARD OWNER.

I already introduced you to the discord, it's the heart of the CBTS / Q research, people talk about all of their findings, researches, ask questions, it's chill and very pleasant. There's all kind of people, of all age ranges and all kind of horizons. If you are concerned about OpSec do not join obviously, otherwise you are welcome!

What is OpSec? t is basicly taking the "less risks" possible online. You want to surf to web using a VPN or even a proxy, basicly whatever that can help you to protect your identity and your computer once you are online to explain it very basically. Now let's begin the story.

On a late Sunday, last day of 2017 or an early Monday morning of 2018, depending where you're from, people were discussing on the CBTS-The Storm's Discord. Everything was running nicely, anons were busy talking about all kind of current events. Baruch The Scribe, the CBTS's board owner joined the Discord server.

He was never there, on the discord talking with us, with everyone, usually he was on some "private-secret" discord to talk with Tracy Beanz, PamphletAnon, Abobo Cool and other individuals (*I only name by their nickname the "public" anons that were presents to the interviews*).

I, myself have been invited to those kind of server. I stayed, I talked. I logged. It looked shady from the beginning, so I had to log it, so I could warn the moderator of the behavior of some other moderators or even the board owners. How was it shady from the start? You may ask yourself. Just read how it begun with this Abobo Cool private message to me. A few things secretly happened on this server the following

days. Those are not worth of mentions because it more drama related than Q related, I skip the details.

Dec. 28, 2017 the "secret discord" for a lack of better term was called "The Storm Special Operation Command Center (TSSOCC)". It didn't last for long, since mav[LAG] aka BaruchTheScribe and PamphletAnon did another interview with Anti School (YouTube Channel) and he actually streamed live the TSSOCC discord. As you can see on the screenshot below taken from Anti School video:

Both of the admins of the main CBTS discord called them out in the modchat. They of course denied the accusation, saying that they forgot to send an invite to everyone. They played it "cool" and since the admin had no proofs against them, they didn't ban them but asked to be invited over there and to be aware of the existence of such discords. They thought the problem was solved but no, it was not.

Now we are back to the night on the new year's eve where Baruch The Scribe entered the discord. To make it short, he started to make several proclamations as the ultimate truth —that were not backed by any proof but assumptions only—as for example that he's in direct contact with Q trough the board where supposedly Q talked to him using an anon account (unverifiable...).

He was also stating that someone was threatening him over some Reddit board and that he wanted this to dox this guy. Of course all the anon present at that moment turned mad because they were called ignorant faggots and others names when asking simple questions to Baruch and all good people are against doxxing someone This really not a line you want to cross, especially on those type of online community.

u/baruchthescribe

4 166 Karma (i)

The Board Owner. Patriot. Reports to Q and POTUS. Serves both with all the energy and skill he can muster.

Baruch The Scribe aka mav[LAG] profile account on Reddit state that he reports to Q and POTUS. He mentioned it in several interviews.

But the community nor me do not believe in that and we doesn't stand by it. This his own statement backed up by no factual proofs

SOURCE: https://www.reddit.com/user/baruchthescribe

PA = PamphletAnon (the other CBTS mod that was always with Baruch on Tracy Beanz's interviews, he's right hand).

What does dox or doxxing means?

To explain it simply, it is basically to socially hack someone. Using their online information, to regroup all the intel that a specific individual / target leaves online (blueprint), that you can track to find who the person is in real life, everything about the person from the address to the phone numbers, where you work, where you go, what are your political and religious view, etc.

Now you probably understand why it started a firestorm in the chat, THIS IS BAD. LIKE REALLY BAD. It is also against the Discord's TOS.

Some people think it is an ok thing to do, I'll let you decide on your own but know that doxxing already pushed people to kill themselves or to be harmed by other persons. It does not necessarily lead to a death but whatever happened to the doxxed person, it is never good.

People tried to reason him but he did not wanted to hear anything, so he kept on going, calling people names, he kept saying that the people do not understand what is happening.

Peacey (one of the discord mod at that time) was even called out by Baruch for doing her mod-job. She ended up kicking him from the discord server. He came

back and was then banned because he kept going on with his attitudes.

Baruch ended up kicking all the mods from the Reddit CBTS_Stream that he didn't liked, approved, trusted or whatever was his though process at the moment. He warned Tracy Beanz of a split but not what he did and said that lead to that situation and he pointed the finger at the wrong persons. Precaution or control? You decide.

A FEW DAYS LATER, Q ENDED BOTH OF BARUCH & PAMPHLETANON BOARDS (CBTS & THE STORM).

Even Q said it, they were both doing the opposite of what was asked. They were looking for fame, eventually to make money out of it, proclaiming having private communications with Q or even POTUS (both are false, also stated by Q). They even deleted some of Q's posts (which are saved in here).

So Q ended up by creating a read-y board for his drops as you will read later. Now, back to the lan. 2nd 2018 on the next page.

TUESDAY, JAN. 2ND 2018. •01/02/18• WORLDWIDE EVENTS

- LONG QUEUES AT US AIRPORTS AS IMMIGRATION COMPUTERS GO DOWN.
- VICE SUSPENDS 2 TOPS EXECS AFTER SEXUAL MISCONDUCT REPORT.
- U.S. BLOCKS MONEYGRAM SALE TO CHINA'S ANT FINANCIAL ON NATIONAL SECURITY CONCERNS.
- TRUMP FLOATS CUTTING PAYMENTS TO PALESTINIANS.
- NORTH KOREA: SOUTH PROPOSES OLYMPICS DELEGATION TALKS.
- President Donald J. Trump to Kim Jong Un: MY Nuclear Button is "BIGGER and More POWERFUL".
- SEM. ORRIN HATCH WON'T SEEK RE-ELECTION, ANNOUNCES 2018 WILL BE HIS LAST YEAR IN OFFICE.
- TCK RADIO, SGT REPORT TALK "CALM BEFORE THE STORM".
- HTTPS://TWITTER.COM/WIKILEAKS/STATUS/948311727283884034:

QANON'S POSTS

The very next day, even tho Tracy Beanz was warned of what happened and showed proofs, she kept saying that she don't want to be drag into any drama, that she do not accept doxxing someone and wrote a nice post on reddit about it. Do not forget that those are words. I want to believe that she's a nice person and that it is probably the case, she might be fooled by the. Actions speak more than words tho.

The same day, she did a new interview — An update with the CBTS crew- (correct title should be ¼ of the cbts crew, the ¾ do not recognize them nor their actions anymore) on the situation about the tripcode been cracked with Abobo Cool and PamphletAnon (both were mods on the main discord but got demoded and banned for conspiracy behind the server back with Baruch, proofs were delivered). No any mentions of any split (it is relevant) but with Tracy Beanz public point of view, that's kind of normal, she want to report on Q related stuff and not on drama bullshit.

That point doesn't bother me, I don't really care, she does what she wants, that is her channel. My problem is when they started to speak about their new discord server. The Reddit CBTS Stream Discord server.

There is nothing wrong with having one, what is wrong is that you are not allowed to enter the server (been attributed the verified member role) if you do not give you Reddit username!!! Big red flag!!!

Remember the doxxing explanation? You can start easily doxxing someone by using their online nickname. How? Because most of the people, when they are not aware or don't care about OpSec gonna be using the

same nickname almost everywhere, which already give you easily a lot of new resources to work with but sometimes it also directly gives information about you, birthday, address, Postal code, State dep, everything is an info that you can use as a filter. I am not saying they are doing it (I can't proof nor disproof it), I'm trying to make you aware of the situation and how some things works. If you want to go on this discord server it is up to you, you are a grown adult, you make your choices.

You want to take a precaution before going to this discord server because you still want to go?

No problem, my advice would be that you create a totally different and new account on Reddit (preferably with a new email address to or not linked to anything else) that you do not name in any way related to you, take a random one, you can't find one? Use a random nickname generator online, just be careful, you might also want to use a VPN. Again I'm not saying that they are actually doing it but you might want to take precautions.

BACK TO Q AND THE TRIPCODE PROBLEM

 8chan Administrator 01/02/18 (Tue) 16:58:02 Lately there have been attempts (some successful) at cracking tripcodes of certain people. Therefore I have implemented a new "super secure tripcode" algorithm into 8chan. "Super Secure Tripcodes" are currently an 8chan exclusive

You can learn more about how to use "Super Secure Tripcodes" at this thread:

asked to work on a "super secure tripcode", he posted on the CBTS board to confirm the new functionality.

The 8chan administrator / owner was

It seems to be based on SHA-256 which was developed by the NSA and publicly released in 2001.

Explanation of the different type of tripcode existing on the chans:

Normal tripcode: 10 character hash generated with [sha1] Secure tripcode: 10 character salted hash generated with [sha1] input: #tripcode input: ##tripcode output: !3GqYIJ30bs output: !!0Ma|uSoz9A Super secure tripcode: 16 character salted hash generated with [sha256] input: ###tripcode output: !!!a29c4af324e9a23d

Q didn't made a new "Super secure tripcode yet, so if he start to post again he will probably use his regular current tripcode, which is: !UW.yye1fxo

WEDNESDAY, JAN. 3TH 2018. •01/03/18• WORLDWIDE EVENTS

- NORTH KOREA WILL OPEN BORDER HOTLINE WITH SOUTH.
- TRUMP TOWER MEETING WITH RUSSIANS "TREASONOUS", BANNON SAYS IN EXPLOSIVE BOOK.
- EMERGENCY CREWS RESPONDING TO HOME OF BILL & HILLARY CLINTON.
- BILL AND HILLARY CLINTON HOUSE ON FIRE (DOSSIER).
- WILL RUSSIA CONTINUE TO CHALLENGE THE NEW WORLD ORDER?
- 2 DEMOCRATS TO BE SWORN IN AS SENATORS, NARROWING THE GOP'S MAJORITY IN CONGRESS.
- COMPAGNIES IN ICELAND NOW REQUIRED TO DEMONSTRATE THEY PAY MEN AND WOMEN FAIRLY AND EQUALY.
- STATEMENT BY THE PRESS SECRETARY ON THE PRESIDENTIAL ADVISORY COMMISSION ON ELECTION INTEGRITY.
- TRUMP'S ATTORNEYS MAKE SOLID CASE FOR FREEING JULIAN ASSANGE IN LEGAL FILING.
- THE BIGGEST SECRET: MY LIFE AS A NEW YORK TIMES REPORTER IN THE SHADOW OF THE WAR ON TERROR.

QANON'S POSTS

Still no signs of Q, I was thinking that he would have posted by that time. Some anon were bringing that this could be the 10 days of darkness from Dec. 25, 2017 to Jan. 4, 2018. So he would be back on the 5th? As we have no news from him we can't say at this point, it also might be very possible that Q dropped everything he wanted to and that the Q era is done. Time will answer us, as always!

Q!UW.YYE1FXOID:03c2F4>>127154 (CBTS#145)

We won't telegraph our moves to the ENEMY.

We will however light a FIRE to flush them out.

0

THIS IS NOT A NEW Q POST. Remember that post from Dec. 9, 2017? It might be just another coincidence or meaning something different but I wanted to let you notice. RE: Today's Clintons fire at their house

THURSDAY, JAN. 4TH 2018. •01/04/18• WORLDWIDE EVENTS

- US REVEALS SECRET WEAPON: FLYING AIRCRAFT CARRIERS WITH SWARMS OF "GREMLIN" DRONES.
- NATURAL CATASTROPHE CLAIMS IN 2017 REACHED A RECORD \$135B: MUNICH RE.
- SOUTH AFRICA TRAIN CRASH: AT LEAST 14 DEAD AND DOZENS INJURED AS CARRIAGES COLLIDE WITH TRUCK.
- BLIZZARD ROLLS UP THE EAST COAST, WITH COLD BLAST TO FOLLOW.
- US SUSPENDS SECURITY ASSISTANCE TO PAKISTAN AFTER TRUMP TWEETS.
- TREASURY SANCTIONS IRANIAN ENTITIES LINKED TO BALLISTIC MISSILE PRODUCTION.
- NORTH KOREA ACCEPTS OLYMPICS TALKS OFFER, SAYS SOUTH KOREA.
- SESSIONS TERMINATES US POLICY THAT LET LEGAL POT FLOURISH.
- REPUBLICAN WINS HOTLY CONTESTED VIRGINIA RACE AFTER NAME PICKED OUT OF CERAMIC BOWL.
- EX-U.S. NSA CONTRACTOR TO PLEAD GUILTY TO MASSIVE THEFT OF SECRET DATA.
- TRAVIS KALANICK (UBER'S CEO) REPORTEDLY PLANS TO SELL ABOUT 29% OF HIS UBER SHARES.
- JUDGE DENIES FUSION GPS BID TO QUASH SUBPOENA FOR BANK RECORDS.
- VICE PRESIDENT MIKE PENCE: THE PRESIDENT WILL NOT BE SILENT ON IRAN.

QANON'S POSTS

The tripcode use is still locked on the CBTS board, so if it is indeed Q posting, the only way to verify it was to link it back from another board on 8chan where he can actually use his tripcode to verify himself.

ID:8F9964>>238914 (CBTS #283)

[I-Go dX)-2-8

Everything has meaning.

Who is AMB Matlock?

/[RR-out][P_pers]

EO CLASSIFIED WH[-6713A]

SIG_con_MAR39sv3665BECD

Q

Usually he do it in both direction, this time it is only an "anon" that link a Q post on the board called /pol/ (Politically incorrect).

ID:8F9964>>239015 (CBTS #283)

https://8ch.net/pol/res/11113218.html#11115887

Lock routed CA IP and tag.

Secured and fixed.

Previous pw was let go.

Safeguards in place.

Q!UW.YYE1FXO ID:AAEFA5 >>11115887 (/POL/ - B/ANON/ UNLOADS ON TRUMP?)

What makes a movie GOOD?

GREAT actors?

Q

ID:8F9964>>239349 (CBTS #283)

7/10

Q

Do you remember that I showed you that some anon was only 2 digits away from cracking Q's current tripcode? Re: <u>Jan. 1st, 2018</u>

We are now 3 days after that crack attempt demonstrations, so from now on, until I have more proof that confirm it is actually him / they (sane identity as before) posting, all the Q posts made after Dec. 25th, 2017 will be doubted. This is my own opinion. I know I repeat it a lot but it is necessary that you try to make your own conclusion.

https://8ch.net/cbts/res/239485.html#239968

FRIDAY, JAN. 5TH 2018, +01/05/18+ **WORLDWIDE EVENTS**

- APPLE SAYS ALL IPJONES, MACS EXPOSED TO "MELTDOWN", "SPECTRE" FLAWS.
- 1 DEAD, 12 TOURISTS INJURED IN EGYPT HOT AIR BALLOON CRASH.
- **DUTCH IOC MEMBER EURLINGS RESIGNS OVER ASSAULT CLAIMS.**
- OFFICIAL: FBI INVESTIGATING CLINTON FOUNDATION "FOR MONTHS".
- ROY MOORE ACCUSER'S GADSDEN HOME BURNS; ARSON INVESTIGATION UNDERWAY.
- NASA: HOLE IN EARTH'S OZONE LAYER FINALLY CLOSING UP BECAUSE HUMANS DID SOMETHING ABOUT IT.
- CALIFORNIA MANHUNT UNDER WAY AFTER RANDOM SHOOTINGS TARGET 10 DRIVERS.
- ALABAMA HOME OF ROY MOORE ACCUSER BURNS, ARSON SUSPECTED.

QANON'S POSTS

It looks like the tripcode or at least this one was white listed again. I'm still suspicious of it, even though I have to admit that the posts look similar to the way that Q use to post and write.

Q !UW.YYE1FXO ID:AB7AD6 >> 248590 (CBTS #295)

Follow the MONEY.

Loop Capital Markets.

Happy Hunting.

BIG NEXT WEEK.

Q !UW.YYE1FXO ID:AB7AD6 >> 248629 (CBTS #295)

One post today.

No other platforms used.

No comms privately w/ anyone.

Don't get lost.

In this post, Q basically deny having any direct 1 on 1 relation / PM / discussion with anyone that claim it. He say do not get lost, as a warning about those false preacher. Remember that Baruch was saying he had direct contact with O and POTUS? Draw your own conclusion on that.

Q !UW.YYE1FXO ID:AB7AD6 >> 248746 (CBTS #295)

Why is Hussein traveling the globe?

\$\$\$,\$\$\$,\$\$\$

Acct # xx-XXXxx-x-39670

Acct # XXXxx-XXXx-2391

Where did the MONEY come from?

How do you destroy the most POWERFUL country in the world?

Direct attack?

Covert OP by [CLAS-59#241-Q] to infiltrate at highest level to destroy from within?

Think GAME.

Who are the PLAYERS?

What are the REWARDS?

AMERICA FOR SALE.

PATRIOTS in FULL CONTROL.

We will make more public.

SA was strategic.

"We know" "Do as we say or face consequences"

These people are stupid!

Q

A few hours later Q started to post again:

Q!UW.YYE1FXOID:403375>>251626 (CBTS #299)

Trip !2n is fake.

IP today is same as always and secured.

If mods are stating otherwise board is compromised.

>>251666

>>251626

Q can you confirm the # posts earlier today were you and were from normal IP? if you do , we know board comp'd

Q!UW.yye1fxo ID:403375>>251705 (CBTS #299)

>>251666

Posted 4-5 times today.

We anticipated life to be short on each platform given verification and message spreading rapidly.

We can limit outside exposure but cannot protect against internals.

BO please advise IP reading and verify site still safe/auth.

Q

>><u>251685</u>

>>251665

Not Q. Q's second trip has been cracked as I thought it might be.

Q!UW.YYE1FXOID:403375>>251731 (CBTS #299)

>>251685

False.

Did they get to you?

Board compromised.

Q!UW.yyE1FXOID:403375>>251826 (CBTS #299)

Test Device 1.

END

Q

Q!UW,YYE1FXOID:403375>>252070 (CBTS #299)

There will be no further posts on this board under this ID.

This will verify the trip is safeguarded and in our control.

This will verify this board is compromised.

God bless each and every one of you.

Fight, fight, fight!

Final Q post? Sayin us to keep going on, that the board is compromised and if he leaves and never post again that will prove that his 2nd tripcode wasn't cracked so that indeed it was him and that in deed the Board Owner aka Baruch The Scribe aka mav[LAG] is a shill that compromised the whole thing. Only if Q (with this tripcode) doesn't post ever again. Let's wait and see.

From there, with all those posts, the anon went crazy on the threads, a lot of them think that the board is compromised and that the 2nd tripcode has been cracked. On the other side, they think it's legit. So it is a bit of a War on opinions going on.

→THEN ALL OF THE Q POSTS HAVE BEEN DELETED.

Before the posts got deleted, Tracy Beanz -who is in close relation with Baruch The Scribe and PamphletAnon (they chat daily)- said that the Q posts might not be legit like I thought, but then, it make me think those posts could have been legit, because they basically pointed out Baruch The Scribe, board being compromised (by his team) and that from now on he won't use this tripcode anymore.

The message seen in the tweet shared by Tracy Beanz is a Reddit comment made by PamphletAnon that says the posts are unconfirmed, that the device and IP used to posts were never seen before and so on (check below). The problem with this, is even when they were asked to release the mod logs or at least a screenshot from the IP that sent those posts compare to a confirmed

one, they said no with no explanations or didn't even bothered to answers the anon asking them.

FOLKS: These posts are UNCONFIRMED. Using our mod dashboard, these posts were made from a device that has never been used by Q before. Until Q can confirm these posts by a number of different methods, these posts should be treated as possibly suspect.

After all of that, the posts are been deleted... why the fuck suppressing them? Hmm... makes you think, right? Even if they would be fake, you let them be, for the login and understanding purposes at least. We cannot directly source them anymore. I had to add a direct link to a screenshot for each of them since they got all deleted.

Then on the followings threads, the Board Owner aka Baruch the Scribe started to spread these messages:

https://8ch.net/cbts/res/252113.html#252698

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

I've decided to keep the Q posts (*after Dec. 25th*, *2017*) as **UNCONFIRMED** (with the red background) until I'm able to clarify them. I'm more inclined to think they are true /legit with what followed those posts as explained, but this is my opinion at the moment I write those lines.

A few hours later, Q posted in <u>The Storm board</u> on 8chan.

Q !UW.YYEIFXO ID:FCCC50 >> 4657 (THE STORM #5) Test. CodeMonkey pls log and confirm IDEN. Q

Q !UW.YYE1FXO ID:FCCC50 >> $\frac{4706}{}$ (THE STORM #5)

CodeMonkey - once IDEN validated can you provide a secure board to post under your control to prevent future issues.

IP / device kept the same for your verification.

IP / trip secured at highest level.

BIG events coming.

C

Q is asking Codemonkey, one of the 8chan's admin to create a secured board for him, where he could post without issues

Just for your information, the board owner of The Storm is PamphletAnon, who run with Baruch The Scribe, so this board is compromised too if it turn out to be real Q posting.

While in the meantime the CBTS board, well... died. The thread #303 got all fucked up with the thread name being "(((BO))) SUCK GOYIM DICK EDITION".

All the community involved behind the "Q story" is mad at the CBTS board owner: Baruch The Scribe.

The next post is one among

many others on the <u>CBTS #303</u> thread, it is censored and one of the softest but at least you get to see what the Anons posting felt at that special moment.

SATURDAY, JAN. 6TH 2018. •01/06/18• WORLDWIDE EVENTS

- NSA CHIEF TO LEAVE, EXPECTS SUCCESSOR THIS MONTH: REPORT.
- ALL CLEAR: LOCKDOWN LIFTED AT NAVAL AIR BASE WHIDBEY ISLAND FOLLOWING REPORT OF POSSIBLE GUNFIRE,
- VIDEO: UNION STATION IN D.C. EVACUATED, COMMUTERS REPORT SMOKE AND FIRST RESPONDERS.
- FULL TRANSCRIPT OF TRUMP'S PHONE CALL WITH AUSTRALIAN PRIME MINISTER MALCOLM TURNBULL.
- TORONTO PLANE CRASH: HUNDREDS FLEE AS PLANE BURSTS INTO FLAMES ON RUNWAY.
- SPACEX DELAYS MYSTERIOUS ZUMA SPACECRAFT LAUNCH TO SUNDAY.
- NEW PHILADELPHIA DA SHAKES UP OFFICE, FIRING 31 ON 4TH DAY IN JOB.
- Laura Ingraham Unleashes on Author Wolff Claims as "TOTALLY FALSE" "I Was There!"
- ELEVEN SAUDI PRINCES ARRESTED FOLLOWING PROTEST AT ROYAL PALACE.

QANON'S POSTS

Codemonkey one of the 8chan admin updated the "Super Secure tripcode" which had a problem with capitalizing letters and he left a message on the CBTS board to say that the board owner (Baruch the Scribe) was wrong, that it was indeed Q posting that night and that the BO deleted all Q messages.

Regarding any Q posts that happened then, I can't verify anything because it seems the posts have been deleted. However, let's assume Q's post history wasn't the same. That does not necessarily mean his tripcode has been cracked. Q might have changed IPs, reset his connection, used cellular data, used a different VPN provider or even a different IP location from the same VPN provider - there are a number of reasons why a post history might start from scratch. Again, I cannot verify his posts because, well, they don't exist anymore.

C!ODEMONKEY. © 8CHAN ADMINISTRATOR ID:1FB886 >>6139 (THE STORM #7)

Based on the access logs, which I had to carefully go through just for this - and **this alone**, I can confirm this is Q (>>>/thestorm/4706), using his verified tripcode.

C!ODEMONKEY. © 8CHAN ADMINISTRATOR ID:1FB886 >>6145 (THE STORM #7)

>>6130

>(>>>/thestorm/4706)

Not sure why this didn't expand into a link, but it should be <a>>>/thestorm/4706

C!ODEMONKEY. ⊗ 8CHAN ADMINISTRATOR ID:1FB886 >>6196 (THE STORM #7)

A summary of events.

>January 2

I added super secure tripcodes. /cbts/ BO secures one.

>lanuary 5 (lapan time)

Someone on /sudo/ pointed out that super secure tripcodes excluded capital letters, a big oversight which I fixed. I changed the code and announced it just on /sudo/. /cbts/ BO doesn't know about it and continues using the tripcode he secured, but because the code changed, his tripcode also changed - this led to confusion.

Q comes back and posts on /cbts/ normally. Post history is not the same, IP hash is not the same. /cbts/ BO assumes, *incorrectly*, that this is not Q, even though there are a number of reasons why a post history may start from zero, including changing VPN providers, changing VPN IP locations, using cellular data, resetting your modem, posting from a different location, using a different IP (hotel, restaurant etc.). /cbts/ BO deletes those posts.

Then, Q goes to /pol/, where he is banned, and then /thestorm/, where he asks for verification.

Around 12 hours later, I confirm it is actually Q using his verified tripcode (still uncracked) on /thestorm/.

C!ODEMONKEY. © 8CHAN ADMINISTRATOR ID:1FB886 >>6326 (THE STORM #7)

About creating a global board just for Calm Before the Storm-related happenings, I must decline the request. But why?

8chan tries to give anons all the tools they need to post as freely as they can provided this happens within the boundaries of the law. I created the tripcode whitelist and super secure tripcodes because I saw there was a need for it. As admin, I have other tasks, like understanding the code I inherited and implementing additional features our users want without breaking the website.

Creating and managing yet another global board would reduce the time I have to update and maintain the 8chan codebase and this wouldn't be fair to the 16,500+ boards 8chan currently has.

All of this reminds me a lot of the early GamerGate boards (not the later split). Try not to fall prey to board brands. The board name doesn't matter because you are mission-oriented, first and foremost. If board x falls, move to board y; if board y becomes compromised, move to board z and so on and so forth. This is the 8chan system.

Finally, I probably wouldn't be a good BO. I'm forgetful and quite busy. What if you need immediate action and I'm traveling or shoveling snow or walking the dog? You would do better with a mission-specific BO that is knowledgeable about these happenings.

Then in the morning O posted again in The Storm: After being "verified" by Codemonkey. We don'

Q !UW.YYEIFXO ID:EOBCIF >>6623 (THE STORM #8)

THEY Divide.

WE Conquer.

Anticipated – human nature.

Anticipated – interruptions by others.

Matlock meant to become PUBLIC.

THIS IS NOT A GAME.

CM – thank you for IDEN verification.

CM – how can a secure 'read only' board be set up whereby the message can be safely delivered?

If a board was created, you verified IDEN, and control was w/you/us, that would eliminate confusion as to IDEN/AUTH correct?

No mod management – only info dumps.

Fact-finding, archiving, discussion, etc. can then be done on a designated 'follow up' board.

Message is all that matters.

THE GREAT AWAKENING.

Time is severely limited.

Q !UW.YYEIFXO ID:EOBCIF >>6658 (THE STORM #8)

IMPORTANT:

NO comms w/ anyone privately.

NO comms outside of this platform.

Q confirmed for the 3rd time that he has absolutely no communicatin what so ever in private or outside 8chan (and previously 4chan). Everyone who state the opposite, lies and by the way, the ones saying that never show any sort of proofs.

While in the meantime in the CBTS board, the comments went in all direction, mainly accusing the Board owner: Baruch. Exemple:

Anonymous 01/06/18 (Sat) 20:08:09 ID: d16cf5 No.25681 BO, You are a prove CIA whore Your banHammer proved it

Last official post from Baruch the Scribe (CBTS BO):

THE BOARD OWNER !!!ZTYOZJMIM2UWOWM5 ID:8270FC >>255430 (CBTS #304)

BO Announcement

Good morning you indomitable anons. Another glorious day in the Corps. Shills, trolls, famefags and other illiterate losers have been busy already today, helped by some Clown shekels. Have faith: they are being dealt with. A few points:

Codemonkey is MIA

He changed the algorithm that generates the super secure trips to fix a bug. That changed my trip AND everyone else who uses a super secure one (MasterArchivist for example). I have asked him for some resolution but so far, none has been forthcoming. This is the BO however, as the edit to this post will show.

Claiming that I or this board is compromised gets you a ban and delete

/thestorm/ is over there. Be my guest. Really.

The latest posts from Q are a LARP

The mods have consulted with Dr Jerome Corsi, a recognized expert at military intelligence communications, and he confirms that the most recent drops from Q using the !UW.yye1fxo tripcode are a 'kid who thinks he knows what Q posts look like.' They have been deleted. If you don't like it, again, /thestorm/ is that way.

Any bakers lurking, put your hands up please.

We are /cbts/.

We serve at the pleasure of POTUS and Q.

Do not fuck with us.

- The Board Owner and co.

Post last edited at 01/06/18 (Sat) 12:13:20

This is 100% bullshit and I hope you understand it by yourself! I won't tell you what to deduce or even think or not to think, but the maths here are really easy.

Q posted again a few hour later.

Q !UW.YYE1FXO ID: C9DAAO >>7930 (THE STORM #10)

Marker missed?

[RR-out]

POTUS Tweet - RR/out.

Why is this relevant?

0

RR could be Ronald Reagan but otherwise In this post, Q say that we need to pay attention to the Twitter <u>@POTUS</u> account which obviously retweet A LOT of <u>@realDonaldTrump</u>.

>><u>7935</u>

>>7930

Does this mean Ronald Reagan, Q?

Some anon had the same idea about RR, so he ask Q.

Q !UW.YYE1FXO ID: C9DAAO >>7958 (THE STORM #10)

>>7935

Timestamp.

Decipher.

Think clock.

Wind the clock w/ all markers.

Relevant.

Future proves past.

Q confirm RR is Ronald Reagan.

Q !UW.YYEIFXO ID: C9DAAO >>7980 (THE STORM #10)

Why is POTUS referring to the Black pop now?

Refer back to crumbs.

Q

The **Superior General of the Society of Jesus** is the official title of the leader of the <u>Society of Jesus</u> – the <u>Roman</u> <u>Catholic religious order</u> which is also known as the Jesuits. He is generally addressed as **Father General**. The position sometimes carries the nickname of the **Black Pope**, because of his responsibility for the largest Catholic, male religious order and as contrasted to the white garb of the **Pope**. The thirty-first and current Superior General is the Reverend Father Arturo Sosa, elected by the 36th General Congregation on October 14, 2016.[1]

SOURCE: https://en.wikipedia.org/wiki/Superior General of the Society of Jesus

Q could also be implying black pop. as in black population?

Q !UW.YYE1FXO ID: C9DAAO >>8039 (THE STORM #10)

How much did AUS donate to CF?

How much did SA donate to CF?

Compare.

Why is this relevant?

What phone call between POTUS and X/AUS leaked?

List the leadership in AUS.

IDEN leadership during Hussein term.

IDEN leadership during POTUS' term.

Who controls AUS?

Who really controls AUS?

UK?

Why is this relevant?

Q

POTUS PHONE CALL LEAK: FULL TRANSCRIPT OF TRUMP'S PHONE CALL WITH AUSTRALIAN PRIME MINISTER MALCOLM TURNBULL.

FOREIGN COUNTRIES GAVE HILLARY CLINTON'S FOUNDATION MILLIONS Kingdom of Saudi Arabia: **United Arab Emirates:** State of Qatar: \$10,000,000 to \$25,000,000 \$1,000,000 to \$5,000,000 \$1,000,000 to \$5,000,000 State of Kuwait: Sultanate of Oman: Commonwealth of Australia: \$5,000,000 to \$10,000,000 \$1,000,000 to \$5,000,000 \$5,000,000 to \$10,000,000 Government of Brunei Government of the Government of Norway: Darussalam: Netherlands: \$10,000,000 to \$25,000,000 \$1,000,000 to \$5,000,000 \$5,000,000 to \$10,000,000 UK Department for International Development: Australian Agency for International Development: Emirate of Ras al-Khaimah: \$25,000 to \$50,000 \$1,000,000 to \$5,000,000 \$10,000,000 to \$25,000,000 Taiwan Economic and Tenerife Island government: **Cultural Office:** \$25,000 to \$50,000 \$500,000 to \$1,000,000 Foreign Affairs, Trade and Government of Jamaica: Development Canada: \$50,000 to \$100,000 \$250,000 to \$500,000 Kingdom of Bahrain: Federal Republic of Germany: \$50,000 to \$100,000 \$100,000 to \$250,000 **Embassy of Algeria:** \$250,000 to \$500,000

- Relevant news: http://www.heraldsun.com.au/blogs/andrew-bolt/why-have-we-donated-to-clintons-foundation/news-story/96f87b9c4999e22cd3b022d267129896
- Relevant to the Australian leadership: https://en.wikipedia.org/wiki/List_of_Australian_Leaders_of_the_Opposition

Who really control Australia? The United Kingdom, the British Royal family, <u>The House of Windsor</u>. If you are not aware of it, you might want to be informed on this family but also about the "City of London": https://en.wikipedia.org/wiki/City_of_London ; https://en.wikipedia.org/wiki/City_of_London Corporation; https://www.cityoflondon.gov.uk/Pages/default.aspx;

Q !UW.YYE1FXO ID: C9DAAO >>8091 (THE STORM #10)

DO NOT LOSE FOCUS ON LOOP CAPITAL.

>>8069

>>7958

Need to grab all verified [Marker] Posts and put into the same graphic to understand.

>Wind the clock with all markers

look at the [Marker] times and wind (back?) based on their time differences?

Here, Q basicly confirm himself again (validate all the previous posts), how so? By sharing this picture and saying "note the desk". You don't get it? Throw back to <u>Dec. 12, 2017</u>. 1st post on that day, another picture. Here let me show you what I mean.

What is this "black blurred /unfocused thing" sitting on the paper with the Presidential Seal? Oh! Right! THE SAME PEN. You can reverse engineer the picture back, both of them return no results, because they are new and authentic. The Pen is a Montblanc "StarWalker Extreme Rollerball".

With this fact I decided to pass the previous posts from unverified to verified, because this confirm it is indeed the same person posting (like CodeMonkey also confimed).

Where is everyone this weekend? They all are at camp David.

>>8172

>>7988

[P_Pers] = POTUS PERSONAL?

Q !UW.YYE1FXO ID: C9DAAO >>8223 (THE STORM #10)

>>8172

Here Q basically confirm the question asked by the anon which confirms what I said to you, Q referred to POTUS personal account on Twitter.

CodeMonkey left a message on The Storm board for Q, he basically say to Q to create his own board, so he would have a total control over it to secure it himself and even able the read only mode.

C!ODEMONKEY. ○ 8CHAN ADMINISTRATOR ID: A88CE0 >> 10391 (THE STORM #13)

>>6623

The best, easiest and most secure way to do this would be for Q to become a board owner himself.

Q should create his own board via 8ch.net/create.php. Once the board is secured, he should edit the board settings and enable the CAPS ONLY function. When that happens, only moderators can create threads. Once he creates a thread, he can then lock it so only he can post there. In this case, he won't lose the board because it's explicitly for data dumps only (there are many boards like this on 8chan, like PDF libraries, personal blogs etc.). Discussion would continue on /thestorm/ or any other board of your choice.

If you need help setting this up, I'm all ears. No need for private communications whatsoever.

I asked PamphletAnon (Board owner of The Storm) to copy / paste the message to the very top of the threads, so next time when Q come back he will see it. PamphletAnon did it. Hopefully Q will reply to it.

SUNDAY, JAN. 7TH 2018. •01/07/18•

- WORLDWIDE EVENTS
 - 32 PEOPLE MISSING AFTER OIL TANKER & CARGO SHIP COLLIDE OFF CHINESE COAST.
 - PORTION OF JFK AIRPORT TERMINAL EVACUATED DUE TO MASSIVE WATER MAIN BREAK.
 - BREXIT BOOM? LEFTIST ELITES LOOK AWAY AS LONDON'S TECH EMPIRE SOARS.
 - NORTH KOREA SAYS IT'S SENDING 5-MEMBER DELEGATION TO TALKS WITH SOUTH KOREA.
 - We're still better off with Trump than Clinton.

Why were known MS13 members released after capture?

Who controls MS13? Who FUNDS MS13? Hard to swallow.

- UPCOMING OIG REPORT LIKELY TO TRIGGER SECOND SPECIAL COUNSEL; COMEY, LYNCH AND CLINTON IN CROSSHAIRS.
- CLINTON FOUNDATION WENT FOR "BIGGEST FRAUD EVER INVESTIGATED" ANALYST.

QANON'S POSTS

Q !UW.yye1fxo ID: 1	21baf9 >> <u>124</u>	25 (The Storm #1	5) 01.07.18	GMT+1: 07:21:21
"Whatever happened to this Pa	akistani guy who work	ed with the DNC?"		
150 mile restriction?				
What airport is within 150 mile	es (home)?			
What events can be tied to airp	port?			
When specifically?				
When did POTUS Tweet the ab	oove?			
Why is this relevant?				
Planes & Trains.				
FEAR.				
Q				

Q !UW.yye1fxo ID: 05b846 >> 13082 (The Storm #16) 01.07.18 GMT+1: 08:38:57 Hussein/HRC (& many more) must be terrified! Ahmadinejed talking. Where did ALL that money go? How many planes? Where did the planes land? Why were Clowns/private contractors escorting? Why cash? Why offshore cash? Why wasn't Congress notified for approval? Where did the bank wires originate from? Coincidence all donations to the CF terminated post defeat? What did AUS/UK obtain in exchange for all that money? Where do majority of Rothschilds reside? Why is Hussein traveling the globe and visiting major financial institutions? [\$115,000,000] Who are the Muslim Brotherhood? Who is AWAN? Who is Huma? Who is VJ? Who created ISIS? Who controlled ISIS? What was the purpose of ISIS? Who is MS13?

Watch the news.

Stages.

Q

VJ = <u>Valerie Jarrrett.</u> Relevant news link: http://www.discoverthenetworks.org/individualProfile.asp?indid=2418

>>12944

- >What airport is within 150 miles (home)?
- >What events can be tied to airport?
- >When specifically?
- >When did POTUS Tweet the above?
- >Why is this relevant?
- >Planes & Trains.
- >FEAR.

First Encounter Assault Recon?

Besides the obvious lights out events happening lately can we please get a double down on this

>>12984

>>12944

Attempt to summarize:

>What airport is within 150 miles (home)?

Ronald Reagan

Union Station

>What events can be tied to airport?

Passport system shutdown on Jan 2

RR shutdown on Jan 4 for power outage (need sauce but should be accurate)

>When did POTUS Tweet the above?

28-29 December (itw on 28, excerpts and Luke Roziak tweet on 29)

>Why is this relevant?

Because Awan is key to a lot of digital information tied to the DNC

Because Pakistan has has their arm twisted by GEOTUS over the last few days and their aid cut

>Planes & Trains.

Does that suggest AmTrak and various shutdowns can be tied to a retaliation? Need more on this.

>FFAR

Will go for False Evidence Appearing Real as the default version

Did I miss something?

>>13061

>>12984

Im curious if POTUS tweet from Jan 2nd plays a part.

"Since taking office I have been very strict on Commercial Aviation. Good news - it was just reported that there were Zero deaths in 2017, the best and safest year on record!"

Q !UW.yye1fxo ID: 05b846 >> 13097 (The Storm #16) 01.07.18 GMT+1: 08:40:14

>>13061
Coincidence?
Q

>><u>13104</u>

Q, is this >www.reuters.com/article/us-usa-pakistan-aid/u-s-suspends-at-least-900-million-in-security-aid-to-pakistan-idUSKBN1ET2DX Tied to the AWAN scandal?

Q !UW.yye1fxo	ID: 05b846	>> <u>13128</u>	(The Storm #16)	01.07.18	GMT+1: 08:43:37
<u>>>13104</u>					
Coincidence?					
Who received the stole	en intel?				
Who paid who?					
Q					

>><u>13129</u>

>>13097

team is working late. damn. big things afoot, eh?

Q !UW.yye1fxo	ID: 05b846	>> <u>13138</u>	(The Storm #16)	01.07.18	GMT+1: 08:44:58	
<u>>>13129</u>						
Could you sleep if you knew the truth about EVERYTHING?						
Q						

Q !UW.yye1fxo	ID: 05b846	>> <u>13147</u>	(The Storm #16)	01.07.18	GMT+1: 08:45:43
God bless Patriots.					
Q					

Q !UW.yye1fxo	ID: 05b846	>> <u>13359</u>	(The Storm #16)	01.07.18	GMT+1: 09:10:11	
US taxpayers are payir	ng for it all.					
Paris accord = scam (to	rillions)					
Red Cross = scam (bill	ions)					
Foreign Aid = scam (tri	illions)					

WAR = scam (trillions)on...and....on.....

Who audits where the money actually goes?

Who actually receives the money?

The US taxpayer is funding the very people we are engaged in taking down.

Slush funds everywhere.

Think GS pays for Antifa out of his own pocket?

The hole is deep.

Feel sick yet?

GS = George Soros.

Q !UW.yye1fxo	ID: 05b846	>> <u>13412</u>	(The Storm #16)	01.07.18	GMT+1: 09:15:01	
God FOREVER bless our brave men & women who would give their life to defend this GREAT country.						
God bless each and every Patriot in the world.						
Let FREEDOM RING.						
Q						

Q !UW.yye1fxo ID: 05b846 >> 13528 (The Storm #16) 01.07.18 GMT+1: 09:26:30

How are Senators worth many millions of dollars?

How does MW live in a \$4mm home?

How many past/current politicians have foundations or institutes?

CORRUPT.

BROKEN.

TRAITORS!!!

JUSTICE.

JAIL.

DEATH.

O

MW = Maxine Waters.

 Q !UW.yye1fxo
 ID: 345235
 >> 13549
 (The Storm #16)
 01.07.18
 GMT+1: 09:28:14

 We will never lose again win this is finished.
 Q

>>13390

>>13359

Please don't say that the American Taxpayer funds pedophilia and Satan Worship!!!

>>13497

>>13390

For decades.

>><u>13534</u>

>>13497

Then we need to dig Planned Parenthood. Whatever they're doing to babies/fetal tissue might be more sinister than ever imagined!

Q !UW.yye1fxo ID: 345235 >> 13615 (The Storm #17) 01.07.18 GMT+1: 09:33:45

≥>13534

Review the Congressional investigation on PP.

Be prepared for what you learn.

Next question - how are they allowed to operate?

These people are SICK!

Q

 Q !UW.yye1fxo
 ID: 345235
 >> 13668
 (The Storm #17)
 01.07.18
 GMT+1: 09:39:46

 7th floor is no more.
 Q

Link of the House Investigation into Planned Parenthood: https://www.gop.gov/solution content/plannedparenthood/

MONDAY, JAN. 8TH 2018. •01/08/18• WORLDWIDE EVENTS

- LANE CRASHES IN FIELD NEAR OVERBURY, TEWKESBURY EMERGENCY SERVICES AT SCENE.
- TWO INJURED IN FIRE AT TRUMPP TOWER IN NEW YORK.
- HUNT FOR ALZHEIMER'S CURE SUFFERS "HEAVY BLOWS" AS PFIZER PULLS OUT OF RESEARCH.
- HUGE OIL TANKER AT RISK OF EXPLODING AFTER COLLISION; 1 BODY FOUND.
- BODY FOUND ON BURNING TRANSAN OIL TANKER.
- DORMANT VOLCANO KADOVAR WAKES WITH FIRST ERUPTION IN KNOWN HISTORY, SPEWS LAVA.
- INDIA'S SUPREME COURT ORDERS REVIEW OF GAY SEX BAN.
- TRUMP GIVES 200,000 SALVADOREANS DEADLINE TO LEAVE THE US.
- ONE PERSON KILLED DURING PROTESTS IN TUNISIA: STATE NEWS AGENCY.
- HIGHLY CLASSIFIED US SPY SATELLITE APPEARS TO BE A TOTAL LOSS AFTER SPACEX LAUNCH.

QANON'S POSTS

UPDATE - ADDING THE TIME CODE.

I decided to update not really the design but to add the time code of the posts. As we have seen they are important. So I basically converted the Q posts into "table", designed the same way that allow me to order the header more easily and to add the date and time in it.

At first, I wanted to added more time zones, but it would have taken too much place (increasing the header's size x2 or x3), it would have added A LOT of pages to this already long document, so I preferred 1 time zone over the others: GMT+1. You can easily convert the time, there's plenty of tools online for that. Anyway, it is just the hours that change, add or remove a bit, unless it's crossing back or forth midnight, then you needs to adjust the date too. The past Q posts will also be update in due time (this take a really long time to update).

A few hours later Q posted again with some posts and CONFIRMATION OF THE LEGITIMACY OF IT.

With the post above, Q replied to an anon that shared a part of the QMap, only the deleted posts from Jan. 5th. The one Baruch The Scribe and his team called false. Q disapproved again the words of Baruch The Scribe. Moving on to next posts:

Well, well, well. It turns out the deleted posts were actually made by #QAnon. I couldn't verify them before because they were gone, but he just confirmed it with pic related. Someone dun goofed. #cbts

7:41 PM - 7 Jan 2018

CodeMonkey confirmed again that it is indeed Q on The Storm board.

I'm glad this has been resolved. The posts were Q's after all.

https://twitter.com/infinitechan/status/95021075258 0935680

Q !UW.yye1fxo	ID: 03b993	>> <u>20558</u>	(The Storm #25)	01.08.18	GMT+1: 04:05:50
Good[win]					
[win]/when					
[15]					
Q					

Q !UW.yye1fxo	ID: 03b993	>> <u>20604</u>	(The Storm #25)	01.08.18	GMT+1: 04:09:13
LOCK: 15-10-5					
DEFCON [1]					
[1] SIG					
Q					

DEFCON is apparently DEFinitive CONfirmation, the [1] stands for 1 minute between the tweets as you will see the explanation on the next pages.

DEFON 1 might be a metaphor or needs to be read on a different layer but for information, here's the main meaning of DEFCON for information:

Readiness condition	Exercise term	Description	Readiness
DEFCON 1	COCKED PISTOL	Nuclear war is imminent	Maximum readiness
DEFCON 2	FAST PACE	Next step to nuclear war	Armed Forces ready to deploy and engage in less than 6 hours
DEFCON 3	ROUND HOUSE	Increase in force readiness above that required for normal readiness	Air Force ready to mobilize in 15 minutes
DEFCON 4	DOUBLE TAKE	Increased intelligence watch and strengthened security measures	Above normal readiness
DEFCON 5	FADE OUT	Lowest state of readiness	Normal readiness

UPDATE: DEFCON is apparently DEFinitive CONfirmation.

>>20603 >>20558 time btw trump tweets today 15 conseQuential — consensual

Q !UW.yye1fxo	ID: 03b993	>> <u>20631</u>	(The Storm #25)	01.08.18	GMT+1: 04:10:25
<u>>>20603</u>					
Do you believe in coin	cidences?				
[2] Q Chapters.					
Q					

We got one of the BIGGEST Q LEGITIMACY CONFIRMATION IN LIVE REAL TIME WITH THESE POSTS. meadonalTrump tweeted this:

Tweet link: (been updated): https://twitter.com/realDonaldTrump/status/950206338411499520

Note that "consensual" is the key word in this Tweet, note the time. Some letters are missing, one in particular: Q.

Trump's tweet was then deleted and this one was posted instead. Notice the time difference? The other was posted 1 hours and 2 minutes before this one. Do you kept the key word in mind? "Consensual" became "conseQuential", the missing **Q** was added. If you take out each matching letters, you are left with Q; S; E; T; I.

Then by ordering these letters you can

make a few arrangements like "Q TIES" or "ITS Q" (but the E is left out). The most probable one is probably "Q TIES" because it was meant to be found and used and the future as an AUTH. A new term that Q used. An "auth" represent the elements that directly prove that Q is linked to Trump or vice-versa via the Q posts and the Trump's tweets.

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED.

The anon even talk about the time code of the posts and tweets, Q apparently posted ALWAYS before the Trumps tweets. Until this is proved true, take the time code part as speculation. I'll update it in due time.

Check the <u>Tweets @realDonaldTrump & Q Posts Graphic</u> for a different view on it, timetable style.

Q !UW.yye1fxo	ID: f946c4	>> <u>20735</u>	(The Storm #26)	01.08.18	GMT+1: 04:18:45
DEFCON 1					
4-10-20					
FIRE & FURY					
(9) states of CLAS-read	dy go-live.				
(34) commands LIVE.					
CODES command ACT	ION.				
[non-nuclear].					
[1] OWL [1]					
Q					

^{4-10-20,} use the alphabet with A=1, B=2,C=3, D=4 and so on. 4-10-20 = D-J-T = Donald J. Trump. Fire & Fury is referencing to the book from Michael Wolff. Strange "coincidence", @Wikileaks shared a tweet with this book in PDF5 hours before all those posts.

Tweet source:

https://twitter.com/wikileaks/status/950180052267872263

Fire and Fury By Michael Wolff PDF link (from Wikileaks): https://drive.google.com/file/d/18t6BSc-kxleTUpMEoJkkbEgEZaSmPjA3/view
Backup link: https://anonfile.com/dcbaw1debd/Fire and Fury.pdf

On the previous page Q mentioned [2] Q Chapters and said do you believe in coincidences? Well, check this out, in the Fire and Fury book by Michael Wolff, inside Chapter 6 & 10 (which make 2 chapters or should I say [2] Q Chapters?), you find something really interesting. Look:

6. AT HOME	
7. RUSSIA	6
8. ORG CHART	A+ HOME
9. CPAC	At HQME
10. GOLDMAN	
This is the table of content; notice the chapters 6 & 10. 6. Home & 10. Goldman. No Q, (Page 6 / 327)	Page 91 / 327 "HOME" the O is replaced by a Q.
8	10
ORG CHART	GQLDMAN
Page 116 / 327	Page 146 / 327
I took another random chapter to point out that the other ones have no "O" replaced by a Q in them.	The O from the Word "GOLDMAN" was replaced by a Q.

10

GQLDMAN

The Jarvanka side of the White House increasingly felt that rumors leaked by Bannon and his allies were undermining them. Jared and Ivanka, ever eagesto enhance their status as the adults in the room, felt personally wounded by these backdoor attacks. Kushner, in fact, now believed Bannon would do anything to destroy them. This was personal. After months of defending Bannon against liberal media innuendo, Kushner had concluded that Bannon was an anti-Semite. That was the bottom-line issue. This was a complicated and frustrating business—and quite hard to communicate to his father-in-law—because one of Bannon's accusations against Kushner, the administration's point person on the Middle East, was that he was not nearly tough enough in his defense of Israel.

After the election, the Fox News anchor Tucker Carlson with sly jocularity

After the election, the Fox News anchor Tucker Carlson with sly jocularity privately pointed out to the president that by offlandedly giving the Israe protfolio to his senning how who would Trump spid make page in the Middle

In case someone doesn't believe this is legit, here's and extract from page 146, chapter 10 "GQLDMAN", which you can check by yourself. Do it, so you see it from your proper eyes.

Wikileaks's Tweet sharing the book:

https://twitter.com/wikileaks/status/950180052267872263

Fire and Fury By Michael Wolff PDF link (from Wikileaks): https://drive.google.com/file/d/1Bt6BSc-kxleTUpMEolkkbEgEZaSmPiA3/view

Backup link:

https://anonfile.com/dcbaw1debd/Fire_and_Fury.pdf

Strange « coincidence » don't you think? Is there something more relevant directly in those chapters? Well, probably. A lot of people are reading it right now, I will update it in due time.

Q !UW.yye1fxo	ID: f946c4	>> <u>20857</u>	(The Storm #26)	01.08.18	GMT+1: 04:27:43
P_pers: [1] Confirmed	l.				
_ACTION_DBF5Cz-BSY-	-1_y				
FOR GOD & COUNTRY.					
SKY FORTRESS ENGAG	ED>				
Q					

Q confirm P_pers which means POTUS personal (Twitter account) confirmed [1] (from previous posts). [1] SIG (Signature) = missing & added Q in the key word and DEFCON[1].

Q !UW.yye1fxo	ID: f946c4	>> <u>21093</u>	(The Storm #26)	01.08.18	GMT+1: 04:44:09
Original [15] min					
DEFCON [1] CONF					
Revised [1] min					
Coincidence?					
Q					

Q !UW.yye1fxo	ID: f946c4	>> <u>21121</u>	(The Storm #26)	01.08.18	GMT+1: 04:49:58
<u>>>21093</u>					
Original missing "Q"					
Revised including "Q"					
Coincidence?					
Q					

In this post Q confirm what I enlighted for you, the missing Q and then later added Q in the key word from Trump's tweets.

Q !UW.yye1fxo	ID: f946c4	>> <u>21153</u>	(The Storm #26)	01.08.18	GMT+1: 04:45:21
WE ARE TALKING DIRECTLY TO THIS BOARD.					
LEARN OUR COMMS.					
Q					

WE & OUR = Several. Q = Group confirmed? First hand tough, we will see after letting this sink in.

Q !UW.yye1fxo	ID: f946c4	>> <u>21212</u>	(The Storm #26)	01.08.18	GMT+1: 04:49:58
Marker [1] Confirmed.					
Confirmed: 15, 10, 5, 1					
[0]					
Q					

This is confirming the time code in between the Q posts and POTUS tweets as mentioned earlier.

Q !UW.yye1fxo ID: f946c4 >> **21439** (The Storm #26) 01.08.18 GMT+1: 05:01:24 IMPORTANT: Do you understand what just occurred? POTUS Tweets [15 min] between. POTUS missing "Q" in select word. DEFCON [1] POST HERE POTUS mods Tweets [1 min] between. POTUS adds "Q" in select word. This was not meant to signify AUTH / established. This is to train you how to understand the correlation between posts and Tweets. Future proves past. Wind the CLOCK. The CLOCK and the GRAPHIC are ESSENTIAL. Feel privileged - POTUS just spoke to this board [P_pers] We serve at the pleasure of the President.

POTUS, DJT, 4-10-20, just spoke to us, to the board via those tweets (the key word tweets). All the anon are almost able to make instantly those kind of connections now, indeed the "Q era" trained a lot of people and a lot of those people are really great at doing that, connecting the dots. Feel proud everyone!

>>21481

>>21439

Thank you for confirmation so that we may move fwd with established comms.

Q !UW.yye1fxo	ID: c67299	>> <u>21574</u>	(The Storm #27)	01.08.18	GMT+1: 05:09:58				
<u>>>21481</u>									
Graphic form for each	Graphic form for each correlation a MUST.								
This will be the AUTH	This will be the AUTH tool you use when all of this becomes public to provide friends, family, others.								
Do you think POTUS re	e-tweeted MAGA PIL	L for no reason?							
We chose this BOARD for a very specific reason.									
We believe in you.									

>><mark>21582</mark>

It's perfect. Plausible deniability to the world yet ultimate confirmation to us.

The timing between tweets.

The missing/replaced letters.

This isn't a game, Trump himself is speaking to us.

I mean we are the autistic fueled engine the world needs right now.

I feel honoured to be a part of this.

Q !UW.yye1fxo	ID: c67299	>> <u>21644</u>	(The Storm #27)	01.08.18	GMT+1: 05:13:51
<u>>>21582</u>					

>><u>21584</u>

<u>>>21545</u>

McCabe?

Q !UW.yye1fxo	ID: c67299	>> <u>21679</u>	(The Storm #27)	01.08.18	GMT+1: 05:15:48
<u>>>21584</u>					

Q confirms 2 is McCabe.

>>21626

<u>>>21457</u>

At 7:21 PM PST POTUS tweeted 1st half concerning Goodwin article with "consequential" deliberately misspelled as "consensual".

At 7:36 PM PST POTUS tweeted the second half of the sentence re: Goodwin article.

At 8:23 PM POTUS tweets the 7:21 Tweet again with the spelling corrected, "consequential".

At 8:24 PM PST POTUS tweets the 2nd half of the sentence, same as at 7:36 PM PST.

This is meant to teach us how to interpret the correlation between 8ch posts and POTUS Tweets.

?? Is that it, anons ??

Q !UW.yye1fxo	ID: c67299	>> <u>21777</u>	(The Storm #27)	01.08.18	GMT+1: 05:20:53			
<u>>>21626</u>								
MISSING POST RE: DEFCON [1]								
Directly after POTUS a	lters Tweets to [1] r	min interval and a	dds "Q" - use graphics.					
Learn.								
Q								

Q !UW.yye1fxo	ID: a1d9ea	>> <u>23580</u>	(The Storm #29)	01.08.18	GMT+1: 08:00:50
DEFCON does not refe	r to Defense r Cond	lition w/ regards to	prev post.		
Thought clear.					
Now crystal clear.					
Q					

TUESDAY, JAN. 9TH 2018. •01/09/18• WORLDWIDE EVENTS

- SAUDI ARABIA TRANSFERS RITZ-CARLTON DETAINEES TO AL-HA'IR PRISON.
- OBAMAS CRITICIZED FOR LAVISH LIBRARY PLANS, INCLUDING "TEST KITCHEN".
- "SOMEBODY'S ALREADY BEEN KILLED" BECAUSE OF TRUMP DOSSIER, FUSION GPS REP REVEALED.
- HUMA ABEDIN AND ANTHONY WEINER WITHDRAW THEIR DIVORCE.
- SWEDEN INVESTIGATES SOARING NUMBER OF RAPES AS POLITICIANS DEMAND TO KNOW IF IT IS LINKED TO MIGRATION AFTER ONE IN 24 WOMEN FALL VICTIM TO SEXUAL OFFENCE.

QANON'S POSTS

Q knew that The Storm board owned by PamphletAnon, the right hand of Baruch The Scribe, was compromised too. He knew that they were claiming to report to him, just famefagging basically, they wanted to be listened, loved, acclaimed; they wanted attention and probably make money out of it. Now that we cleaned our own swamp, let's move on with the important matters!

Q knew and didn't want this to happen again and again. So like CodeMonkey suggest, Q decided to create a board: https://8ch.net/greatawakening/catalog.html with his first two messages being:

Q !UW.yye1fxo	ID: N/A	>> <u>4</u>	(No Title - /greatawakening/)	01.09.18	GMT+1: 05:29:38					
IMPORTANT:										
NO private comms pas	t/present/future.									
NO comms made outs	NO comms made outside of this platform.									
Any claims that contract	dict the above sho	uld be conside	ered FAKE NEWS and disregarded immediatel	у.						
WHERE WE GO ONE, V	VE GO ALL.									
PATRIOTS.										
Q										

For the x time, Q confirm that they do not communicate with anyone in private (PM, 10n1) nor than on another websites. WHERE WE GO ONE, WE GO ALL. This sentence let you know, one more time too, that Q is a group of people.

Q !UW.yye1fxo	ID: 509e3e	>> <u>32189</u>	(The Storm #40)	01.09.18	GMT+1: 05:33:55
/greatawakening/					
Q					

In this post Q simply shared his new board on the Storm board, so everyone could follow him on his own secured board. A new Q era begins. Link to the new board: https://8ch.net/greatawakening/catalog.html The board is on a read-only mode, locked. Which means that only Q can post there, no anon can post there. You're probably asking yourself but what now if we want to ask him a question?

In this post, Q indicate to us a new board that he want for us so we can interact with him (the /greatawakening/ board is in read-only mode), called /research/ but we could not create it, so .eight_bit; a member of the "main" discord (https://discord.gg/QK7hN9D) created the board /gresearch/ instead and started to share it on the old board The Storm. Everyone migrated, even Q and he posted in /gresearch/:

Q !UW.yye1fxo	ID: 8d2f23	>> <u>7</u>	(Q Research)	01.09.18	GMT+1: 05:55:15
Confirmed.					
Q					

Q !UW.yye1fxo	ID: 8d2f23	>> <u>25</u>	(Q Research)	01.09.18	GMT+1: 05:57:41
Thank you Patriots.					
Please begin migration	1.				
We didn't like what we	e saw.				
Good solution.					
Protected by CM.					
Q					

Q didn't liked what happened with the others CBTS & The Storm boards, the solution offered by CM (CodeMonkey, the 8chan admin) is pleasing Q, so he did it.

Later in the morning he kept posting:

Q !UW.yye1fxo	ID: c01d7b	>> <u>2012</u>	(Q Research #2)	01.09.18	GMT+1: 08:06:15
Good job migrating.					
/qresearch/ confirmed	d.				
Removed post to keep	it less public.				
BIG week.					
This was needed.					
Be ready.					
Q					

With this post Q confirm the board /qresearch/ instead of just /research/ & they are also announcing a BIG week, so let's be ready guys!

WEDNESDAY, JAN, 10TH 2018, •01/10/18• **WORLDWIDE EVENTS**

- CHINA WEIGHS SLOWING OR HALTING PURCHASES OF U.S. TREASURIES.
- JULIAN ASSANGE GRATED ECUADORIAN PASSPORT REPORTS.
- TRUMP, ON POSSIBILITY OF NORTH KOREA TALKS, SAYS: "WHO KNOWS WHERE IT LEADS?".
- "SNEAKY DIANNE FEINSTEIN" SAYS SHE WAS "PRESSURED" TO RELEASE FUSION GPS TESTIMONY BUT DOESN'T SAY BY WHO.
- HOUSE INVESTIGATORS WANT JAMES COMEY TO TESTIFY ON CLINTON EMAIL INVESTIGATION.
- ART OF THE DEAL: BEHIND THE SCENES INSIDE TRUMP'S EXTRAORDINARY TELEVISED NEGOTIATION SESSION.
- TESTIMONY REVEALS FUSION GPS TRIE TO KILL FBI CLINTON INVESTIGATION.

QANON'S POSTS

No signs of Q that day. But a lot of anons were productive that night. Some were looking into LOOP finance in details, some were digging about the markers and an anon had an idea about how to represent the map (printable spider-web map), which dimensions and so on.

THURSDAY, JAN, 11TH 2018, +01/11/18+ **WORLDWIDE EVENTS**

- POLICE ARREST ISRAELI ORGAN SMUGGLING "MASTERMIND".
- "POLEXIT" VOTE COULD HAPPEN IF WARSAW BECOMES EU NET CONTRIBUTOR TUSK.
- JUDICIAL WATCH SUES FBI FOR RECORDS ABOUT REMOVAL OF FORMER DEUTY ASSISTAN DIRECTOR ETER STRZOK FROM MUELLER OPERATION.
- U.S. WILL RENEGOTIATE NAFTA OR PULL OUT: MNUCHIN.
- TRUMP ACCUSES FBI AGENT OF "TREASON".
- BREAKING: O'KEEFE DROPS 2ND UNDERCOVER VIDEO => TWITTER ENGINEERS BRAG ABOUT BANNING PRO-TRUMP
- ANDREW WEISSMANN MET WITH AP REPORTERS TO DISCUSS PAUL MANAFORT CASE BEFORE JOINING SECIAL COUNSEL,
- SEAL CALLS OUT OPRAH WINFREY FOR HYPOCRISY, CALLS HER "PART OF THE PROBLEM".
- FACEBOOK OVERHAULS NEWS FEED TO FOCUS ON WHAT FRIENDS AND FAMILY SHARE.
- WATCH A DELTA IV ROCKET LAUNCH A SECRET SATELLITE TO SPACE.
- U. OF ROCHESTER PRESIDENT RESIGNS IN WAKE OF SEXUAL MISCONDUCT REPORT.
- THE DOJ AND FBI WORKED WITH FUSION GPS ON "OPERATION TRUMP"...
- ELON MUSK ATTENDED INFAMOUS SILICON VALLEY SEXPARTY.
- TRUMP ALARMS LAWMAKERS WITH DISPARAGING WORDS FOR HAITI AND AFRICA.

QANON'S POSTS

No signs of Q that day either.

FRIDAY, JAN, 12TH 2018, •01/12/18•

- WORLDWIDE EVENTS
 - THREAT OF TERRORIST DRONE ATTACKS IS REAL, SAYS RUSSIAN MILITARY AFTER ASSAULT ON BASE IN SYRIA.
 - THE TRUMP ADMINISTRATION HAS ENDED ROTECTIONS FOR IMMIGRANTS FROM 4 COUNTRIES HERE'S WHEN THEY WILL HAVE TO LEAVE THE US.
 - TREASURY SANCTIONS INDIVIDUALS AND ENTITIES FOR HUMAN RIGHTS ABUSES AND CENSORSHI IN IRAN, AND SUPPORT TO SANCTIONED WEAPONS PROLIFERATORS.
 - MUELLER SEEKS MAY TRIAL START FOR MANAFORT AND GATES.
 - COALITION DEAL LEAVES MERKEL'S FAE IN HANDS OF SOCIAL DEMOCRATS.
 - FEINSTEIN ADMITS SHE WAS MENTALLY UNSTABLE WHEN RELEASING FUSION GPS TRANSCRIPT,
 - FEDS FILE FIRST RUSSIAN URANIUM-LINKED INDICTEMENT: BRIBERY, MONEY LAUNDERING, KICKBACKS.
 - RESIGNATION AS MEMBER OF COMMITTEE ON ETHICS: HON. PAUL D. RYAN.
 - "LAST CHANCE": TRUMP WAIVES IRAN SANCTIONS, DEMANDS CHANGES TO "DISASTROUS" NUCLEAR DEAL.
 - RAYTHEON WINS \$641.8 MILLION U.S. DEFENSE CONTRACT: PENTAGON.
 - TRUMP IN "EXCELLENT HEALTH", WHITE HOUSE DOCTOR SAYS AFTER EXAM.

• STEVEN SPIELBERG ENDORSES OPRAH: WOULD BE "ABSOLUTELY BRILLIANT PRESIDENT".

QANON'S POSTS

No posts from Q on that day. Usually when he's quiet more than a day, some operation are going on and he usually come back just before the end of those or just after.

SATURDAY, JAN. 13TH 2018. •01/13/18•

WORLDWIDE EVENTS

- BLOOD-SOAKED BODY OF "JAMES BOND-STYLE" PRIVATE EYE WHO CONNED THE FUND TO FIND MADDIE MCCANN OUT OF \$300,000 IS FOUND AT HIS SURREY MANSION.
- BREAKING: FIRST URANIUM ONE INDICTMENT UNSEALED MARYLAND MAN INDICTED ON 11 COUNTS OF BRIBERY AND
 FRAUD.
- U.S. MILITARY'S PACIFIC COMMAND SAYS BALLISTIC MISSILE WARNING SENT IN ERROR TO HAWAII.
- WOMEN LELVEL CLAIMS OF SEXUAL HARASSMENT AGAINST TOP UK ART DEALER.
- "Wrong button" SENDS OUT FALSE MISSILE ALERT.
- "MARSHALL ATTACK": ASSANGE SENDS TWITTER INTO FRENZY OF SPECULATION OVER CHESSBOARD.
- BODY FOUND ON REEF RUNWAY IN HONOLULU CLOSES AIRPORT RUNWAY.

QANON'S POSTS

No signs of Q that day either.

SUNDAY, JAN. 14TH 2018. •01/14/18• *WORLDWIDE EVENTS*

- DONALD TRUMP: "DACA IS PROBABLY DEAD".
 - PRINCE ALWALEED MOVED TO HIGHEST SECURITY SAUDI PRISON AFTER REFUSING TO PAY \$6 BILLION FOR FREEDOM:
 REPORT.
 - EXPERT: CLINTON AIDE REMAINS MARRIED TO PEDOPHILE FOR IMMUNITY.
 - MSM CAUGHT IN BOLD FACED LIE AFTER PANAMA AMBASSADOR SAYS HE'S LEAVING.
 - IDF COMPLETES DEMOLITION OF HAMAS TUNNEL.
 - US-LED COALITION TO FORM 30,000-STRONG SDF BORDER ARMY.
 - BURNING OIL TANKER SINKS OFF CHINA AFTER ONE WEEK.
 - MASSIVE 7.3 MAGNITUDE EARTHQUAKE HITS COAST OF PERU.
 - TUNISIA PROTESTS: REFORMS ANNOUNCED AMID NEW RALLIES.
 - TREY GOWDY STEPS DOWN FROM HOUSE ETHICS COMMITTEE, CITING "WORKLOAD".
 - BILL CLINTON BLASTS SUGGESTION OF MISUSE OF FOUNDATION FUNDS, CALLING IT A "PERSONAL INSULT".

QANON'S POSTS

Q !UW.yye1fxo	ID: N/A	>> <u>7</u>	(No Title /greatawakening/)	01.14.18	GMT+1: 03:23:53
SEC TEST.					
1/13/18					

This post might refer to the emergency message about missiles in Hawaii that happened Jan. 13, 2018 d(yesterday, 1/13/18) morning. Which was reorted as a human error later.

Q !UW.yye1fxo	ID: N/A	>> <u>8</u>	(No Title /greatawakening/)	01.14.18	GMT+1: 04:09:38	
BIG news week?						
Future proves past.						
What news was unlock	ed?					
Do you believe in coinc	idences?					
>U1						
What public disclosure	occurred re: U1?					
>DEFCON 1 [non-nuke						
COMMAND?						
WHY?						
NECESSARY?						
NO SUCH AGENCY.						

Where did POTUS stop [post] ASIA? IT WAS NECESSARY. FOR GOD & COUNTRY. IT WAS NECESSARY. NO OTHER VEHICLE TO REGAIN ENTRY. :[AGAIN] direct pre-knowledge. :[AGAIN] warning ALERT. Think BDT. _THE_FLOOR_IS_YOURS_ COMMAND? WHY? **NECESSARY?** WHO IS TALKING? THINK BIG. THINK BIGGER. THINK BIGGEST. Why is this relevant? What comes next? CF_BOOM_SHOCK_BYE_ [CLAS-239B_TC] WE ARE FIGHTING FOR OUR COUNTRY!" FOCUS on POTUS' Tweet above. If D's shutdown the gov't - what happens to the US MILITARY? What specifically occurs? Think budget. Why is this relevant? [CLAS_EO_][2] FIND missing [3]. Future proves past. NOTHING is a coincidence. The MAP is the KEY. PLANNED for [3] years. CORRUPTION and EVIL DEEP WITHIN. EVERYWHERE. PATIENCE. THERE IS NO ESCAPE. THERE ARE NO DEALS. TREASON AT HIGHEST LEVELS. FOREIGN AGENTS WITHIN OUR GOV'T. HIGHEST LEVELS. THE PUPPET MASTERS HAVE BEEN REMOVED. ALL VEHICLES OF DELIVERY REMOVED.

STRINGS CUT.

7TH FLOOR IS NO MORE>FBI/SD

WE SEE ALL.

WE HEAR ALL.

THE HUNT CONTINUES.

PRISON.

DEATH.

[CLAS_GITMO_J z9-A][89]

RED_RED_

IRON EAGLE.

POTUS & Q Asia Trip 2017 / Hawaii Connection 2018

USE IT - PROTECT AND COMFORT THOSE AROUND YOU.
WHERE WE GO ONE, WE GO ALL.
Q

[SACRE] NECESSARY EVENT probably refer again to the Hawaii missile alert "error", Q could means it was necessary. Do you trust military, chain in command? Have faith. WE ARE IN CONTTROL...

Or it could be referring to this:

State emergency management officials mistakenly issued a missile threat alert at about 8:07 a.m. today, sending Hawaii into an intense, short-lived panic before they started correcting their error about 20 minutes later.

The cell phone notification read: "BALLISTIC MISSILE THREAT INBOUND TO HAWAII. SEEK IMMEDIATE SHELTER. THIS IS NOT DRILL."

Although the state emailed that the alert was a mistake at about 8:25 a.m., they did not issue a cell phone alert correction — the way many residents first learned of the bogus alert — until about 38 minutes after the initial mistake.

At about 8:34 a.m., a U.S. Pacific Command spokesman sent an email, saying "USPACOM has detected no ballistic missile threat to Hawaii. Earlier message was sent in error."

SOURCE: http://www.staradvertiser.com/2018/01/13/breaking-news/emergency-officials-mistakenly-send-out-missile-threat-alert/

TRUTH ALWAYS WINS.

THINK BY YOURSELF

HAPPY HUNTING.

P_PERS: WRWY [N1LB][FG&C]

Jeremiah 29:11

Q

Q !UW.yye1fxo	ID: N/A	>> <u>11</u>	(No Title /greatawakening/)	01.14.18	GMT+1: 04:36:29
CHECKMATE.					
Q					

Referring to the famous tweet from <u>Julian Assange</u> shared yesterday? Maybe not, I share it, just in case, on the next page.

https://twitter.com/JulianAssange/status/952036089015033856

It is from a special game. New York, Oct. 23, 1918 "The Original Marshall Attack" also known as the "Marshall Gambit". Frank James Marshall vs Jose Raul Capablanca.

You can replay the whole game, move by move using this website: http://www.chessgames.com/perl/chessgame?gid=1095025

It is white's turn. The next move played is Q3 to F3, the White Queen in F3, in front of the bishop at the bottom. Fun fact: A lot of anon went on all sort of crazy ideas about this one. Bishop (as mentioned a few times by Q) would be George Soros and the "queen" would be Hillary Clinton.

The tweet even hit some mainstream media and you had article such as this one: https://www.rt.com/news/415802-assange-cryptic-chess-tweet/

A lot of anons already digged a lot of stuff into LOOP CAPITAL! Ill will be updating the LOOP CAPITAL part at the end of this document under "Answering Q". They are linked to SO MANY MAIN & HUGE COMPAGNIES. A LOT.

Q !UW.yye1fxo	ID: N/A	>> <u>13</u>	(No Title /greatawakening/)	01.14.18	GMT+1: 04:48:01
7/10.					
Targeted Kills.					
Power Out.					
Flight re-routes.					
Flight returns.					
Running.					

Public awakening.

Message spreading wide & far.

Goodbye @Jack.

Q

Q is referring to all of the weird flight re-routes that have been happening that we followed with the anons, it will also be updated in due time at the respective part of the document under "Answering Q". <u>@jack lis lack Dosey</u>, the founder and current CEO of Twitter.

Q !UW.yye1fxo ID: N/A >> 14 (No Title /greatawakening/) 01.14.18 GMT+1: 04:51:16

https://en.wikipedia.org/wiki/Marc Mezvinsky

Mezvinsky was born in Philadelphia, Pennsylvania, and grew up attending a Conservative Jewish synagogue.[2] His parents are both former

Democratic members of the U.S. House of Representatives. His father is Edward Mezvinsky (b. 1937), who embezzled more than \$10 million from people via both a Ponzi scheme and the advance-fee scams, and was found guilty of fraud in 2001.[3][4][5] His mother is Marjorie

Margolies (b. 1942), who was a TV reporter and represented Pennsylvania's 13th District from 1993 to 1995. They declared bankruptcy shortly before Mezvinsky's conviction, and divorced.[6]

FOLLOW HIM AND FAMILY DOWN THE HOLE TO FIND MORE TRUTH.

0

Q !UW.yye1fxo	ID: N/A	>> <u>15</u>	(No Title /greatawakening/)	01.14.18	GMT+1: 04:58:34
[MONDAY]					
Next Week - BIGGER.					
PUBLIC.					
We LISTENED [20/80 /	/>/ 40/60].				
Q					

If this truly happen, it will already be a big change! Meaning that the current 20% of truth for 80% lies would become 40% of truth for 60% of lies in the MSM. He keeps implying that the next week will be BIG. Maybe during "Trump's fake news awards"?

Q !UW.yye1fxo	ID: N/A	>> <u>16</u>	(No Title /greatawakening/)	01.14.18	GMT+1: 04:59:16
YOU and YOUR FAMILI	ES are SAFE.				
PROMISE.					
Q					

It is not the first time that Q reassure an anon of all of us, so for any of you who reads during the happenings "live", be reassured if you are actively "working" to help the truth to spread out everywhere!

Q !UW.yye1fxo	ID: N/A	>> <u>17</u>	(No Title /greatawakening/)	01.14.18	GMT+1: 05:16:59
Be READY.					
MSM coming - BIG WA	Υ.				
We see all.					
We hear all.					
FIGHT, FIGHT, FIGHT.					
CONSPIRACY push com	ing.				
MSM LOST CONTROL.					
D LOST SLAVE GRIP.					
D LOST CENTER VOTERS	·),				
LIBS are MINORITY.					
MSM PROJECTS AS BIG	MOVEMENT.				
FAKE NEWS.					
4-6% LOST FOREVER.					
HELLO GEORGE.					
Q					

If you understand all or even some part of the current world wide events, be aware and be ready that the Cabal is in big distress and troubles. They are stressed out, all of the backups plans failings, one by one, their money funds cuts / seized. The MainStream Media is going NUTS, didn't you noticed? Q is warning us that it's soon gonna be worst, they will push the fake news narratives further but that doesn't matter, the mass is awakening, a lot faster. It's the snow ball effect. Most of the people know that the MSM are lying and bullshitting most of the time. George Soros who always had the control over the MSM is losing his influences and power... he can't keep his promises.

He tells us to put the news and his posts side by side to prove his posts and that he's legit. Future (news) prove past (Q posts), BIGGER next week could mean (as said previously) that it would be even more accurate during next week? Let's see!

Q !UW.yye1fxo	ID: e57603	>> <u>42981</u>	(Qresearcj #49)	01.14.18	GMT+1: 05:50:17
<u>>>42090</u>					
Impressive, anon!					
Q					

Q quote this anon who shared Julian Assange chess-game picture saying what I told you, that it is the "Marshall Attack", during the 1918 game. To read more check the previous explanation if you passed this. Q confirms it. Also for the people that have some doubt, remember that Q posted "FOX THREE Q" on Dec. 19, 2017, check it yourself.

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED.

SHOW the WORLD the TRUTH.

OPEN THEIR EYES.

DON'T LET POTUS SUFFER FROM THE SOROS/LOSER BOTS THAT CONTINUALLY FLOOD.

MAKE THE FAKE NEWS AWARDS YOUR 1ST ORGANIZED TWEET STORM DAY.

MAKING AMERICA GREAT AGAIN!

0

With a post like that, Q actually ASK EVERYBODY to spread MEMES and TO POST during the Trump Fake News Awards (POTUS may reTWEET one or more). He want us to use that meme storm to open the eyes of the people who are still asleep (blue pill) and slaves to the system, to the cabal, to their lies and abuses, show the World!

If everyone actually do that this Wednesday, January 17, 2018, I mean really A LOT of people, that would probably create a huge effect on the global news (world wide) and so on the global consciousness, especially if the meme are TRUTH vs FAKE NEWS memes. It's only FACTS, the things we founds versus the fake news spread in the mainstream media.

With a plan like that, no matter if Q is real or not at this point, THIS ALONE would have one amazing impact on the entire World. It is beautiful, sharing, simply but massively the truth using meme. As always, use the critical thinking, does it "vibes" with you? Do it or don't, you decide, it is only up to you. You can admit that the idea is beautiful either you decide to be apart or not!

Q !UW.yye1fxo	ID: N/A	>> <u>20</u>	(No Title /greatawakening/)	01.14.18	GMT+1: 06:17:29
WE, THE PEOPLE!					
WE, THE PEOPLE!					
WE, THE PEOPLE!					
WE, THE PEOPLE!					
WHERE WE GO ONE, V	VE GO ALL.				
NO ONE PERSON IS AE	BOVE ANOTHER.				
WE, THE PEOPLE, ARE	MAKING THE WO	RLD A BETTER PI	LACE.		
WE, THE PEOPLE, ARE	TAKING BACK OUF	R COUNTRY (& V	VORLD) FROM THE EVIL LOSERS WHO WOU	LD DO US HARN	M (ALL FOR A BUCK).
NO MORE.					
STAND UP PATRIOTS.					
STAND UP AND DEFEN	D WHAT YOU KNO)W IS RIGHT.			
GOD BLESS YOU AND (GOD BLESS THE U	NITED STATES C	DF AMERICA.		
4, 10, 20					

The previous post is meaningful, at least to me. Whoever the persons behind Q are, they show signs of humanity, spirituality, love. NO ONE PERSON IS ABOVE ANOTER.

Q !UW.yye1fxo	ID: N/A	>> <u>21</u>	(No Title /greatawakening/)	01.14.18	GMT+1: 06:28:29
Side_by_Side (graphic f	orm):				
BDT/False Flag posts vs	actual news of b	omb attempt (NYC)_			
DEFCON 1 posts vs H sca	are_				
[2] above represent PRI	IMARY indicators				
SEC indicators = Posts:T	weets:Time				
REMAINDER below.					
START HERE.					
WILL GUIDE.					
Q					

 Q !UW.yye1fxo
 ID: 297c5d
 >> 43627
 (The Storm #51)
 01.14.18
 GMT+1: 06:32:34

 >>43088
 We're closer than you think.

 Try to get some sleep, it must be difficult.
 Q

Another post where he cares about the anons. It can be difficult sometimes, it takes a lot of times and energy indeed, so as I always say to anyone who talk with me, please take care of yourself, rest, chill a bit, do something you like to do, it is not an order but a recommendation <3.

>>43719 POTUS just retweeted story "Hillary Clintons 33,000 emails may not be missing after all"

Q !UW.yye1fxo	ID: 297c5d	>> <u>43766</u>	(The Storm #51)	01.14.18	GMT+1: 06:39:31				
<u>>>43719</u>									
Have you not discover	Have you not discovered the CONFIRMED correlation between posts here and Tweets yet?								
Q									

I showed some in-between post, most of them are in the beginning of the document under facts but I will try to had a special category for all the correlations between the Q posts and Trump's tweets.

Q posted again that day but like 12 hours later:

Q !UW.yye1fxo	ID: N/A	>> <u>22</u>	(No Title /greatawakening/)	01.14.18	GMT+1: 20:49:27
TRUST SESSIONS.					
TG departure [HEC].					
NOT to testify.					
NOT needed to testify.					
Think logically.					
NO NEED to step down	if needed to TES	STIFY.			
DO NOT chase MISINFO).				
What ROLE might TG be	e walking into?				
Who can WE TRUST?					
RATS everywhere.					
EVIL everywhere.					
TRAITORS everywhere.					
NO SUCH AGENCY - VIT	AL.				
RAW INTEL - VITAL.					

US MIL - VITAL. SAFE COMMS - VITAL.

YOU, THE PEOPLE - VITAL.

Boards changed due to statements re: private comms - FALSE.

Boards changed due to failure to IDEN accurately.

Boards changed due to MISINFO.

Targeted approach to direct flow of info created.

MESSAGE - VITAL.

CONTROL of MESSAGE - VITAL.

DELIVERY / RECEIPT of MESSAGE - VITAL.

MAJOR players here to distract, create doubt, and alter the direction.

SC: MISINFO everywhere.

SC: MISINFO from past reliable sources.

SC: AXIS OF EVIL can & will return FIRE [is].

SC: Seek immediate [F9-Sx_VB8239].

SC: CONF_y

Q

TG might be Trey Gowdy. HEC = House of Ethics Committee ? Related: http://edition.cnn.com/2018/01/13/politics/gowdy-steps-down-house-ethics/index.htm

GMT+1: 21:18:16 Q !UW.yye1fxo ID: N/A >> 23 (No Title /greatawakening/) 01.14.18 BEWARE of MAJOR FALSE FLAG attempts this week. KNOW your surroundings. CHANGE OF NEWS CYCLE WILL BE NEEDED. ABILITY to ATTACK LIMITED>[ISIS on LIFE SUPPORT] Tactics shift to threats and hostages to obtain rogue_ops. SILENCE [187] - no risk [no capture - dead on arrival]. SILENCE [LV]? SILENCE [LV witnesses]? SILENCE [LV-FBI]? SILENCE WILL NOT LAST FOREVER. TRUST.

A 187 means you send someone to kill that person, basically 187 = murder. LV = Las Vegas. MAJOR false flag this week? Hmmm be ready and be careful.

>><u>49315</u>

>>49232

What I glean from this. 187 reference to Seth Rich. Killers DOA.

Vegas still tied up. (Alwaleed not talking yet)

>><u>49330</u>

<u>>>49315</u>

just saw story about alwaleed in prison because he won't pay 6 billion to secure freedoom

News article related: https://www.zerohedge.com/news/2018-01-14/prince-alwaleed-moved-highest-security-saudi-prison-after-refusing-pay-6-billion

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF

Page 231 / 1006

Q !UW.yye1fxo	ID: 297c5d	>> <u>49343</u>	(The Storm #58)	01.14.18	GMT+1: 21:21:00
<u>>>49330</u>					
He doesn't have 6b.					
We froze his assets.					
Think logically.					
When does a BIRD TAL	_K?				
Q					

Al Waleed is in cage, no contacts, no more money. He can't do nothing but cooperate, no more other options.

MONDAY, JAN. 15TH 2018. •01/15/18• *WORLDWIDE EVENTS*

- VISITING NORTH KOREA? DRAFT A WILL AND MAKE FUNERAL PLANS, STATE DEPARTMENT SAYS.
- ANTIFA ADMITS CHASING JAMES FIELDS WITH GUN BEFORE FATAL CHARLOTTESVILLE CRASH.
- MARTIN LUTHER KING'S NIECE, ALVEDA KING: "NO, TRUMP IS NOT A RACIST".
- NY SURGEON WHO WAS PART OF TEAM HELPING HAITI'S EARTHQUAKE VICTIMS, SLAMMED RELIEF EFFOTS IN EMAIL RELEASED BY WIKILEAKS... FOUND DEAD IN APARTMENT... POLICE SAY HE COMMITTED SUICIDE BY STABBING HIMSELF TO DEATH?
- TRUMP: "SENATOR DICKY DURBIN" LYING ABOUT DACA MEETING.

- EXPLOSION CAUSES BUILDING COLLAPSE, MULTIPLE INJURIES IN ANTWERP BELGIUM.
- "ARMED INDIVIDUALS" PROMPT LOCKDOWN AT COLLEGE OF IDAHO.
- REPORTED ACTIVE SHOOTER AT PROVIDENCE PLACE MALL; SHOPPERS LOCKED DOWN.
- EXCLUSIVE: Huma Abedin flees her troubles for \$1,000-A-NIGHT HAWAIIAN RESORT AS NYC COURT HEARS
 SHE AND JAILED PERVERT HUSBAND WEINER HAVE DECIDED TO DIVORCE IN PRIVATE.
- BUSTER: ALLEGED ANTI-MUSLIM HIJAB ATTACK SIMPLY "DID NOT HAPPEN".
- FORMER PRESIDENT CLINTON VISITS BIG ISLAND (HAWAII).

QANON'S POSTS

No signs from Q on that day and he probably won't return before the fake news award held on Jan. 17, 2018. A lot of anons are busy creating memes, designing them, finding cool ass catchy phrases; other anons keep digging or doing whatever they are good at. Same on other communities such as Reddit, YouTube and Twitter, lots of reports, research, digging, red pilling, memeing!

TUESDAY, JAN. 16TH 2018. •01/16/18• WORLDWIDE EVENTS

- JAPANESE TV SENDS FALSE ALARM OVER NORTH KOREA MISSILE LAUNCH.
- POPE ACKOWLEDGES AIN OF ABUSE AMONG VICTIMS AND PRIEST.
- DAYS AFTER HAWAII ALERT GAFFE, JAPAN ISSUES FALSE ALARM ABOUT A MISSILE LAUNCH.
- BREXIT CREEPS UP UK RISK MANAGERS' WORRY LIST SURVEY.
- "SYSTEMATICALLY MURDERED": CANCER-STRICKEN BRIT DETAINED IN DUBAI DESCRIBES "BARBARIC" TREATMENT.
- COLLAPSE OF U.K. CONSTRUCTION GIANT RATTLES THE GOVERNMENT.
- VALET RECEIPT INDICATES MARILOU DANLEY WAS AT MANDALAY BAY ON DAY OF LAS VEGAS SHOOTING.
- JUDD APATOW: TRUMP COVERING UP TRUTH ABOUT HAWAII MISSILE SCARE.
- DHS SEEKING TO CHARGE LEADERS OF SANCTUARY CITIES.
- FORMER CIA OFFICER ARRESTED FOR RETAINING CLASSIFIED INFORMATION.
- FORMER CIA OFFICER ARRESTED FOR KEEPING CLASSIFIED RECORDS.
- DURBIN: "I STAND BY EVERY WORD" OF "SHITHOLE" STATEMENT.
- BOOKER BLASTS DHS CHIEF: YOUR "AMNESIA IS COMPLICITY" "I HAD TEARS OF RAGE" OVER TRUMP'S "VULGAR LANGUAGE".
- REPORT: FUSION GPS RETRACTS MAJOR CLAIM ABOUT ANTI-TRUMP DOSSIER.
- POLICE INVESTIGATING CHARGES AGAINST OTHERS IN LAS VEGAS STRIP MASSACRE, LAWYER SAYS.

QANON'S POSTS

Q did not post today as I expected. We will probably see him posting tomorrow on the Fake News Award Day or the day after.

WEDNESDAY, JAN. 17TH 2018. •01/17/18• WORLDWIDE EVENTS

- KIM DOTCOM FURIOUS AFTER NASTY SURPRISE FROM U.S. GOVERNMENT.
- Presidential Message to the Congress of the United States.
- INTERSERVE IS NOT THE NEXT CARILLION, SAYS UK GOVERNMENT.
- TESTLA'S MASSIVE BATTERY IS BEING PAID TO CHARGE ITSELF.
- NORTH KOREA LINKED TO NEW CRYPTOCURRENCY ATTACKS.
- HOMELAND SECURITY SECRETARY SAYS SHE CAN'T REMEMBER WHAT PRESIDENT SAID.
- CONFIRMED: NBC NEWS CREW SPOTTED INSIDE BUNKER THAT SENT HAWAII MISSILE ALERT, JUST HOURS BEFORE ALERT
 WENT OUT.
- LEVIN TARGETS MUELLER: "IT'S BEEN 8 MONTHS, GIVE US YOUR COLLUSION CASE" (VIDEO).
- HOUSE INVESTIGATORS TO QUESTION FBI CHIEF OF STAFF ON HILLARY CLINTON EMAIL PROBE.
- POPE FRANCIS HIT IN THE FACE BY AN OBJECT THROWN FROM THE CROWD BEFORE MASS IN CHILE (VIDEO).

QANON'S POSTS

THE DAY - FAKE NEWS AWARDS - MEMES TO THE LAST BITS

Either that your memes or not on that special day, be prepared to be invaded by the dankest memes of all times! Tsunami of truth is coming!

We started sharing some memes on the late evening of Jan, 16. 2018 as some "candidates memes", showing some of the most well known liars of the MainStream Media (MSM), which most of them are part of the <u>Project Mockingbird</u>. This is explained in the "Answering Q" part of this document. But long story short: It's a CIA program that recruited people in College,

trained them to be Secret Agent inside the MSM that could push forward their wanted narratives. Anderson Cooper is one of them for example.

PHASE I	PASE II	PHASE III	PHASE IV	PHASE V
06:00 CST/UTC-6	06:00 MST/UTC-7	06:00 PST/UTC-8	0600 AK/UTC-9	0600 HI/UTC-10
07:00 EST/UTC-5	07:00 CST/UTC-6	07:00 MST/UTC-7	07:00 PST/UTC-8	0700 AK/UTC-9
12:00 UTC 0/Z GB	08:00 EST/UTC-5	08:00 CST/UTC-6	08:00 MST/UTC-7	08:00 PST/UTC-8
13:00 UTC+1 W/EU	13:00 UTC 0/Z GB	09:00 EST/UTC-5	09:00 CST/UTC-6	09:00 MST/UTC-7
14:00 UTC+2	14:00 UTC+1 W/EU	14:00 UTC 0/Z GB	10:00 EST/UTC-5	10:00 CST/UTC-6
15:00 UTC+3 MOS	15:00 UTC+2	15:00 UTC+1 W/EU	15:00 UTC 0/Z GB	11:00 EST/UTC-5
16:00 UTC+4	16:00 UTC+3 MOS	16:00 UTC+2	16:00 UTC+1 W/EU	16:00 UTC 0/Z GB
7:00 UTC+5 KA/W	17:00 UTC+4	17:00 UTC+3 MOS	17:00 UTC+2	17:00 UTC+1 W/EU
7:30 +5.5 INDIA	18:00 UTC+5 KA/W	18:00 UTC+4	18:00 UTC+3 MOS	18:00 UTC+2
18:00 UTC+6 KA/E	18:30 +5.5 INDIA	19:00 UTC+5 KA/W	19:00 UTC+4	19:00 UTC+3 MOS
19:00 UTC+7	19:00 UTC+6 KA/E	19:30 +5.5 INDIA	20:00 UTC+5 KA/W	20:00 UTC+4
20:00 UTC+8 CHI	20:00 UTC+7	20:00 UTC+6 KA/E	20:30 +5.5 INDIA	21:00 UTC+5 KA/V

We then kept going on in the early morning releasing some Truth Meme and starting to use some of the "candidates" and choose hash tags; #WeThePeople; #FakeNewsAwards; #GreatAwekening; #TheStorm; #QAnon; for the start. A MASSIVE AMOUNT OF PEOPLE WERE PARTICIPATING! Both at the early morning and later during the day! Around the end of the morning,

approaching noon, we were on the top 10 treads with some of the hash tags.

It brought a lot of attention, too quick and Twitter started to take down manually those trending hash tags but that wasn't all, then they target most of the people using the hash tag #GreatAwekening and shadow banned them; which means that you are still allowed to post and all, but no one will see it until your account has been "cleared".

A lot of people, including myself couldn't post anymore. I was prepared for this; I made other accounts to keep sharing memes and posts.

So in resume, we were very successful. A few hundred thousands of tweets were shared using those tags and a lot of normies started to notice it! Goal achieved. Even though it was achieved and we were blocked

first by the removal of the trending hash tags and secondly by the shadow banning, we kept going on! Our voice was heard, loud and clear! But then, we started to notice that kind of tweets (between the floods of memes and news), which I had to turn as a meme and re-share:

Seriously? The Russian narrative once again? TROLOLOL. At least this time, we won't need any research or digging to prove it, because we (as in the Q community) were the ones sharing those and none of us are in any way a part of some Kremlin-psyop or "Russian collusion" Imao.

That is hilarious (to us at least), this prove our point in the dankest way! They will tell you pure bullshit to keep you away from the truth-Anyway, after a good laugh among us, we kept going on but we had to improvise a new tactic, since the most trending hash tags were deleted, even the new ones we made that reached the top 10 trending hash tags were deleted, so we came up with this basic idea: using the already most trending hash tags. Simple, right? But very efficient! So we "hijacked" those hash tags, such as #BettyWhite; #EricTrump; #MikePence;

Remember that we did all of that before the Fake News Awards even started.

By the way, didn't the thought of "why is it happening on the 17th?" cross your mind? In case you didn't though about it, here is a strange "coincidence". Hmm.... The 17th, or maybe the 17 letters of the alphabet? Q. There is no coincidence. More proofs? COVFEFE was not a random mumbling tweet from Trump.

LEGAL SIGNIFICANCE OF TRUMP'S TWEETING

Trump's tweets have been legally significant in the past. White House Press Secretary Sean Spicer stated that Trump's tweets are "considered official" statements by the President of the United States."[8]

Trump's Twitter posts have contradicted his agenda by undercutting or contradicting public official statements, and the arguments of <u>U.S. Department of</u> <u>lustice</u> attorneys seeking to defend Trump's decisions in court. In 2017, a <u>federal appellate court</u> cited one of Trump's tweets in upholding a lower court's order blocking Trump's <u>Executive Order 13780</u> from going into effect. Courts have been clear that Twitter statements can be used as evidence of <u>intent</u>.^[9]

Trump has blocked a number of users from his "@realDonaldTrump" Twitter account, prompting <u>First Amendment</u> complaints. In a June 2017 letter to Trump, the Knight First Amendment Institute (affiliated with the John S. and James L. Knight Foundation) stated that the Twitter account was a "designated public forum" akin to a public meeting, and the blocking of users violated their constitutional right to freedom of speech. The Institute warned that it could seek legal action on the issue. Legal scholars are split on whether such a challenge would be successful.[10]

C.O.V.F.E.F.E.

SOURCE: https://en.wikipedia.org/wiki/Communications Over Various Feeds Electronically for Engagement Act

Back to the Fake News Awards held by the US President, Donald J. Trump. Everyone was waiting for it to come out, from everywhere around the World, everyone with different expectations of it even though nothing was ever said on it, I mean in details, what kind of content it would be or how it would be announced / presented. All we knew is that Trump would elect the some MSM as Fake News of the year.

As soon as President Trump tweeted with a news article link from the GOP titled "<u>The Highly Anticipated 2017 Fake News Awards</u>", everyone clicked on it to read it of course. Surprise?! The website was not available to high demand traffic. Everyone kept refreshing, on and on.

The very few people that could read it, printed it as a PDF file to share it across the internet. So everyone could read it even if the website's servers could not support the entering data traffic. I won't "spoil" you the results in case you haven't read it yet.

Some people were disappointed by it, judging it too simple because they probably had high expectations from this event. Even some people that were expecting that kind of content release were a bit disappointed by the result themselves. But what ever what you were expecting, once again, nothing "special" was promised except a list of

MSM news companies that are elected as the "cherry on top" of all the lies spread during the year 2017.

On the other side, Q, asked said in of his last post: "MAKE THE FAKE NEWS AWARDS YOUR 1ST ORGANIZED TWEET STORM DAY", which we did. He even said "POTUS may reTWEET one or more". Which I didn't saw, not even one. But maybe it was meant to be understood in another way? I guess you could have had some expectation coming from those last Q posts but nothing was promised either except that POTUS MAY have had retweeted one of more, if it was really what it meant.

The tweet storm of truth continued until the early morning on the next day, I even saw some truth still been tweeted or RT by this afternoon. Great work everybody! I am sure we red pilled some people with this. Even just 1 person would already be a victory!

THURSDAY, JAN. 18TH 2018. •01/18/18• WORLDWIDE EVENTS

- THE HIGHLY ANTICIPATED 2017 FAKE NEWS AWARDS.
- BREAKING: Newsweek's Headquarters Raided by The NYPD.
- FBI Investigating Millions Of Illegal "Charity" Dollars Funneled From Australian Govt To Clinton Foundation.
- GRAND JURY INDICTS 104 IN PUERTO RICO DRUG TRAFFICKING RING.
- HUNGARY PLANS "STOP SOROS" LAWS AMID REFUGEE ROW.
- US MARSHAL KILLED IN RAID AT PENNSYLVANIA HOUSE HAILED AS "HERO".
- SKUNK WORKS EXEC HINTS US HYPERSONIC BOMBER HAS "ALREADY BEEN MADE".
- DEMOCRATS WOULD RATHER PROTECT 800,000 ILLEGAL IMMIGRANTS THAN PAY AMERICA'S ACTIVE DUTY MILITARY.
- WTH?... DEEP STATE DOJ CLAIMS A "GLITCH" IS TO BLAME FOR "MISSING" CLINTON-LYNCH TARMAC MEETING DOCS,
- DESANTIS CALLS FOR IMMEDIATE VOTE TO MAKE PUBLIC THE CLASSIFIED REPORT ABOUT FBI/DOJ COLLUSION INVESTIGATION.
- GOP LAWMAKERS DEMAND THAT "ALARMING" MEMO ON FISA ABUSES BE MADE PUBLIC.
- A BOMBSHELL HOUSE INTELLIGENCE REPORT EXPOSING EXTENSIVE FISA ABUSE COULD LEAD TO THE REMOVAL OF SENIOR GOVERNMENT OFFICIALS.
- NEWSWEEK, IBT HEADQUARTERS RAIDED BY NYPD.
- HOUSE INTELLIGENCE COMMITTEE RELEASES GLENN SIMPSON TRUMP-DOSSIER TESTIMONY.
- ROD ROSENSTEIN HAS UNANNOUNCED MEETING WITH PAUL RYAN TO DISCUSS TRUMP-RUSSIA INVESTIGATION.
- FEDS: CNBC News Crew Arrested After Trying to Smuggle "Improvised Explosive Device" Through Newark Liberty Airport.
- AFRIN KNOT: HOW THE BATTLE FOR A SMALL KURDISH ENCLAVE COULD BE THE DEATH KNELL FOR US-TURKEY TIES.

- SYRIA THREATENS TO "DESTROY" TURKISH WARPLANES.
- HANNITY: BOMBSHELL MEMO ON FISA SURVEILLANCE SHOWS ABUSE OF POWER "FAR WORSE THAN WATERGATE".

QANON'S POSTS

No signs of Q that day either. I find weird, I thought he would post on the Fake News Awards day or today but nope. Maybe because he said "BIG WEEK", so the Q team is busy? I don't know. Time will answer us as always.

FRIDAY, JAN. 19TH 2018. •01/19/18• *WORLDWIDE EVENTS*

- FUSION GPS FOUNDER: FBI MAY HAVE PAID EXPENSES FOR ANTI-TRUMP DOSSIER AUTHOR.
- CHINA SECRETLY BOUGHT NORTH KOREAN COAL AS US WATCHED FROM ABOVE: REPORT
- LAS VEGAS MASSACRE BOMBSHELL: "OTHER SUSPECTS" UNDER INVESTIGATION.
- EXCLUSIVE: SIX U.S. AGENCIES CONSPIRED TO ILLEGALLY WIRETAP TRUMP; BRITISH INTEL USED AS NSA FRONT TO SPY ON CAMPAIGN.
- RUSSIA-LINKED TWITTER ACCOUNTS ARE WORKING OVERTIME TO HELP DEVIN NUNES AND WIKILEAKS.
- FISA ABUSE MEMO, #RELEASETHEMEMO CAMPAIGN SEND CONGRESS, WIKILEAKS AND TWITTER INTO A TAILSPIN.
- FORMER COP, VICTIM & ATTORNEY SPEAK LIVE FROM LAS VEGAS ROUTE 91 LAS VEGAS SHOOTING UPDATE.
- FEDS INTEND TO RETRY MENENDEZ AND MELGEN "AT THE EARLIEST POSSIBLE DATE".
- ILLEGAL "ALIENS" QUIETLY BEING RELOCATED THROUGHOUT U.S. ON COMMERCIAL FLIGHTS.
- BLAZE ENGULFS HISTORIC NAVAL INSTITUTE BUILDING IN ST. PETERSBURG, RUSSIA (VIDEO).
- FORMER CHIEF-OF-STAFF FOR LABORERS INTERNATIONAL UNION OF NORTH AMERICA (LIUNA) AND FORMER D.C. ATTORNEY CHARGED WITH HEALTHCARE FRAUD AND THEFTS FROM LIUNA.
- HOUSE REPUBLICANS CLASH OVER SECRET MEMO.
- THE CLINTONS, THE RED CROSS & BOXES OF BILLIONS IN CASH.
- TRUMP SIGNS FISA LAW AMID SPECULATION OVER INTELLIGENCE MEMO.
- GOVERNMENT SHUTDOWN LOOMS LARGE AS MCCONNEL SETS PPROCEDURAL VOTE TO BREAK FILIBUSTER ON HOUSE BILL.
- MANDALAY BAY PHOTOS ROVES "HERO" SECURITY GUARD WAS NEVER SHOT THROUGH DOOR BY ADDOCK; VEGAS SHERIFF & FBI CAUGHT FABRICATING HOAX.

QANON'S POSTS

Q started to post on the early morning for GMT+1 but it was for example during the night in the US on Jan. 18, 2018.

Q !UW.yye1fxo	ID: N/A	>> <u>24</u>	(No Title /greatawakening/)	01.19.18	GMT+1: 03:09:31						
Are you following the r	Are you following the news today?										
WHAT A BIG NEWS DAY	Υ.										
These people are REAL	LY stupid.										
This will be the END of	the D party.										
This will be the path fo	rward (w/ public	outrage) to JAIL	many so-called 'untouchables'.								
You, THE PEOPLE, have	the POWER.										
DOWN SHE GOES.	DOWN SHE GOES.										
Q											

The FISA abuse #ReleaseTheMemo during the Obama administration. Relevant link: https://insider.foxnews.com/2018/01/18/sean-hannity-monologue-memo-fisa-surveillance-shows-abuse-power-bigger-watergate and https://twitter.com/RepMarkMeadows/status/954199802790768644

Q !UW.yye1fxo ID: N/A >> 25 (No Title /greatawakening/) 01.19.18 GMT+1: 03:16:41

What [19] people are currently meeting in a 'safe' room [heavily guarded]?

Why did everyone leave their phones/all other electronic devices in Room 239?

Why does it take the information going PUBLIC before JUSTICE is served?

Why is the D party MAKING EVERY EFFORT TO BLOCK THE RELEASE OF THIS FISA C-INFO?

WHY DID RR PLEAD TO RYAN MOMENTS AGO TO PREVENT THE RELEASE OF THIS INFORMATION?

WHERE IS AS?

[8] FIRED.

[X] JAILED.

Possible SUICIDES.

++ / + TICK TOCK.

When they leave their phones in the room 239, it means they have a High Clearance meeting.

Q !UW.yye1fxo ID: N/A (No Title /greatawakening/) >> 26 01.19.18 GMT+1: 03:20:29

Fight, Fight, Fight.

DEMAND public disclosure.

BE LOUD.

BE HEARD.

This is just the beginning.

A lot of anons were overwhelmed with announces like that!

Q !UW.yye1fxo ID: N/A >> **27** (No Title /greatawakening/) 01.19.18 GMT+1: 03:22:18 THE GREAT AWAKENING.

From left to right; Ted Turner; Bill Gates Sr; George Soros; David Rockefeller. RELEVANT LINK: https://www.infowars.com/bill-gotes-buys-medio-coverage-to-convince-us-hes-doing-gods-work/& on the bottom, from left to the right: <u>Irene Diamond</u>; <u>Leonore Annenberg</u>; <u>Brooke Astor</u>.

TRUTH ALWAYS WINS. THINK BY YOURSELF Page 238 / 1006

Pope Francis meets with World Jewish Congress leaders at the Vatican. From left: WJC Governing Board Chairman David de Rothschild, WJC President Ronald S. Lauder, Pope Francis, WJC Treasurer Chella Safra, WJC Vice President and President of Latin American Jewish Congress Jack Terpins, CEO Robert Singer and Executive Director of Latin American Jewish Congress Claudio Epelman. RELEVANT: http://www.jwire.com.au/wjc-leaders-meet-with-the-pope/

George Soros and Jacob de Rothschild.

Pope Francis kissing the hand of some holocausts survivors. RELEVANT LINK: http://www.euronews.com/2014/05/26/pope-francis-kisses-hands-of-holocaust-survivors-

Obama at fund-raiser at Steven and Judy Gluckstern's home, April 9, 2007. George Soros is seated to the right of the stairs. RELEVANT LIN: http://nymag.com/news/politics/30634/

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

Relevant link: https://www.digitalcommonwealth.org/search/commonwealth-oai:n009wq142

W. E. B. Du Bois with Tang Ming-Chao (one of the Under-Secretaries of the United Nations), Ting Hsi-lin (Vice-Chairman of the Chinese People's Association for Cultural Relations), Chu Poshem (direct descendant of the last Chinese emperors), Mao Tse-tung, and Anna Louise Strong (American writer who lived in China for may years, she was reporting in the communists movements both in China and the Soviet Union).

George Soros & John McCain.

Q !UW.yye1fxo	ID: N/A	>> <u>35</u>	(No Title /greatawakening/)	01.19.18	GMT+1: 05:51:03				
Senate vote count [RR]	?								
Senate vote count [Ses	sions]?								
Reconcile.									
Why was RR chosen to	be asst AG?								
Why did RR draft a lett	er supporting JC t	ermination?							
Why did RR use full we	ight of his office	o attempt to blo	ock release of doc to Congress today?						
Confused?									
News unlocks past.									
D's cannot survive.									
THE BEGINNING OF TH	THE BEGINNING OF THE END>								
DWS FAILED to FLEE.									
Q									

RR = Rod Rosenstein; D's = Democrats; DWS = Debbie Wasserman Schultz

I think this last post speak by itself. Here we are guys!

At the same time since the Jan. 16, 2018 people were still going on with the Truth Meme on Twitter especially but also Facebook & Instagram. Using new has tags. For example the hash tag #ReleaseTheMemo (about the abuse of FISA during the Obama administration) reached more than 500 K tweets in a few hours, that is just one of them!

Q !UW.yye1fxo	ID: N/A	>> <u>37</u>	(No Title /greatawakening/)	01.19.18	GMT+1: 06:04:38
The TELL.					
How can we listen in, t	track, and monitor	American citiz	ens [bad actors]?		
[We hear you].					
[We see you].					
What must we LEGALL	Y demonstrate in	order to gain si	uch warrants?		
FISA?					
Do we TRUST the FISA	judges?				
MIL INTEL?					
State Secrets?					
Why is this relevant?					
Who can we TRUST?					
Expand your thinking.					
Q					

Q !UW.yye1fxo	ID: N/A	>> <u>38</u>	(No Title /greatawakening/)	01.19.18	GMT+1: 06:20:58
CNBC Bomb Airport?					
NEWS CREDENTIALS FA	AILED @ SEC.				
False Flag Attempt?					
ISIS on LIFE SUPPORT?					
CLOWNS FAILED.					
Q					

CNBC Bomb Airport Relevant link: <u>FEDS: CNBC News Crew Arrested After Trying to Smuggle "Improvised Explosive Device" Through Newark</u> Liberty Airport.

Q !UW.yye1fxo	ID: 239b20	>> <u>89725</u>	(Qresearch #107)	01.19.18	GMT+1: 06:36:41
We are WITH YOU.					
Q					

>>89736

>>89725

THANK YOU Q

FROM CANADA TOO IM SURE THIS WILL EXPOSE OUR CORRUPTION AS WELL!

Q !UW.yye1fxo	ID: 239b20	>> <u>89777</u>	(Qresearch #107)	01.19.18	GMT+1: 06:39:17
<u>>>89736</u>					
The 'CURE' will spread	WW.				
Have FAITH, Patriot.					
Q					

>>89812

>>89777

#SethRich coming?

Q !UW.yye1fxo	ID: 239b20	>> <u>89841</u>	(Qresearch #107)	01.19.18	GMT+1: 06:42:02
<u>>>89812</u>					
_The_Floor_is_Yours_					
Q					

Q !UW.yye1fxo	ID: N/A	>> <u>39</u>	(No Title /greatawakening/)	01.19.18	GMT+1: 06:45:08
Timing is everything.					
STATE_OF_THE_UNION.					
Q					

Q !UW.yy	e1fxo	ID: N/A	>> <u>40</u>	(No Title /greatawakening/)	01.19.18	GMT+1: 08:45:44
HUSSEIN CA	BINET / ST	AFF				
Who used p	rivate ema	il addresses?				
What was th	e purpose	?				
LL.						
HRC.						
JC.						
JC.						
CS.						
AM.						
We don't sa	y his name					
RR.						
SR.						
JB.						
HA.						
VJ.						
	use a priva	ate email addres	s?			
@what?						
Who just re	_	n G00G?				
Why was ES						
Why was ES						
What private	e network (did ES set up in I	NK?			

TRUTH ALWAYS WINS.

THINK BY YOURSELF

What private network did ES set up in NK?

Who else was in NK during this time?

What private email address did Hussein use while in office?

Why would the Chairman of GOOG travel to NK?

WHY WOULD NK ALLOW ACCESS TO ES?

Nothing is ever truly erased/deleted.

These people are STUPID.

DECLASS-POTUS

THE SHOT HEARD AROUND THE WORLD.

0

- LL = Loretta Lynch
- CS = Chuck Schumer
- SR = Susan Rice
- HRC = Hillary Clinton
- AM = Andrew McCabe
- JB = John Brennan
- |C = |ames Comey
- We don't say his name = John McCain
- HA = Huma Abedin
- C = James Clapper
- RR = Rod Rosenstein
- VI = Valerie |arrett
- ES = Eric Schmidt

The shot heard round the world ref to the killing of Archduke Franz Ferdinand of Austria in 1914 that led to World War I and to the opening of the American Revolutionary War in 1775. Who just resigned from Google? Answer: Eric Schmidt, on Dec. 21, 2017.

Relevant link: https://www.theguardian.com/technology/2017/dec/21/eric-schmidt-resigns-executive-chairman-alphabet-google

Eric Emerson Schmidt (born April 27, 1955) is an American <u>software engineer</u>, businessman and the <u>Executive</u> Chairman of Alphabet Inc.

In 2017, *Forbes* ranked Schmidt as the 119th-richest person in the world, with an estimated wealth of US\$11.1 billion.

SOURCE: https://en.wikipedia.org/wiki/Eric Schmidt

Did Hussein (Barack Hussein Obama) use a private email address? Yes. @what? bobama@ameritech.net = @AMERICATECH.net

What private network did Eric Schmidt set up in North Korea? To set up a private network (hosted by Google) that no one could read. Only the elite have access to the North Korean's intranet and the Cabal. But the NSA swept these e-mails up in the data collection which is why Hawaii plays into this. Snowden was transferring these emails and evidence of this private communication network through Google and NK (when he still worked there) and the alert allowed Trump to seize the e-mails. He's got them. BDT. Bulk Data Transfer.

Relevant links: http://money.cnn.com/2013/01/07/news/schmidt-richardson-north-korea/ https://www.theverge.com/2013/1/20/3896570/sophie-schmidt-reports-on-north-korea-trip

Do you remember the picture about NK (North Korea) shared a few weeks ago by Q? No? Here it is:

You saw him yet or do you remember the names of the people in this picture?

Jackpot! Fric Schmidt! Who else was in NK during this time? The former Governor of New Mexico (2003-2011), Villiam Blaine Richardson III aka "Bill Richardson"

Relevant link:

https://www.newyorker.com/news/evanosnos/googles-eric-schmidt-north-korea-andsanctions

Q !UW.yye1fxo	ID: N/A	>> <u>41</u>	(No Title /greatawakening/)	01.19.18	GMT+1: 09:11:44				
Why are American tax	Why are American taxpayers subsidizing Tesla?								
Welfare for the rich.									
Why?									
Private emails: GOOG:	NK: Tesla								
The MEMO is ONLY TH	IE BEGINNING>								
THE SHOT HEARD ARO	UND THE WORLD.								
Q									

Q !UW.yye1fxo	ID: N/A	>> <u>42</u>	(No Title /greatawakening/)	01.19.18	GMT+1: 09:23:57
MSM is FAKE NEWS.					
Propaganda.					
Talking points [4am] -	private email add	resses.			
Paid contractors.					
JUDGEMENT DAY.					
Q					

12 hours later, Q posted again:

Q !UW.yye1fxo	ID: N/A	>> <u>43</u>	(No Title /greatawakening/)	01.19.18	GMT+1: 22:02:49
Remember THIS DAY.					
Q					

Q !UW.yye1fxo	ID: N/A	>> <u>44</u>	(No Title /greatawakening/)	01.19.18	GMT+1: 22:53:00
Why are we here?					
Why are we providing	crumbs?				
Think MEMO.					
BUILDING THE ARMY.					
Not convinced this is sp	oreading?				
You, the PEOPLE, have	THE POWER.				
You, the PEOPLE, just f	~	'.			
TOGETHER you are STR	ONG.				
APART you are weak.					
THEY WANT YOU DIVID					
THEY WANT RACE WAR					
THEY WANT CLASS WAI					
THEY WANT RELIGIOUS					
THEY WANT POLITICAL					
THEY WANT YOU DIVID	ED!				
LEARN!					
FOR GOD & COUNTRY -	LEARN!				
STAY STRONG.					
STAY TOGETHER.					
FIGHT, FIGHT, FIGHT.					
This is more important	than you can ima	igine.			
Q					

Q !UW.yye1fxo	ID: N/A	>> <u>45</u>	(No Title /greatawakening/)	01.19.18	GMT+1: 23:26:08				
Counter-narrative wer	Counter-narrative went out @ 4am to MSM contractors [like clockwork].								
Russian bots.	Russian bots.								
These people are REA	These people are REALLY REALLY STUPID.								
Desperation.									

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF
Page 244 / 1006

Fear.

When does a bird sing?

NOBODY is safe.

NO DEALS.

MSM contractors #Goodbye#

Fight, Fight, Fight.

0

Q !UW.yye1fxo ID: N/A >> 46 (No Title /greatawakening/) 01.19.18 GMT+1: 23:30:25

CS will live in fear from today forward.

Thank you for visiting the WH.

CS = Chuck Schumer

I have seen the memo. It is damaging, and it is disturbing. If @SpeakerRyan refuses to #ReleaseTheMemo, I will have no choice but to move he be stripped of the Speakership.

I need your support and respectfully request that you retweet this to your followers.

#ReleaseTheDocument

9:12 PM - 18 Jan 2018

>><u>97686</u>

>>97639

Any insight into the Fake News Awards?

Hard to believe POTUS would have to reschedule 10 days later just to tweet a link, unless something else was happening there. Was our work here successful for what you needed from us?

Q !UW.yye1fxo	ID: ee2415	>> <u>97705</u>	(Qresearch #117)	01.19.18	GMT+1: 23:46:02
<u>>>97686</u>					
Combat tactics.					
Q					

>>97724

>>97705

was that our "wargames" i.e. get us meme troops in a live-fire drill?

This is a picture of CS, Chuck Schumer.

Q !UW.yye1fxo	ID: ee2415	>> <u>97777</u>	(Qresearch #117)	01.19.18	GMT+1: 23:50:33			
<u>>>97752</u>								
He has to use the bath	He has to use the bathroom prior to leaving.							
Q								

SATURDAY, JAN. 20TH 2018. •01/20/18• *WORLDWIDE EVENTS*

- US GOVERNMENT SHUTDOWN: CONGRESS BLAME GAME BEGINS AFTER SENATE FAILS TO AVERT CRISIS.
- "NO DEAL" GOVERNMENT SHUTDOWN BEGINS.
- THE REVOLT BEGINS? APPLE, GOOGLE CHARTER BUSES ATTACKED IN SAN FRANCISCO.
- McConnel remarks following government shutdown.
- LAS VEGAS SHOOTING: NEW PICS OF PADDOCK'S ROOM SHOW DEAD BODY, HIDDEN CAMS AND SO MANY GUNS.
- RUSSIAN NETWORKS PUSHING CONSERVATIVE MEME, RESEARCHERS SAY.
- CHINA ACCUSES US WARSHIP OF ENTERING TERRITORIAL WATERS, VIOLATING SOVEREIGNTY.
- POLL: SHOULD CONGRESS RELEASE THE FISA ABUSE MEMO?
- CANADIAN BILLIONAIRES WERE "MURDERED", SAY PRIVATE DETECTIVES.
- NSA DELETED SURVEILLANCE DATA IT PLEDGED TO PRESERVE.

QANON'S POSTS

The US Government got shutdown, started at 00:00. Q did not post that day.

SUNDAY, JAN. 21ST 2018. •01/21/18• WORLDWIDE EVENTS

- ADAM SCHIFF DOESN'T WANT FISA MEMO RELEASED BECAUSE HE THINKS AMERICANS ARE TOO STUPID TO UNDERSTAND IT (VIDEO).
- BREAKING: FIVE MONTHS WORTH OF PETER STRZOK TEXT MESSAGES GO MISSING —FBI CITES MYSTERY
 "GLITCH".
- EUROPE'S CENTRAL BANKS ARE STARTING TO REPLACE DOLLAR RESERVES WITH THE YUAN (PETRO DOLLAR → PETRO YUAN)
- JUDICIAL WATCH: NEW DOCUMENTS REVEAL MORE INSTANCES OF CLASSIFIED INFORMATION ON HILLARY CLINTON'S
 UNSECURE, NON-"STATE.GOV" SYSTEM.
- THE REVOLT BEGINS? APPLE, GOOGLE CHARTER BUSES ATTACKED IN SAN FRANCISCO.
- New Evidence: Did Google Down MH17, killing 238?

QANON'S POSTS

Q !UW.yye1fxo	ID: N/A	>> <u>47</u>	(No Title /greatawakening/)	01.21.18	GMT+1: 20:06:20					
Will SESSIONS drop to	Vill SESSIONS drop the hammer?									
1 of 22.	of 22.									
#Memo shifts narrativ	Memo shifts narrative.									
#Memo reinstates SE	SSIONS' authority	re: Russia/ALL.								
#Memo factually dem	onstrates collusio	n at highest level	ls.							
#Memo factually dem	#Memo factually demonstrates HUSSEIN ADMIN weaponized INTEL community to ensure D victory [+insurance].									
#Memo factually dem	ionstrates 'knowin	gly false intel' pr	ovided to FISA Judges to obtain warrant(s).							
THEY NEVER THOUGH	T SHE WOULD LO	SE.								
[The 16 Year Plan To I	Destroy America]									
Hussein [8]	Hussein [8]									
Install rogue_ops										
Leak C-intel/Mil asset	S									

Cut funding to Mil

Command away from generals

Launch 'good guy' takedown (internal remove) - Valerie Jarrett (sniffer)

SAP sell-off

Snowden open source Prism/Keyscore (catastrophic to US Mil v. bad actors (WW) +Clowns/-No Such Agency)

Target/weaken conservative base (IRS/MSM)

Open border (flood illegals: D win) ISIS/MS13 fund/install (fear, targeting/removal, domestic-assets etc.)

Blind-eye NK [nuke build]

[Clas-1, 2, 3]

Blind-eye Iran [fund and supply]

Blind-eye [CLAS 23-41]

Stage SC [AS [187]]

U1 fund/supply IRAN/NK [+reduce US capacity]

KILL NASA (prevent space domination/allow bad actors to take down MIL SATs/WW secure comms/install WMDs) - RISK OF EMP SPACE ORIG

(HELPLESS)

[CLAS 1-99]

HRC [8] WWIII [death & weapons real/WAR FAKE & CONTROLLED][population growth control/pocket billions]

Eliminate final rogue_ops within Gov't/MIL

KILL economy [starve/need/enslave]

Open borders

Revise Constitution

Ban sale of firearms (2nd amen removal)

Install 'on team' SC justices> legal win(s) across spectrum of challengers (AS 187)

Removal of electoral college [pop vote ^easier manipulation/illegal votes/Soros machines]

Limit/remove funding of MIL

Closure of US MIL installations WW [Germany 1st]

Destruction of opposing MSM/other news outlets (censoring), CLAS 1-59

П

Pure EVIL.

Narrative intercept [4am].

Sessions/Nunes Russian OPS.

Repub distortion of facts to remove Mueller.[POTUS free pass].

Shutdown Primary Reasons.

Distract.

Weaken military assets.

Inc illegal votes.

Black voters abandoning.

"Keep them starved"

"Keep them blind"

"Keep them stupid"

HRC March 13, 2013 [intercept].

The Great Awakening.

Fight, Fight, Fight.

Q !UW.yye1fxo ID: N/A >> 48 01.21.18 GMT+1: 20:25:40 (No Title /greatawakening/)

@Jack, MZ, ES, JB, EM, SH, MSM, etc.

Do you know that we know?

Do you know that we see all?

Do you know that we hear all?

FEAR the STORM.

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Page **248** / 1006 NOBODY PLAYING THE GAME GETS A FREE PASS. NOBODY.

Q

- MZ = Mark Zuckerberg (Facebook)
- EM = Elon Musk (Tesla/SpaceX)
- @jack = Jack Dorsey (Twitter)
- ES = Eric Schmidt (Google)
- SH = Steve Huffman (Reddit)
- |B = |eff Bezos (Amazon)
- MSM = MainStream Media

Q !UW.yye1fxo ID: N/A >> 49 (No Title /greatawakening/) 01.21.18 GMT+1: 20:28:00 THE SHOT HEARD AROUND THE WORLD.

THE GREAT AWAKENING.

A WEEK TO REMEMBER.

Q

A post like that basically tells you that something as big as the American Revolution or the assassination of Duch Ferdinan that lead us to World War I will happen this week.

Q !UW.yye1fxo ID: N/A >> <u>50</u> (No Title /greatawakening/) 01.21.18 GMT+1: 20:54:33

https://www.judicialwatch.org/blog/2015/06/communism-in-jarretts-family/
Q

MONDAY, JAN. 22ND 2018. •01/22/18• **WORLDWIDE EVENTS**

- MANHUNT: IED DETONATED AT FLORIDA SHOPPING MALL, MORE DEVICES FOUND.
- INDIAN EDUCATION MINISTER DISMISSES THEORY OF EVOLUTION BECAUSE NO-ONE "EVER SAW AN APE TURNING INTO A MAN".
- DEMOCRATIC ATTORNEYS GENERAL COMPETE TO CHURN OUT LAWSUITS AGAINST TRUMP'S AGENDA.
- OUTRAGED FREEDOM CAUCUS CHAIRMAN MARK MEADOWS CALLS FOR SECOND SPECIAL COUNSEL AFTER FBI "LOSES" STRZOK TEXT MESSAGES.
- NO IEDS FOUND AT FLORIDA MALL, OFFICIALS SAY, WALKING BACK EARLIER STATEMENTS.
- CONGRESS APPROVES GOVT FUNDING UNTIL FEB 8.

QANON'S POSTS

Q posted in the /greatawekening/ board post #51 but then deleted it. Some anon catched and we also have a bot that collect automatically every message posted by Q on both /greatawekening/ and /qresearch/ boards. So even if it gets deleted or that Q delete it himself, we have a backup. Here is a copy of the post from our bot:

THINK BY YOURSELF TRUTH ALWAYS WINS. Page **250** / 1006

As you can read and see, it is a screenshot on Twitter. The email speak by itself. Hillary talk about the voting fraud through Soros. By the way, some people are asking why did Q deleted his post? My personal opinion is that he did it on purpose; to further prove his point from a previous post: "Nothing is really ever deleted", as this is proof of it.

>>119569 Look guys, its pretty damn obvious.. Its a deleted E-mail. Thus why Q deleted it. Get the message. Find out who posted it first and if they posted anything else.

It's pretty much what I just told you and of course, looking at the source is always the way to go!


```
Q !UW.yye1fxo ID: 7f44ec >> 119877 (Qresearch #144) 01.22.18 GMT+1: 03:12:19

>>119769
The flood is coming.
Emails, videos, audio, pics, etc.
FBI accidentally deletes texts?
No Such Agency accidentally releases IT ALL>
Shall we play a game?
Q
```


SNOW WHITE [1.2 and 5] refers to the 7 "dwarfs" servers (super computer) from the CIA. Q say that they are offline, ref to Planned3]? Saying again that 7th floor is no more.

Q !UW.yye1fxo	ID: 7f44ec	>> <u>120361</u>	(Qresearch #144)	01.22.18	GMT+1: 03:41:20
<u>>>120326</u>					
Original leak renewed.					
Alabama investigation?					
Q					

THINK BY YOURSELF TRUTH ALWAYS WINS. Page 252 / 1006

I found the original tweet from <a>@PolitixGal that shared this picture with the exact tweet-text the screenshot: same as you see in https://twitter.com/PolitixGal/status/793145973195145216

News article about this leaked email: https://ijr.com/2016/11/725453-hillary-bodyodor-election-rigging-more-fake-podesta-emails-expose-darker-side-of-themedia/

So I tried to look on WikiLeaks in the Podesta emails, I was using the advanced request form and used these two inputs:

TO: iohn.podesta@gmail.com FROM: toddemail@macklerr.com

Request link: https://wikileaks.org/podesta-

emails/?q=&mfrom=toddemail%40macklerr.com&mto=john.podesta%40gmail.com&title=¬itle=&date_from=&date_to=&nofrom=¬o=&c_all_com_all ount=50&sort=6#searchresult

But it return you to a "no results". If it was leaked by WikiLeaks it should have been there. It either means it comes from another source or that it is fake but I more inclined to the first option, why would Q share a fake leaked email? Especially when he told us that "The flood is coming" by saying; emails; videos; pictures and so on.

>>120926

GUYS- email was sent out by NSA before election with some plausible deniability attached to it so people could say "FAKE"! HOWEVER, the main audience wasn't normies, it was the black hats, a shot across the bow to say "WE HAVE IT ALL, YOUR'E RIGGING WON'T WORK". Q just brought it back up to speak directly to "THEM" again to show they are going to dump it all.

Q !UW.yye1fxo	ID: fe774d	>> <u>121147</u>	(Qresearch #145)	01.22.18	GMT+1: 04:32:11			
Every [3] letter is here.								
You are in the middle of something historic.								
Q								

Most of the anon understood it as every 3 letter agencie (CIA, NSA, FBI, and so on)s are here (on the board).

16 hours later:

Q !UW.yye1fxo	ID: f2d4bd	>> <u>127218</u>	(Qresearch #153)	01.22.18	GMT+1: 20:05:49
:stay at home<					
[-7]					
DR_noon_clear_sky^					
Safe comms_SAT-re_E	3z985300^00				
Q					

Q !UW.yye1fxo	ID: f2d4bd	>> <u>127154</u>	(Qresearch #153)	01.22.18	GMT+1: 20:13:04
Private exchange [last].					
Q					

>>127246

This entire shutdown exercise was Schumers attempt to put Trump in his place. He failed spectacularly.

Q !UW.yye1fxo	ID: f2d4bd	>> <u>127256</u>	(Qresearch #153)	01.22.18	GMT+1: 20:16:08
<u>>>127246</u>					
Thank you for visiting t	he WH.				
FEAR.					
Q					

Q !UW.yye1fxo	ID: f2d4bd	>> <u>127302</u>	(Qresearch #153)	01.22.18	GMT+1: 20:20:36					
TRUST Adm R.										
He played the game to	He played the game to remain in control.									
Q										

TUESDAY, JAN. 23RD 2018. •01/23/18•

WORLDWIDE EVENTS

- CIA DIRECTOR: "I HAVEN'T SEEN" PROOF OF RUSSIAN INTERFERENCE CLAIMS.
- REMARKS BY VICE PRESIDENT MIKE PENCE IN SPECIAL SESSION OF THE KNESSET.
- FBI OFFICIAL: FBI AGENTS THREATENED PHYSICAL HARM TO PRESIDENT TRUMP IN MISSING FBI TEXTS & OTHER "FRIGHTENING" COMMUNICATIONS.
- FBI AGENTS DISCUSSED "SECRET SOCIETY" WITHIN DOJ AND FBI WORKING TO UNDERMINE TRUMP.
- SCHUMER WITHDRAWS BORDER WALL FUNDING OFFER, ASSURING ANOTHER SHUTDOWN.
- BRITISH POLICE ORDERED TO ARREST HUGELY SUCCESSFUL PEDOPHILE HUNTERS.
- MELANIA TRUMP BANS WHITE HOUSE STAFF FROM TAKING FLU SHOT.
- "JAW-DROPPING" TEXT MESSAGE BY FBI AGENT SUGGESTS NO TRUMP COLLUSION WITH RUSSIA.
- TWITTER COO ANTHONY NOTO RESIGNS, STOCK SLIDES.
- <u>JEFF SESSIONS: TRUMP PROMISED TO END "AMERICAN CARNAGE." PROMISE DELIVERED.</u>
- COMEY'S FBI CHIEF OF STAFF JAMES RYBICKI ABRUPTLY QUITS FBI.

QANON'S POSTS

QANON'	S POS 1	5				
Q !UW.yy	e1fxo	ID: b189f8	>> <u>130638</u>	(Qresearch #157)	01.23.18	GMT+1: 03:47:32
What would	happen if	texts originating fr	om a FBI agent to seve	eral [internals] discussed the ass	assination (possibi	lity) of the POTUS or
member of I	nis family?					
What if the t	exts sugge:	st foreign allies we	re involved?			
Forget the R	ussia set u _l	o [1 of 22].				
This is only t	he beginni	ng.				
Be careful w	,					
AS THE WOR	LD TURNS					
	~	s those be publicly	y disclosed?			
What happe						
What happe						
What happe						
What happe						
,	OJ prev cas	e could be challen	ged.			
Lawless.						
Think logical	-					
			trafficking / sacrifices [yet][worst].		
		w cannot sleep.				
_0		w cannot find pea				
			I those responsible ar			
-			il and corruption out t	inere.		
,		most guilty of sin.				
Who are we	•					
If you are re						
		te [at least] - for h	iumanity.			
These peopl	e should b	e nanging.				

Q !UW.yye1fxo	ID: b189f8	>> <u>130667</u>	(Qresearch #157)	01.23.18	GMT+1: 03:50:37
PRAY.					
PREY.					
Notice the similarity?					
Q					

Q !UW.yye1fxo	ID: b189f8	>> <u>130869</u>	(Qresearch #157)	01.23.18	GMT+1: 04:05:15
Chatter just SPIKED.					
Q					

Q !UW.yye1fxo	ID: b189f8	>> <u>130891</u>	(Qresearch #157)	01.23.18	GMT+1: 04:06:38
Site being attacked.					
Q					

Q !UW.yye1fxo	ID: b189f8	>> <u>130944</u>	(Qresearch #157)	01.23.18	GMT+1: 04:09:27
SEC_TEST					
Q					

Q !UW.yye1fxo	ID: N/A	>> <u>52</u>	(No Title /greatawakening/)	01.23.18	GMT+1: 04:19:54
SEC_TEST					
Q					

Q !UW.yye1fxo	ID: ddd331	>> <u>131202</u>	(Qresearch #158)	01.23.18	GMT+1: 04:26:59
Archive.					
Last post triggered snif	fer.				
Eyes on.					
Q					

Q !UW.yye1fxo	ID: N/A	>> <u>53</u>	(No Title /greatawakening/)	01.23.18	GMT+1: 04:37:35
Drones over US.					
Tracking only.					
Q					

Q !UW.yye1fxo	ID: N/A	>> <u>54</u>	(No Title /greatawakening/)	01.23.18	GMT+1: 04:39:22
Drones over US.					
Tracking only.					
[]					
Q					

Q then deleted this post a few minutes later.

Q !UW.yye1fxo	ID: N/A	>> <u>55</u>	(No Title /greatawakening/)	01.23.18	GMT+1: 04:41:08
SEC_ATTACK					
FAILURE_TEST_1					
Q					

Q then deleted this post a few minutes later.

Q !UW.yye1fxo	ID: N/A	>> <u>56</u>	(No Title /greatawakening/)	01.23.18	GMT+1: 04:46:38
SEC_TEST					
Q					

Q then deleted this post a few minutes later.

Q !UW.yye1fxo 01/23/18 (Tue) 04:19:54 No.52
 SEC_TEST Q
 Q !UW.yye1fxo 01/23/18 (Tue) 04:37:35 No.53
 Drones over US. Tracking only. Q

Q stated on one of the posts above, that the site (8ch.net) is under attack, probably a DDOS one. We indeed experienced some latency but I would say a heavy one, if it was a DDOS attack attempt it was soft.

Our archive bot was still able to backup but also experienced some errors due to the latency but retry until he success and back it up.

He advice us to archive and he's also doing some security test, either to test his own security or to get information on the "attackers", maybe both.

19 hours later Q posted again, around 11:30pm GMT+1:

Q !UW.yye1fxo ID: 384dbe >> 139507 (Qresearch #168) 01.23.18 GMT+1: 23:36:34

The light will reveal those on the team and those pretending to be.

This is not a game.

They want us divided.

Last posts [self destruction] will immediately show the world the TRUTH.

Instructions will be sent on how to preserve offline.

You didn't think this was simply about words did you?

We have it all.

Coming soon to a theater near you.

Q

>><u>139556</u>

>>139507

Hello Q, can you explain the failed sec test? Some of us have been concerned.

Q !UW.yye1fxo	ID: 384dbe	>> <u>139610</u>	(Qresearch #168)	01.23.18	GMT+1: 23:44:25
<u>>>139556</u>					
Failed to load sec encr	ryption.				
Resolved.					
Q					

Q !UW.yye1fxo	ID: 384dbe	>> <u>139637</u>	(Qresearch #168)	01.23.18	GMT+1: 23:45:58
Letter to @Jack?					
Who did @Jack lose to	oday?				
Goodbye @Jack.					
Predictable.					
ALL.					
Q					

I'm really sad to see @anthonynoto leave us, but I'm happy for him and really proud of everything he's accomplished at Twitter. He's been a friend, partner, and mentor to me for years. He always has my support and gratitude. Thank you Anthony! We love you.

<u>@jack</u> is <u>Jack Dorsey</u>, Founder & CEO of <u>Twitter</u>. Who did he lose today? His COO, <u>Anthony Noto</u>, suddenly resigned. Related news article:

https://www.zerohedge.com/news/2018-01-23/twitter-cooanthony-noto-resigns-stock-slides

Link of the article shared by Jack Dorsey in his Tweet:

https://www.sofi.com/press/sofi-names-anthony-noto-chief-executive-officer/

WEDNESDAY, JAN. 24TH 2018. •01/24/18• WORLDWIDE EVENTS

- AS FBI DIRECTOR MUELLER HELPED COVER UP FLA. 9/11 PROBE, COURT DOCS SHOW.
- BREAKING: SENATOR RON JOHNSON: WE HAVE WHISTLEBLOWER TALKING ABOUT OFF-SITE MEETING OF FBI "SECRET SOCIETY" (VIDEO).
- PLANNED PARENTHOOD CHIEF CECILE RICHARDS WILL STEP DOWN FROM ABORTION RIGHTS, CONTRACEPTION GROUP.
- POPE SAYS FAKE NEWS IS SATANIC, CONDEMNS USE IN POLITICS.
- DID US ALLY SUPPLY NORTH KOREAN ICBMS?
- FACEBOOK CHIEF MARKETING OFFICER (CMO) LEAVES COMPANY TO ADVISE DEMOCRATIC PARTY FOR 2020 ELECTIONS.
- PRESIDENTIAL MEMORANDUM FOR THE SECRETARY OF DEFENSE.
- THOUSANDS OF FBI CELLPHONES AFFECTED BY GLITCH THAT LOST STRZOK-PAGE TEXTS, OFFICIALS SAY.
- MICHAEL GOODWIN: EVIDENCE SUGGESTS A MASSIVE SCANDAL IS BREWING AT THE FBI.
- WEDDING GUESTS ARE FLABBERGASTED BY A SURPRISE OFFICIANT: BARACK OBAMA.
- DOJ THREATENS TO SUBPOENA SANCTUARY CITIES PROMPTING MAYORS TO BOYCOTT TRUMP MEETING.

QANON'S POSTS

Q continued to post on the Qresearch #168 thread when it passed midnight on GMT+1:

Here is a copy of the screenshot shared by Q (it is a 8chan post) that have been resized to be easier to read:

https://8ch.net/gresearch/res/135020.html#135162 (Qresearch #163)

When the baker (the person who "bake" / create / start the new thread) bake his thread he usually add the most notable post that have been shared in the past few boards by the anons and of course all the usually tools and related threads. Q apparently looked at it, because the last post, directly comment on of them.

Notable posts with the N <u>135162</u> that Q quoted and commented.

Q !UW.yye1fxo	ID: 58e607	>> <u>142428</u>	(Qresearch #172)	01.24.18	GMT+1: 03:30:34
@Snowden					
How's Russia?					
Almost time.					
Q					

Q started to post again 17 hours later:

Q !UW.yye1fxo	ID: N/A	>> <u>57</u>	(No Title /greatawakening/)	01.24.18	GMT+1: 20:39:13
https://www.youtube	.com/watch?v=G2	<u>qIXXafxCQ</u>			

The YouTube video is titled "This Video Will Get Donald Trump Elected".

9 / WW = World Wide; Wizards and Warlocks; Wet Works; Wilkinson & Walsh (+Eskovitz); 9-11 (September 11 2001 attacks), as always there is many layers.

http://wilkinsonwalsh.com/

9 layers, Wiklinson & Walsh = 9/WW? Some of them had ties with the Obama administration.

It could also means 911, as September 11, 2001; The attacks. Why? Well when used to look exactly for this query on Google, here was the result you would get:

If you try now to google « 9/ww » it shows the exact same result, exept that the « September 11 attacks » was taken out, it does not appear anymore. Try it for yourself.

On this picture shared by Q, you see again the famous MONTBLANC Pen, this time it "sits" on a paper with some watermark: "The White House – Washington". Don't believe me? Here is en enhanced version of the water mark with the image mirrored (so the text is in the good and readable direction):

THURSDAY, JAN. 25TH 2018. •01/25/18• WORLDWIDE EVENTS

- AT&T WINS HUGE NSA CONTRACT... To Do What?
- DOJ RECOVERS MISSING TEXT MESSAGES BETWEEN ANTI-TRUMP FBI AGENTS STRZOK AND PAGE.
- JOHN KERRY REPORTEDLY COACHES PALESTINIANS NOT TO "YIELD" TO TRUMP IN PEACE TALKS, SPURRING BACKLASH.
- "WE WANT PEACE AND PROSPERITY" SAYS TRUMP AS HE STORMS DAVOS WITH OFFERS OF BETTER TRADE DEALS AND PLEAS FOR BIG BUSINESS TO INVEST IN AMERICA.
- FACEBOOK AND INSTAGRAM OUTAGES REPORTED ACROSS US AND EUROPE.
- ITALY TRAIN CRASH: THREE KILLED IN DERAILMENT NEAR MILAN (NEAR SWITZERLAND'S BORDER).
- JAPAN HIT BY 6.2 EARTHQUAKE OFF COAST OF HONSHU, DAY AFTER ALASKA QUAKE.
- OBAMA HAILED AS "MENSCH" AFTER MOVING SPEECH AT NYC SYNAGOGUE: "BE KING. BE USEFUL. BE FEARLESS".
- AT&T CEO CALLS FOR CONGRESS TO PASS "INTERNET BILL OF RIGHTS".
- DRINKING SNAKE BLOOD AND MORE: WATCH MATTIS GET A WILD WELCOME FROM INDONESIAN TROOPS (VIDEO)-

• DONALD TRUMP IN DAVOS 2018: WHAT TIME IS DONALD TRUMP'S SPEECH AT WORLD ECONOMIC FORUM? QANON'S POSTS

President Donald J. Trump arrived in Zürich, Switzerland this morning, for his visit and speech at the WEF in Davos.

Theresa May (UK Prime Minister) and US President Donald J. Trump at the WEF 2018, Davos, Switzerland, Jan. 25th, 2018. Trump speech is scheduled on Jan. 26, 2018 at 1pm local time (GMT+1)

Then Q started to post around 6pm (18:00) GMT+1 which is unusual for him. Did Q (one person or the group) travel with Trump to Switzerland?

>><u>158223</u>

Trump just tweeted. [22] minute delta marker.

Q !UW.yye1fxo	ID: fa6a1f	>> <u>158263</u>	(Qresearch #192)	01.25.18	GMT+1: 18:31:36
<u>>>158223</u>					
Amazing coincidence?					
Always close after crum	nb drops.				
Q					

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF

Page 262 / 1006

In the last post both Q and an Anon discuss last Trump's tweet, which was about the WEF (World Economic Forum) 2018, held in Davos, Switzerland.

Q !UW.yye1fxo ID: fa6a1f >> 158297 (Qresearch #192) 01.25.18 GMT+1: 18:34:26 >>158263 POTUS' statement and focus [Tweet] on the UK should SCARE a lot of people. It signifies something VERY IMPORTANT. VERY VERY VERY IMPORTANT. Q

>><u>158391</u>

MI6 PLAYED BALL

they did the spying for us on us citizens at our direction as they always do

They ratted out their deep state masters?

Q !UW.yye1fxo	ID: fa6a1f	>> <u>158405</u>	(Qresearch #192)	01.25.18	GMT+1: 18:44:04
<u>>>158391</u>					
+ more, a lot more.					
Q					

Q !UW.yye1fxo 01.25.18 GMT+1: 19:14:57 ID: N/A **>> 61** (No Title /greatawakening/) CONFIRMED.

http://www.foxnews.com/politics/2018/01/25/john-kerry-reportedly-coaches-palestinians-not-to-yield-to-trump-in-peace-talks-spurringbacklash.html

Why did HUSSEIN travel ahead of POTUS?

"Trump would not be in office for long, suggesting he could be out in a year."

Re-read crumbs.

Future unlocks past.

FRIDAY, JAN. 26TH 2018. •01/26/18• *WORLDWIDE EVENTS*

- ECUADOR SEEKS TO CONFER DIPLOMATIC STATUS ON JULIAN ASSANGE: DOES THIS OBLIGE THE UK TO ALLOW HIM TO LEAVE THE EMBASSY & IS THE MATTER HEADED TO THE ICJ?
- TRUMP PLANS TO SIGN ORDER KEEPING GITMO OPEN, LEAKED DOC REVEALS.
- USAF BEGINS MASSIVE GPS BLACKOUTS IN THE WESTERN US DURING LARGEST EVER AIR WAR DRILL.
- AS FORETOLD BY TRUEPUNDIT, GRASSLEY CONFIRMS ANTI-TRUMP FBI AGENTS, USED "PRIVATE DEVICES" TO COMMUNICATE (BURNER PHONES).
- BREAKING: PRESIDENT DONALD TRUMP PUTS GLOBALIST ELITES AT DAVOS (SWITZERLAND) ON NOTICE (VIDEO).
- WATCH: PRESIDENT DONALD TRUMP SPEECH UNLEASHES FIRE AND FURY ON GLOBALISTS AT DAVOS (SWITZERLAND) AT THE WEF (WORLD ECONOMIC FORUM) 2018.
- PENTAGON: OBAMA'S DOD GAVE SECURITY CLEARANCES TO CONTRACTORS CHARGED WITH FELONIES, INCLUDING PEDOPHILIA.

QANON'S POSTS

Julian Assange might get an Ecuadorian Diplomatic Status, which would allow him to move as freely as he wants

News article: https://www.ejiltalk.org/does-ecuadors-appointment-of-julian-assange-oblige-the-uk-to-allow-him-to-leave-the-embassy-and-is-the-matter-headed-to-the-ici/

At the WEF (World Economic Forum) in Davos, Switzerland, Donald Trump made his speech at 2pm GMT+1. Link: https://www.youtube.com/watch?v=PDOHyGYvcol

Q did not post on that day.

SATURDAY, JAN. 27TH 2018. •01/27/18• WORLDWIDE EVENTS

- BILLIONAIRE STEVE WYNN ACCUSED OF SEXUAL MISCONDUCT BY DOZENS: REPORT.
- ENTIRE USA GYMNASTICS BOARD TO QUIT OVER ABUSE SCANDAL.
- FOX NEWS SEAN HANNITY DISAPPEARS FROM TWITTER AFTER EMBARASSING U-TURN OVER TRUMP'S "ATTEMPT TO FIRE"
 ROBERT MUELLER.
- WATCH: AFTER REPORTER ASKS TRUMP IF HE'LL "TESTIFY UNDER OATH" FOR MUELLER, HE STUMPS HER WITH HILLARY
 QUESTION.
- DEEP STATE TAKEDOWN? FAN FURY AFTER SEAN HANNITY'S TWITTER ACCOUNT DISAPPEARS.
- SEAN HANNITY'S TWITTER ACCOUNT DISAPPEARS.
- FEDS CHARGE DEMOCRAT FLORIDA MAYOR WITH MONEY LAUNDERING, TAKING BRIBES FROM "BUNCH OF RUSSIANS".
- SAUDIS RELEASE PRINCE AL-WALEED, ONE OF THE WORLD'S RICHEST MEN.
- JUDGE REJECTS SECRECY IN SUIT OVER KUSHNER-OWNED APARTMENTS.
- PRINCE ALWALEED'S RELEASE TO REASSURE INVESTORS IN GLOBAL PORTFOLIO.
- PRINCE ALWALEED FINALLY RELEASED FROM "HOTEL ARREST".
- CZECH ELECTION RESULT: EU PANICS AS POPULIST ZEMAN WINS AND HE WELCOMES EU REFERENDUM.
- MAXINE WATERS IS GIVING A NATIONAL ADDRESS ON BET AFTER TRUMP'S STATE OF THE UNION.

QANON'S POSTS

Q !UW.yye1fxo ID: N/A >> 62 (No Title /greatawakening/) 01.27.18 GMT+1: 00:43:27

Read slowly and carefully.

Will become critically important in coming weeks.

Continue to track those who are resigning across all platforms.

Where there was once darkness, there will now be LIGHT.

https://www.whitehouse.gov/presidential-actions/executive-order-blocking-property-persons-involved-serious-human-rights-abuse-corruption/

0

Already mentioned in later December 2017, when it was released, if you still haven't read it, I strongly advise you to read it CAREFULY, it makes a lot of sense

>>171424

I really wanted to be here through the whole thing but I just got word that my father has died and I need to take a step back as I deal with it. He was a good man and wanted nothing more than to watch all of Californias power structure hang for their crimes. If you guys could send some prayers my way it would be greatly appreciated

Q !UW.yye1fxo	ID: 072a55	>> <u>171600</u>	(Qresearcj #208)	01.27.18	GMT+1: 02:20:32
<u>>>171424</u>					
Our deepest condolen	ces, Patriot.				
God be with you and y	our family during t	his difficult time.			
0					

Q !UW.yye1fxo	ID: N/A	>> <u>63</u>	(No Title /greatawakening/)	01.27.18	GMT+1: 06:09:55
/_\Council on Foreign	Relations/_\				
https://en.m.wikipedi	a.org/wiki/Meml	bers of the Coυ	ıncil on Foreign Relations		
Q					

There are two types of **Council on Foreign Relations membership**: life, and term membership, which lasts for five years and is available to those between the ages of 30 and 36 at the time of their application. Only U.S. citizens (native born or naturalized) and permanent residents who have applied for U.S. citizenship are eligible. A candidate for life membership must be nominated in writing by one Council member and seconded by a minimum of three others (strongly encouraged to be other CFR members).^[1]

Corporate membership (250 in total) is divided into three levels: "Founders" (\$100,000), "President's Circle" (\$60,000), and "Affiliates" (\$30,000). All corporate executive members have opportunities to hear distinguished speakers, such as overseas presidents and prime ministers, chairmen and CEOs of multinational corporations, and US officials and Congressmen. President's Circle and Founders are also entitled to other benefits, including attendance at small, private dinners or receptions with senior American officials and world leaders. [2] SOURCE: https://en.wikipedia.org/wiki/Members of the Council on Foreign Relations

Just click it, read it, read all the names. Make the connections. Understand what it means. Everything is connected.

Q !UW.yye1fxo	ID: N/A	>> <u>64</u>	(No Title /greatawakening/)	01.27.18	GMT+1: 06:42:19
http://www.endusmil	itarism.org/PDF/n	nilitary detention	of US citizens and 18 USC 4001a.pdf		
Q					

This PDF explains you how and why the POTUS has the authority by law to detain enemy combatants during war, including U.S citizens.

18 U.S.C. § 4001.

As we explain below, the President's authority to detain enemy combatants, including

U.S. citizens, is based on his constitutional authority as Commander in Chief. We conclude that section 4001(a) does not, and constitutionally could not, interfere with that authority.

	Q !UW.yye1fxo	ID: N/A	>> <u>65</u>	(No Title /greatawakening/)	01.27.18	GMT+1: 07:20:59
<u> </u>	nttps://m.youtube.com	n/watch?v=G2qIX	<u>KafxCQ</u>			

Q shares again the video "This Video Will Get Donald Trump Elected".

>>174641

Hannity's account is down

>><u>174650</u>

Hannity Shadowbanned haha

>>174662 Sorry, that page doesn't exist! Not shadow banned. Just down.

>>174742

>>174662

@Jack ain't in cuffs yet and still trying to control the narrative. Too bad he was taking money and profiting from people tied to the EO! #GOODBYE @JACK

Q !UW.yye1fxo	ID: bc342e	>> <u>174873</u>	(Qresearch #212)	01.27.18	GMT+1: 07:34:31
<u>>>174742</u>					
This came from outsid	e of Twitter.				
Q					


```
Q !UW.yye1fxo
 ID: bc342e
 >> <u>174929</u>
 (Qresearch #212)
 01.27.18
 GMT+1: 07:37:51
>>174873
Submission complete.
Q
```


This directly relate to Sean Hannity's Twitter account being taken down earlier it will be explained further in the next pages.

JS = John Sullivan?

http://archive.is/Hf3|r

As you can read from these tweets, Sean Hannity account was "mysteriously" taken down after he tweeted "Form Submission 1649 | #Hannity. Julian Assange reported it and it even made the news: https://www.rt.com/usa/417149-hannity-twitter-profile-shutdown/ & http://www.breitbart.com/tech/2018/01/26/sean-hannitys-twitter-disappears/

A lot of people were intrigued by this, so they started digging in all sort of stuff relating Sean Hannity with his tweet, trying to understand it. Then a lot of people find a specific reason, here is an example of one of many tweets like this one:

https://twitter.com/big and broken/status/957158766130225152

At the time of this writing, there is concern regarding Sean Hannity. Take a moment now to look for updated information regarding Hannity. Has he been allowed to Tweet? Has he been reached for comment? Do the answers indicate his location and well being are verified (Not MSM, Twitter representatives). If not, why was he deleted from Twitter (his account is down now) and where is he? Even if all is well, the MSM still has A LOT of explaining to do, because it looks like THIS is the MSM's last ditch response to the release of the memo. The MSM seem to be purging their ranks to prepare to blind us to the truth laid out in the memo. The MSM is trying to creating one big seamless wall of lies and conservative journalists are a threat to their strategy.

Q drop 175260 asks if the image Hannity was trying to tweet and for which he is/was removed, appears to circle and call attention to the words "False Imprisonment." Q asks if Hannity was trying to send the public an SOS (i.e., call for help). Let's find out. Let's not stop until we are sure. It looks like we have to keep on all patriots in the media now; let's do our job.

Further, Q asks,"Where is JS?" which the community currently believes refers to John Sullivan who has not been available for days. Good question. Where is Hannity, where is John Sullivan? Who else has gone silent?

Q asks, "How do we truly protect those important to us?"

My answer: We stand with them. If patriot journalists are suddenly unaccounted for, we do everything we can to elevate their absence and demand answers. We Tweet, email and call the networks and explain we won't be watching network news until we have answers. We tell them we do not consent to their control over what we chose to listen to or watch. We do not consent to how they treat journalists who tell us the truth.

We've almost got our hands on that memo. We almost get to find out what our government employees have been doing to the rule of law; we want our conservative journalists here with us to reap the rewards of their hard, at times dangerous, work.

The MSN and Deep State never thought she would lose. They don't believe we will fight. These people are stupid.

A few hours later, Sean Hannity's Twitter account was back up but no news heard from him (((yet))).

>>175432

>>175260

Is [19] a marker for FBI?

__

FBI immediates no longer with us, i.e.fired

Self suicide if actioned because we hear all and know they plan to take cyanide tablets if arrested.

—-

Could the above be a correct decoding?

Q !UW.yye1fxo	ID: 9400a1	>> <u>175461</u>	(Qresearch #213)	01.27.18	GMT+1: 08:26:27
<u>>>175432</u>					
[19] would cease to ex	xist immediately up	on the harm of sele	ect individuals.		
Think nuclear stand-of	f.				
Clarified?					
0					

Q !UW.yye1fxo	ID: 9400a1	>> <u>175503</u>	(Qresearch #213)	01.27.18	GMT+1: 08:29:48					
Note the last drops on the other board.										
Think logically.										
Refer to past crumbs.										
YOU HAVE MORE THAN	N YOU KNOW.									
Do you expect HRC, G	S, Hussein, etc to sta	and in a PUBLIC cou	urtroom w/ potential crooked judges	s and tainted 'libe	ral' juries?					
How do you defuse a	bomb?									
Knowledge of which w	vires/strings to cut?									
Q										

HRC = Hillary Clinton; GS = George Soros; Hussein = Barack Obama.

>>175603

Im British, and have been on the Trump train for about a year and a half. Like most people, when i first heard Donald Trump was running for president i was very skeptical.

But then something magical happened. I watched one of his rallies. And i saw the look in his eye. The words in his tounge. He spoke about draining the swamp, and didnt care for Politically Correct nonsense that is killing society. He bellow words of America First. And it was glorious!

The moment that 100% solidified in my mind that DJT was legit was at the new york dinner. Where he and Hilary had to make a speech infront of the elite. I remember Mr Trump imsulting them to their face - the look on their faces was something i will never forget. He has had the MSM attacking him 24/7 and still stands strong. Immigration is down, black unemployment is down, Hispanic too, and lets

I think that President Trump is the greatest person to have walked this Earth. And so are persons like Q, who have been working in the shadows for the good of all.

God speed everyone.

not forget how the value of the USD value skyrocketting.

God speed.

On a side note: any chance after USA has been un-corrupt, can you maybe sort out the UK. We are hurting. Bigly;)

Q !UW.yye1fxo	ID: 9400a1	>> <u>175461</u>	(Qresearch #213)	01.27.18	GMT+1: 08:48:10
<u>>>175603</u>					
May is neutralized.					
MI6/SIS undergoing h	ouse cleaning.				
Queen/monarchs see	king shelter.				
Patience.					
These people are stup	oid.				
Q					

>>176166

>>175711

Holy crap!!! Q, you're killing me! Took a sleeping pill a couple hours ago and now I'm guzzling coffee to fight it. God bless you for this amazing work that you are doing.

Q !UW.yye1fxo	ID: a9c289	>> <u>176185</u>	(Qresearch #213)	01.27.18	GMT+1: 09:23:35
<u>>>176166</u>					
Nobody is sleeping tor	night.				
Let that sink in.					
Q					

Q posted again 8 hours later:

Q !UW.yye1fxo	ID: N/A	>> <u>66</u>	(No Title /greatawakening/)	01.27.18	GMT+1: 17:23:54
Time to play, Dopey.					
Black Forest.					

As you can read in the news, Prince Al Waleed was released. Q is pointing to the "Black Forest". Some planefags (the anons who love to dig and analyze anything plane related [flight path, radars, communications and what so ever]) found at the same time as the Q post a flight that was just above the Black Forest in Germany, maybe a certain Prince Al Waleed? The German forest is also the 1st Google result for "Black Forest".

Post link: https://8ch.net/gresearch/res/178510.html#178833 Bigger version of the picture shared:

[D] = Dopey = Prince Al-Waleed bin Talal bin Abdulaziz al Saud

As mentioned in the Executive Order (EO) from Dec. 21, 2017 (EO 12/21), it provide the government the ability to seize all the assets (*including what they owns, not only money, everything*) of the person found guilty of human trafficking. Al Waleed was captured, tortured and now just released. They own him. Al Waleed own some stocks of Twitter and many other US companies all around the World. Now, the government owns it. New puppet master.

In this post, Q refers to this tweet from Donald J. Trump:

Q !UW.yye1fxo	ID: N/A	>> <u>68</u>	(No Title /greatawakening/)	01.27.18	GMT+1: 18:13:53
SEC_TEST					
Q					

>>179419

JA posted this vid earlier today. It's JB at a CFR event. https://twitter.com/JulianAssange/status/957212097984819200

https://twitter.com/JulianAssange/status/957212097984819200

https://twitter.com/JulianAssange/status/957218051870679041

CFR = Council of Foreign Relations.

Q !UW.yye1fxo ID: N/A >> 70 (No Title /greatawakening/) 01.27.18 GMT+1: 19:09:33 @Snowden. The clock is ticking. How's Russia? [Mr. Contractor] Freedom of the Press. John Perry Barlow. https://freedom.press SecureDrop [Whistleblowers]? SecureDrop>Clowns In America. NOBODY IS SAFE. Q

Freedom of the Press Foundation (FPF) is a <u>non-profit organization</u> founded in 2012 to fund and support <u>free speech</u> and <u>freedom of the press</u>.

The organization's board of directors has included well-known journalists and whistleblowers such as <u>Daniel Ellsberg</u>, <u>Laura Poitras</u>, <u>Glenn Greenwald</u>, and <u>Xeni Jardin</u>, as well as activists, celebrities, and filmmakers. NSA whistleblower <u>Edward Snowden</u> joined FPF's board of directors in 2014. [4] Jardin left in 2016. [5]

FPF is most famous for breaking the <u>WikiLeaks</u> financial blockade and developing <u>SecureDrop</u>, the open-source whistleblower submission system originally cocreated by <u>Aaron Swartz</u>.

SOURCE: https://en.wikipedia.org/wiki/Freedom_of_the_Press_Foundation

John Perry Barlow
John Cusack
Daniel Ellsberg
Glenn Greenwald
Xeni Jardin
Laura Poitras
Edward Snowden
Trevor Timm
Rainey Reitman

John Perry Barlow (born October 3, 1947) is an American <u>poet</u> and <u>essayist</u>, a retired <u>Wyoming cattle rancher</u>, and a <u>cyberlibertarian^[1] political activist</u> who has been associated with both the Democratic and Republican parties. He is also a former <u>lyricist</u> for the <u>Grateful Dead</u> and a founding member of the <u>Electronic Frontier Foundation</u> and <u>Freedom of the Press Foundation</u>. He is Fellow Emeritus at <u>Harvard University</u>'s <u>Berkman Center for Internet and Society</u>, where he has maintained an affiliation since 1998.^[2] He has been identified by <u>Time</u> magazine as one of the "School of Rock: 10 Supersmart Musicians".

SOURCE: https://en.wikipedia.org/wiki/John Perry Barlow

>>180046

>>180006

James Dolan, former Marine and co-creator of the whistleblower submission system SecureDrop alongside Aaron Swartz and Wired editor Kevin Poulsen, has died. The Freedom of the Press Foundation, which took over SecureDrop, reports that Dolan, age 36, took his own life.

Aaron Hillel Swartz (November 8, 1986 – January 11, 2013) was an American computer programmer, entrepreneur, writer, political organizer, and Internet hacktivist. He was involved in the development of the web

<u>feed</u>format <u>RSS^[3]</u> and the <u>Markdown</u> publishing format, ^[4] the organization <u>Creative Commons</u>, ^[5] the website framework web.py, ^[6] and the <u>social news</u> site <u>Reddit</u>, in which he became a partner after its merger with his company, Infogami. ^[1]

https://en.wikipedia.org/wiki/Aaron Swartz

James Dolan (1981-2017) was an American computer security expert who, with Aaron Swartz and Kevin Poulsen, codeveloped SecureDrop, a widely used secure digital platform for sources to anonymously submit materials to iournalists.[11]

https://freedom.press/news/tribute-james-dolan-co-creator-securedrop-who-has-tragically-passed-away-age-36/ Died on December 27, 2017.

https://en.wikipedia.org/wiki/James Dolan (computer security expert)

Kevin Lee Poulsen (born November 30, 1965) is an American former <u>black-hat</u> hacker and a current editor at *Wired*.

SecureDrop is an <u>open-source</u> <u>software</u> platform for <u>secure</u> <u>communication</u> between <u>journalists</u> and <u>sources</u> (<u>whistleblowers</u>). [3] It was

originally designed and developed by <u>Aaron Swartz</u> and <u>Kevin Poulsen</u> under the name <u>DeadDrop</u>.[41][51] <u>James Dolan</u> also cocreated the software.[6]

After Aaron Swartz's death, the first instance of the platform was launched under the name *Strongbox* by staff at *The New Yorker* on 15 May 2013. The <u>Freedom of the Press Foundation</u> took over development of DeadDrop under the name *SecureDrop*, and has since assisted with its installation at several news organizations, including <u>ProPublica</u>, *The Guardian*, *The Intercept*, and *The Washington Post*.

https://en.wikipedia.org/wiki/Kevin Poulsen

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

Q !UW.yye1fxo	ID: 5997a0	>> <u>180137</u>	(Qresearch #219)	01.27.18	GMT+1: 19:21:01
<u>>>180046</u>					
SPOOKY.					
Q					

 Q !UW.yye1fxo
 ID: 5997a0
 >> 180225
 (Qresearch #219)
 01.27.18
 GMT+1: 19:27:24

 >>180137
 Happy Hunting Anonymous.

 Set the TRUTH FREE.
 Q

>>180267

HRC -> wins

Snowden -> pardoned

Snowden -> release rest of NSA dump

NSA -> destroyed.

>>180316

>>180267

ES would not have been able to get out of HK if Clowns wanted him caught. Spook all along.

Q !UW.yye1fxo ID: 5997a0 >> <u>180445</u> (Qresearch #219) 01.27.18 GMT+1: 19:41:44 >>180316

HK allowed his passport to clear customs WITH THE CLOWNS IN AMERICA AND DEPT OF DEFENSE PUTTING A NAT SEC HOLD WW?

How does he clear customs?

How does he end up in Russia?

Coincidence?

Who was the 1st agency he worked for?

Who taught him the game?

Who assigned him w/ foreign ops?

Why is this relevant?

Future unlocks past.

Watch the news.

Spider web.

Stop taking the sleeping pill.

0

HK = Hong Kong.

HW= Hollywood. PSYOP = Psychological Operation (see MKultra for exemple, really understand what it means and how it is used in our society). Wake up!

>>181023

From the last thread - anon posted that SIGNAL is owned by The Freedom of the Press Foundation $\,$

THIS IS THE CHAT APP THE FISA CONSPIRATORS USED FOR COMMS

also kept getting 404 or "thread pruned or deleted" messages when trying to post -but here now. Updated spreadsheet & many good answers - ty you all

Signal is an <u>encrypted</u> communications application for <u>Android</u> and <u>iOS</u>. A desktop version is also available for <u>Linux</u>, <u>Windows</u>, and <u>macOS</u>. It uses the Internet to send one-to-one and group messages, which can include files, voice notes, images and videos, and make one-to-one voice and video calls.

Signal uses standard cellular <u>mobile numbers</u> as identifiers, and uses <u>end-to-end encryption</u> to secure all communications to other Signal users. The applications include mechanisms by which users can independently verify

the identity of their messaging correspondents and the integrity of the data channel.

Signal is developed by <u>Open Whisper Systems</u>. The <u>clients</u> are published as <u>free and open-source software</u> under the <u>GPLv3</u> license. The <u>server</u> code is published under the <u>AGPLv3</u> license.

SOURCE: https://en.wikipedia.org/wiki/Signal_(software)

Q !UW.yye1fxo ID: 6ac3b9 >> <u>181153</u> (Qresearch #220) 01.27.18 GMT+1: 20:29:44
>>181050

Donald J. Trump tweeted (11:30 GMT+1) 1 minute after the Q post (11:29 GMT+1). The [1] minute marker just got cleared. Link shared in the tweet: https://www.whitehouse.gov/articles/holocaust-remembrance-day-heart

Q !UW.yye1fxo	ID: 6ac3b9	>> <u>181169</u>	(Qresearch #220)	01.27.18	GMT+1: 20:31:04
:Heart attacks can be o	leadly.				
Q					

5 350 Retweets 19 255 J'aime 🚳 🚳 🌑 🥙 🚇 🐞 🚳

>><u>181208</u>

HOLY SHIT QUYS WE JUST GOT THE 1 MINUTE MARKER AT YOUR STATIONS ANONS

Q !UW.yye1fxo	ID: 6ac3b9	>> <u>181282</u>	(Qresearch #220)	01.27.18	GMT+1: 20:37:21
<u>>>181208</u>					
Mourn.					
Murder.					
Heart attack.					
Coincidence?					
0					

Why would D's have MW conduct the follow up to the SOTU?

What is MW used for?

Re-read past drops.

Mouthpiece/controlled.

Carefully crafted 'out there' statements w/ falsified/fake Mueller drops will be made that nobody else would dare say/suggest.

Pawn.

What do they expect is coming?

What must be said to provide a counter-narrative?

What might be said to attempt to discredit factual proofs coming?

How do you keep people BLIND?

What must you FEED them?

EVERY MSM NEWS STATION NEXT WEEK WILL BE SAYING & PUSHING THE EXACT SAME COUNTER-NARRATIVE.

FAKE NEWS.

MUELLER FAKE NEWS.

RUSSIA RUSSIA RUSSIA.

SHOULD THAT FAIL EXPECT A MAJOR FF TO FORCE A SHIFT.

Predictable.

We SEE ALL.

We HEAR ALL.

Wizards & [WAR]locks.

These people are really DUMB.

0

SOTU = State Of The Union. MW = Maxine Waters. MAJOR FF = Major False Flag.

Q !UW.yye1fxo	ID: N/A	>> <u>72</u>	(No Title /greatawakening/)	01.27.18	GMT+1: 23:01:09
https://www.youtube.	.com/watch?v=xW	/2ijF2ya1c			

It's a video shared by the MILITARY CHANNEL titled "United States Military Power 2018 – The Leader – U.S. Armed Forces".

SUNDAY, JAN. 28TH 2018. •01/28/18• *WORLDWIDE EVENTS*

- SAUDI BILLIONAIRE PRINCE AL-WALEED FREED FROM DETENTION IN CORRUPTION CRACKDOWN.
- IF PELOSI BRINGS "DREAMERS" TO THE STATE OF THE UNION, TRUMP SHOULD BRING ICE AGENTS.
- PLANNED PARENTHOOD STARTS GIVING TRANSGENDER HORMONE THERAPY TO MINORS.
- INGVAR KAMPRAD, WHO FOUNDED FURNITURE GIANT IKEA, DIES AT 91.
- PODESTA IS SCREWED: SENATE JUDICIARY COMMITTEE RELEASES LETTER TO PODESTA AND IT LOOKS REALLY BAD.
- LINK TO THE PODESTA LETTER BY THE JUDICIARY COMMITTEE:
 HTTPS://FR.SCRIBD.COM/DOCUMENT/370089125/CHUCK-GRASSLEY-LETTER-TO-JOHN-PODESTA
- CNN TURKEY FAKE NEWS GOES VIRAL: "AMERICAN SNIPER" STAR KILLED IN SYRIA, PENTAGON FORCED TO DENY.
- TRUMP IGNORES DOJ WARNING, NOTIFIES SESSIONS HE WANTS FISA MEMO RELEASED.
- TRUMP LEGAL TEAM SEEKING PRECEDENT TO AVOID MUELLER INTERVIEW: REPORT.
- DOJ WITHHOLDING OVER 85% OF STRZOK-PAGE FBI TEXT FROM CONGRESSIONAL INVESTIGATORS.
- BREAKING: FBI RELEASES DOCS CLAIMING RT FOUNDER BEAT HIMSELF TO DEATH IN HIS HOTEL ROOM.
- MIKHAIL LESIN (RT FOUNDER) ON THE FBI RECORDS "THE VAULT": https://vault.fbi.gov/mikhail-lesin/Mikhail%20Lesin%20Part%2001%20of%2001/view
- ENOUGH FENTANYL TO KILL MILLIONS FOUND EN ROUTE TO U.S. SOUTH OF BORDER.
- CAN JOE KENNEDY BEAT THE STATE OF THE UNION CURSE?
- GRAHAM: FISA MEMO SHOULD NOT BE RELEASED NOW.
- WAS THE NY TIMES STORY ABOUT TRUMP'S DESIRE TO FIRE MUELLER PURPOSEFULLY LEAKED TO TAKE HEAT OFF THE FBI?
 (VIDEO).
- BYRON YORK: HOUSE INTEL MEETS MONDAY AND COULD VOTE ON MEMO RELEASE IS JEFF SESSIONS SOFTENING HIS STANCE?
- TOM FITTON: "THERE'S MORE THAN ENOUGH EVIDENCE... TO ARREST HILLARY CLINTON NOW" (VIDEO).

QANON'S POSTS

Picture of Senator Robert Byrd and another of Senator Robert Byrd & Hillary Clinton.

Q !UW.yye1fxo	ID: N/A	>> <u>75</u>	(No Title /greatawakening/)	01.28.18	GMT+1: 02:03:15
https://www.youtube	e.com/watch?v=ry\	weuBV <u>JMEA</u>			

Q !UW.yye1fxo	ID: N/A	>> <u>76</u>	(No Title /greatawakening/)	01.28.18	GMT+1: 02:12:12			
https://www.youtube.	com/watch?v=j0u	<u>CrA7ePno</u>						
"Super-predator"								
"Bring them to heel"								
Define heel.								
(of a dog) follow close	ly behind its owne	er.						

Q !UW.yye1fxo	ID: N/A	>> <u>77</u>	(No Title /greatawakening/)	01.28.18	GMT+1: 02:32:17
http://video.foxnews	.com/v/54936225	38001/?#sp=shov	<u>v-clips</u>		

MONDAY, JAN, 29TH 2018, •01/29/18• **WORLDWIDE EVENTS**

- FRANCE TO SHUTTER ALL COAL-BURNING POWER PLANTS BY 2021.
- RUSSIAN OPPOSITION LEADER ARRESTED AMID ELECTION PROTESTS.
- MORE THAN 150 GROUPS OPPOSE CUTS TO ANTI-DRUG OFFICE.
- TRUMP INVITES EVELYN RODRIGUEZ, MOTHER OF MS-13 VICTIM, TO STATE OF THE UNION.
- SCHUMER RIPS GOP'S "SLANDEROUS MEMO" AFTER VOTE.
- TOP DNC OFFICIAL OUT AFTER LESS THAN A YEAR ON THE JOB.
- MOTHER OF GIRL KILLED BY MS-13 TO ATTEND STATE OF THE UNION.
- FBI DEPUTY DIRECTOR ANDREW MCCABE STEPPING DOWN.
- FBI RELEASES DOCS CLAIMING RT FOUNDER BEAT HIMSELF TO DEATH IN HIS HOTEL ROOM.
- COMEY APPLAUDS MCCABE, SAYS "SMALL PEOPLE WERE TRYING TO TEAR DOWN AN INSINSTITUTION".
- THESE ARE 6 TRADERS WHO WERE JUST ARRESTED FOR MANIPULATING THE GOLD MARKET.
- MCCABE THREATENS TO "TORCH THE FBI" AFTER FORCED RESIGNATION; FBI INSIDER POISED TO SPILL ALL THE BEANS.

QANON'S POSTS

No Q posts on that day.

TUESDAY, JAN. 30TH 2018. •01/30/18• **WORLDWIDE EVENTS**

- TRUMP CALLS ON CONGRESS TO EMPOWER AGENCIES TO OUST FEDERAL WORKERS.
- TRUMP: CONGRESS SHOULD GIVE AGENCIES POWER TO FIRE FEDERAL EMPLOYEES.
- THE FULL SPEECH TRUMP'S STATE OF THE UNION ADDRESS.
- PRESIDENTIAL EXECUTIVE ORDER ON PROTECTING AMERICA THROUGH LAWFUL DETENTION OF TERRORISTS.

QANON'S POSTS

Q !UW.yye1fxo	(No Title /greatawakening/)	01.30.18	GMT+1: 05:36:24
Narrative shift.			
Nation on alert.			
Firing RR = block Mueller.			
Firing RR = set up to firing Mueller.			
Firing RR = Red line.			
What was the Senate conf vote re: RR?			
Why did RR [BEG] Ryan to block the FISA MEMO from Cor	ngressional review/further advancement?		
REAL TIME: [7] Congressional members + [3] Senators + [[2] former O-senior officials + [4] OUTSID	E CONTRACTO	RS [NO C/TOP/SENS-LEVEL
CLEARANCE] @ SCIF [DC-CAP].			
TOP SEC CLEARANCE IS MANDATORY FOR ADMISSION - HO	DW IS THAT POSSIBLE?		
WE SEE YOU.			
Q			

RR = Rod Rosenstein. 7 + 3 + 2 + 4 = 16. SCIF = Sensitive Compartmented Information Facility. https://en.wikipedia.org/wiki/Sensitive Compartmented Information Facility

7324 could also be a message for the "U.S. Code > Title 5 > Part III > Subpart F > Chapter 73 > Subchapter III > § 7324", check it here: https://www.law.cornell.edu/uscode/text/5/7324

No more golden border around the flag.

RED RED _FREEDOM-_v05_yes_27-1_z _FREEDOM-_v198_yes_27-1_b _FREEDOM-_v-811z_yes_27-1_c _FREEDOM-_vZj9_yes_27-1_y

the dots, future prove past.

The other time Q mentioned FREEDOM_was

FREEDOM #1-43. Day 1 = Dec. 19, 2017 State Of The Union (SOTU) day.

The filename of the flag picture is: <u>FREEDOM</u> .png. Remember his long stringer posts from Nov 25, 2017? It was mentioning FREEDOM a lot, also 27-1, January 27? Check it: http://archive.4plebs.org/pol/thread/150864944/#150870083

RED RED, RR, Rod Rosenstein. FREEDOM ... yes ... January 27th? Not sure, I'm trying to connect

Term_[#2]19_y
NAT_SEC_
NAT_SEC_A,H,H, L, B, E, classified Cdg-23k
FREEDOM_#1-43 CAP_H(9). MAVERICK JUSTICE_FED_J[1-4]_remove + appellate

December 19, 2017. Check https://8ch.net/cbts/res/121693.html#122123

(*when it was posted*), 43 days later: Jan. 30, 2018.

Q !UW.yye1fxo ID: N/A >> 80 (No Title /greatawakening/) 01.30.18 GMT+1: 05:47:54 **JC Tweet Translation:**

Special Agent Andrew McCabe stood tall over the last 8 months [DO NOT TALK], when small people [SHEEP] were trying to tear down an institution we all depend on [COVER]. He served with distinction for two decades [WE OWN YOU & YOUR FAMILY]. I wish Andy well [187]. I also wish continued strength for the rest of the FBI [GENERAL THREAT TO OTHERS]. America needs you [ACTIVATE SLEEPER CELLS].

Q is just translating James Comey's tweet, he's not writing it. [187] is the code for murder.

The James Comey (JC) tweet mentioned by Q:

This one could mean several thing, anon are still trying to make sense of it. Apache as the Military Helicopter? As the Web Server? Something else?

https://twitter.com/DonaldlTrumplr/status/958042915636416512

https://twitter.com/Stvx666Official/status/958161100335435776

WEDNESDAY, JAN. 31ST 2018. •01/31/18• WORLDWIDE EVENTS

- JUST IN: ROBERT MUELLER REQUESTS POSTPONEMENT OF GEN. MICHAEL FLYNN'S SENTENCING.
- GOP FACES NEW SHUTDOWN THREAT FROM WITHIN.
- FORMER DETROIT-BASED TECHNOLOGY COMPANY CEO INDICTED FOR MULTI-YEAR BRIBERY SCHEME.
- HUMAN-TRAFFICKING CRACKDOWN: 510 ARRESTED, 56 RESCUED IN CALIFORNIA.
- POOR JIMMY: PORN STAR STORMY DANIELS RELEASES NEW STATEMENT BEFORE KIMMEL APPEARANCE.
- JUDICIAL WATCH: DOCUMENTS REVEAL OBAMA STATE DEPARTMENT PROVIDED CLASSIFIED RECORDS TO SEN. BEN
 CARDIN TO UNDERMINE PRESIDENT TRUMP.
- SECOND TEST OF COSTLY US MISSILE-DEFENSE SYSTEM FAILS.
- REP. GOWDY LEAVING POLITICS, NOT SEEKING RE-ELECTION.
- THE CABINET FILES PROMPT PARLIAMENTARY INVESTIGATION INTO EXTRAORDINARY BREACH.
- IN SHOCKING MOVE, FEDS DROP ALL CHARGES AGAINST SEN. BOB MENENDEZ.
- VA. TRAIN CRASH: RAIL CROSSING AT CRASH SITE HAS WARNING SIGNALS.
- ALL THE LAWMAKERS WE KNOW WHO WERE ON THE TRAIN THAT HIT A TRUCK.
- "TRAGIC LOSS": 3 PEOPLE KILLED ABOARD HELICOPTER IN NEWPORT BEACH CRASH ARE IDENTIFIED.
- FORMER US INTELLIGENCE CHIEF REVEALS NORTH KOREA'S "KRYPTONITE" AND IT COULD TOPPLE KIM JONG UN WITHOUT A SHOT.

QANON'S POSTS

Q did not post that day. In the meantime, in the news, <u>Trey Gowdy</u> announced that he is resigning from his current position and will not seek re-election in the political realm to go back to the justice.

Do you remember the post 22 on the /greatawakening/ board that Q posted on Jan. 14th? Look at the line number 2; TG departure [HEC]. That translates to <u>Trey Gowdy</u> departure from <u>House of Ethics Committee</u>. On line number 8; What ROLE might TG be walking into? Could SC (at the end of the post) mean Sleeper Cell, with what we learned the few last day posts?

Q post 22 on /greatawakening/ link: https://8ch.net/greatawakening/res/1.html#22

As you could <u>read in the news</u>, there was another train (*another Amtrak train*) crash that was hit by a trash truck. Special train though, 100+ GOP were aboard that train. It was a false flag attempt. As expected and "predicted" by Q.

The transcript of the "BUSINESS MEETING", Monday, Jan. 29, 2018, 5:06 p.m. at the House of Representatives, Permanent Select Committee on Intelligence, Washington, D.C. in Room HVC-304 at the Capitol. Presided by the Honorable [chairman] Devin Nunes:

Without objection, the previous question is ordered. The question is on the motion to disclose publicly the material contained in the classified executive session committee memo made available to the House by the committee on January 18, 2018, pursuant to House rule X, clause 11(g). The clerk will call the row.

THE CLERK: Chairman Nunes? THE CHAIRMAN: Aye. THE CLERK: Chairman Nunes, aye. MR. CONAWAY: Aye. THE CLERK: Mr. Conaway, aye.
Mr. King?
MR. KING: Ave. MR. KING: Aye.
THE CLERK: Mr. King, aye. Mr. LoBiondo? MR. LOBIONDO: Aye.

11 aye versus 9 ney for the public release of the memo (*Page 44*)

http://docs.house.gov/meetings/IG/IG00/20180129/106822/HMTG-115-IG00-Transcript-20180129.pdf

FEBRUARY 2018

THURSDAY, FEB. 1ST 2018. •02/01/18• **WORLDWIDE EVENTS**

- GM OF WEHO'S STANDARD HOTEL IDENTIFIED AS VICTIM OF NEWPORT BEACH HELICOPTER CRASH.
- TRUMP TO DECLASSIFY SURVEILLANCE MEMO, SOURCES SAY AS PELOSI SEEKS NUNES OUSTER.
- HAMAS CO-FOUNDER DIES AFTER ACCIDENTALLY SHOOTING HIMSELF IN THE FACE.
- TOM SHANNON, TOP CAREER U.S. DIPLOMAT, TO STEP DOWN IN BLOW TO STATE DEPT.
- GANG SUSPECT ON MOST WANTED LIST FOR YEARS IS FOUND HIDING IN DRAWER, HELD WITHOUT BAIL.
- HAMAS TERROR GROUP LEADER DIES AFTER "ACCIDENTALLY SHOOTING HIMSELF IN HEAD WHILE CLEANING GUN".
- WHITE HOUSE: MEMO IN LESS THAN 24 HOURS.
- DEVIN NUNES WON'T SAY IF HE WORKED WITH WHITE HOUSE ON ANTI-FBI MEMO.
- TRUMP THE ORATOR OUTLINES THE GREATNESS OF AMERICA TO DEMOCRATS DISGUST.

QANON'S POSTS

>>228302 >>228286 >>228286 I have posted this so many times. Tomorrow is Freedom Day. Q posted a flag named Freedom and timing is everything.

Q !UW.yye1fxo	ID: 7280b6	>> <u>228878</u>	(Qresearch #278)	02.01.18	GMT+1: 03:38:19
<u>>>228302</u>					
[D]ay [Of] [D]ays					
Q					

DOD in brackets, Department of Defense.

>>228958 Potus speech was inspiring!

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

Q !UW.yye1fxo	ID: 7280b6	>> <u>229003</u>	(Qresearch #278)	02.01.18	GMT+1: 03:46:08			
<u>>>228958</u>								
Timing is everything.								
Did you miss the most	Did you miss the most important line of the entire speech?							
Activation code.								
Q								

Answered below and confirmed by Q.

>>**229035**

>>229003

I heard a reference to federal employees who commit crimes...

Was listening for so MANY coded messages. GREAT speech. Loved the part about the Capitol dome.

Q !UW.yye1fxo	ID: 187fba	>> <u>229103</u>	(Qresearch #279)	02.01.18	GMT+1: 03:53:16
<u>>>229035</u>					
!					
Q					

>>229109

>>229003

"I call on the Congress to empower every Cabinet secretary with the authority to reward good workers and to remove federal employees who undermine the public trust or fail the American people."

This?

Q !UW.yye1fxo	ID: 187fba	>> <u>229128</u>	(Qresearch #279)	02.01.18	GMT+1: 03:54:16		
<u>>>229109</u>							
Q							

Q confirm the State Of The Union (SOTU) speech from POTUS quoted by this anon. You can read the full speech here (or watch it): https://www.theguardian.com/us-news/2018/jan/30/the-fulltext-of-trumps-state-of-the-union-address

>>**229154**

TICK TOCK!!! Q, was the train incident a FF today?

Q !UW.yye1fxo	ID: 187fba	>> <u>229202</u>	(Qresearch #279)	02.01.18	GMT+1: 03:58:39
<u>>>229154</u>					
Do you believe in coin	cidences?				
Expect more.					
Q					

The Amtrak GOP train "accident" was a false flag, expect more.

>>229273

Potus on "terrorists" and Guantanamo bay.

"let's be clear.... enemy combatants."

Q !UW.yye1fxo	ID: 187fba	>> <u>229398</u>	(Qresearch #279)	02.01.18	GMT+1: 04:09:38
<u>>>229273</u>					
Re_read EO's.					
Put together.					
Q					

The executive order says both foreign and domestic enemies.

Q !UW.yye1fxo	ID: 187fba	>> <u>229644</u>	(Qresearch #278)	02.01.18	GMT+1: 04:22:50
Helicopter.					
CRASH.					
Newport Beach.					
Hotel GM.					
What happened @ tho	se hotels?				
Q					

Related article "Newport Beach helicopter crash": http://www.wehoville.com/2018/01/31/gm-wehos-standard-hotel-identified-victim-newport-beach-helicopter-crash/

>><mark>229662</mark>

>>229599

Im Guessing that the Freedom Statue & Freedom Day have to do with the Q stringers for FREEDOM....

Q !UW.yye1fxo	ID: 187fba	>> <u>229717</u>	(Qresearch #278)	02.01.18	GMT+1: 04:27:01
<u>>>229662</u>					
News unlocks MAP.					
Q					

>><mark>229794</mark>

>>229644

Watzman was the General Manager of the Standard hotel in West Hollywood. She had worked for the company for nearly 11 years. http://www.latimes.com/socal/daily-pilot/news/tn-dpt-me-crash-update-20180131-story.html

Tragic loss': 3 people killed aboard helicopter in Newport Beach crash are identified

Q !UW.yye1fxo	ID: 187fba	>> <u>229941</u>	(Qresearch #280)	02.01.18	GMT+1: 04:39:44
<u>>>229794</u>					
What happened @ ho	tel?				
[AS]					
What is [AS] attempting	ng right now?				
Favor repaid.					
Q					

AS = Adam Schiff

>>230019

>>229941

some incident with Adam SHIT happened at a hotel and was covered up. He is repaying the favor by trying to cover this up. Anons, we are looking for a death cover-up of AS doing

Q !UW.yye1fxo	ID: 187fba	>> <u>229941</u>	(Qresearch #280)	02.01.18	GMT+1: 04:46:51
<u>>>230019</u>					
How 'they' control tho:	se they need.				
One recent example.					
Relevant today.					
Learn.					
0					

>>230252

>>229941

Pedo ring human trafficking at hotel, Adam shiftys district, he knew, he's trying to cut a deal cause he knows he's grass.

Q !UW.yye1fxo	ID: 187fba	>> <u>229941</u>	(Qresearch #280)	02.01.18	GMT+1: 05:00:51			
<u>>>230252</u>								
The intel just dropped is bigger than you can imagine.								
Q								

Because it is a huge house of cards with really dirty and disgusting cards... Some people are not ready for what is about to come but it is needed.

Q !UW.yye1fxo	ID: 187fba	>> <u>230503</u>	(Qresearch #280)	02.01.18	GMT+1: 05:08:14
FREEDOM DAY.					
FREEDOM_					
Q					

FREEDOM_ same writing as the filename on the flag.

Q !UW.yye1fxo ID: c3f516 >> 230858 (Qresearch #281) 02.01.18 GMT+1: 05:42:36 Effective yesterday, while standing under the statue of FREEDOM, POTUS FREED those 'good' people who are currently being blackmailed, threatened and enslaved. Those who stood chanting "USA" were FREED. The shot heard around the world. TG> WE, THE PEOPLE. FREEDOM DAY. LIGHT. Q

TG = Trey Gowdy

Q !UW.yye1fxo	ID: e2ade3	>> <u>231651</u>	(Qresearch #282)	02.01.18	GMT+1: 06:18:49
POTUS is safe.					
Protected by PATRIOTS.					
Q					

>>231746

>>230980 (last bread)

>Obviously the train slowed down so must have been warned...

I think it was warned.

Helicopter surveillance saw the truck and warned the engineer.

I'm guessing truck was kitty korner between the crossbucks with the back end (dumpster lift hydraulics boom) facing the oncoming train.

Train hits boom, spins truck around and rips body off the cab, leaving the cab at the crossing. Train drags truck body down the tracks until the body rolls off down the embankment.

Question is, if truck tried to run crossing, why didn't occupants flee cab when getting stuck, unless train hit the truck just as it was trying to run the crossing.?

Have to figure, though, if aerial surveillance sees truck and warns engineer, the truck had to have been there for a while, so why didn't occupants flee?

If the truck was there as a plant, the only sense I can make of it is that the occupants were patsies, i.e., they were told they were only going to force the train to stop, on the idea of an antifa protest.

I don't think surveillance would see a truck headed towards the crossing and tell the engineer to brake, assuming the truck would stop on the tracks. However, it could be that the access road was closed and any traffic was regarded as a danger.

Key is how fast does an amtrak train usually go through there, and how fast was this one going. If this train was slower, then why?

Related news article: http://dailycaller.com/2018/01/31/hamas-leader-accidentally-blows-his-head-off/

Q !UW.yye1fxo	ID: 4dbd1b	>> <u>233024</u>	(Qresearch #283)	02.01.18	GMT+1: 08:01:55
<u>>>232480</u>					
Klaus Eberwein					
Q					

<u>Klaus Eberwein</u> was a former Haitian government official who was expected to expose the Clinton Foundation but he was found dead in Miami just a few days before to do so, they conclude to a suicide. He was "suicide" as many; it was a murder [187],

Related news article: https://www.zerohedge.com/news/2017-07-16/haiti-official-who-exposed-clinton-foundation-found-dead & https://www.zerohedge.com/news/2017-07-16/haiti-official-who-exposed-clinton-foundation-found-dead & https://www.miamiherald.com/news/nation-world/world/americas/haiti/article160983614.html

Why do Q talk about Klaus Eberwein, while quoting an Anon's post that says the Hamas co-founder "accidentally" killed himself? The only logical link could be, that the Hamas Co-Founder was also "suicided" aka murdered [187]?

No other Q posts later that day.

FRIDAY, FEB. 2ND 2018. •02/02/18• WORLDWIDE EVENTS

- JAMES COMEY SIGNED FISA APPLICATIONS UTILIZING SAME DOSSIER HE PUBLICALLY CALLED "SALACIOUS AND UNVERIFIED".
- SNOWDEN BASHES NUNES I WAS MORE CAREFUL WITH GOV'T SECRETS THAN YOU ARE.
- STATEMENT BY SASC CHAIRMAN JOHN MCCAIN ON PARTISAN ATTACKS ON THE FBI & DOJ.
- HOUSE MEMO STATES DISPUTED DOSSIER WAS KEY TO FBI'S FISA WARRANT TO SURVEIL MEMBERS OF TEAM TRUMP.
- President Donald J. Trump Announces Key Additions to his Administration.
- WRAY'S NEW PICK FOR FBI GENERAL COUNSEL SIGNED TAINTED FISA WARRANT APPLICATION WHILE ACTING ATTORNEY GENERAL.
- DID ADAM SCHIFF PUT CLASSIFIED INFORMATION IN PRESS RELEASE?
- HUMANE SOCIETY CEO STEPS DOWN AMID ALLEGATIONS OF SEXUAL MISCONDUCT.
- WHITE HOUSE: NO PLANS TO FIRE ROD ROSENSTEIN.
- DEVIN NUNES OPEN TO RELEASING TRANSCRIPT OF ANDREW MCCABE TESTIMONY ABOUT FISA APPLICATION.
- DEMOCRAT INQUIRES ON HOUSE FLOOR IF DEVIN NUNES VIOLATED CHAMBER RULES BY RELEASING MEMO.
- WHITE HOUSE OFFICIAL SAYS THERE'S BEEN NO DISCUSSIONS ABOUT FIRING ROSENSTEIN.

THE MEMO IS RELEASED

The memo was declassified by the President Donald J. Trump and released on that day. It's all over the web, Twitter, Facebook, alternative media, the chans and even on mainstream media (MSM)! The PDF contain a letter from the White House (*2 pages*) and the memo (*4 pages*).

Official link from the House of Intelligence Committee: https://intelligence.house.gov/uploadedfiles/memo and white house letter.pdf
Backup link on scribd.com: https://fr.scribd.com/document/370598711/House-Intelligence-Committee-Report-On-FISA-Abuses#from embed

RESUME

The DNC rigs the Democratic Primary Election against Bernie Sanders so Hilliary can win the nomination. Obama's administration starts to request surveillance on Trump, his family, his transition team, and anyone associated with him. Donna Brazil gives Hilliary the questions to a debate. The DNC pays Christopher Steele to come up with a smear dossier about Trump. The mainstream media releases a taped conversation about Trump talking about grabbing women parts. After all this Trump still wins the General Election.

Obama orders an investigation into Russia meddling in our elections. Obama changes Executive Order 12333 to allow more agencies to have access to surveillance data. The Democratic Party comes up with a scandal that Trump Colluded with Russia to win the election with no evidence or proof. This wild claim is backed up by the mainstream media. Obama hold overs start unmasking Trump's transition team and staff members then release the classified information to the mainstream media. Why? Because the DNC and the Obama administration colluded with the intelligence community to thwart Trump's campaign efforts to get him elected president.

All this Russia collusion is an attempt to cover up the fact that the Obama administration, the intelligence community, the DNC, along with the mainstream media used our nation's surveillance as a political tool to try to get Hilliary elected President.

THIS MAKES WATERGATE LOOK LIKE A KINDERGARTEN PLAY. LET THAT SINK IN

After the memo being released, a lot of people commented on it. John McCain released a statement about the memo being released and that goes completely the opposite way of the FACTS that are now officially confirmed by the white house. Link:

https://www.mccain.senate.gov/public/index.cfm/2018/2/statement-by-sasc-chairman-john-mccain-on-partisan-attacks-on-the-fbi-doj

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF

Page 288 / 1006

He keeps pushing the Russian narrative, that all of this is only beneficial to President Vladimir Putin and Russia. Read it by yourself:

STATEMENT BY SASC CHAIRMAN JOHN MCCAIN ON PARTISAN ATTACKS ON THE FBI & DOJ

Washington, D.C. – U.S. Senator John McCain (R-AZ), Chairman of the Senate Armed Services Committee, released the following statement on partisan attacks on the FBI and Department of Justice:

"In 2016, the Russian government engaged in an elaborate plot to interfere in an American election and undermine our democracy. Russia employed the same tactics it has used to influence elections around the world, from France and Germany to Ukraine, Montenegro, and beyond. Putin's regime launched cyberattacks and spread disinformation with the goal of sowing chaos and weakening faith in our institutions. And while we have no evidence that these efforts affected the outcome of our election, I fear they succeeded in fueling political discord and dividing us from one another.

"The latest attacks on the FBI and Department of Justice serve no American interests – no party's, no president's, only Putin's. The American people deserve to know all of the facts surrounding Russia's ongoing efforts to subvert our democracy, which is why Special Counsel Mueller's investigation must proceed unimpeded. Our nation's elected officials, including the president, must stop looking at this investigation through the warped lens of politics and manufacturing partisan sideshows. If we continue to undermine our own rule of law, we are doing Putin's job for him."

JAMES COMEY'S TWEET AND SOME RESPONSES

https://twitter.com/DonaldJTrumplr/status/959498582356262912

https://twitter.com/iohncardillo/status/959494339461251073

https://twitter.com/seanmdav/status/959501714620547072

Former MI6 agent, FBI informant

CHRISTOPHER STEELE

A self-referential loop was formed

Former spook and informant, paid by a political party & candidate, as well as the FBI, created a document full of assertions.

Tells his stories to friendly media outfits, which were then cited as evidence to the Court in the spying application. The Court application and rewnewals were signed by heads of the FBI & DOJ.

Mr. Steele has been referred to the FBI & DOJ for criminal investigation for making false statements about the distribution of claims contained in the dossier. by the Senate Judiciary Committee and the Judiciary Subcommittee on Crime and Terrorism

Is it ok for the FBI & DOJ to LIE to the court to get a warrant to SPY on YOU or your family?

ARLISE OF DOWER IS NEVER OK NO MATTER WHO DOES IT

THINK BY YOURSELF TRUTH ALWAYS WINS.

NEW HILLARY CLINTON EMAILS RELEASED

Direct state.gov link:

https://foia.state.gov/Search/results.aspx?searchText=*&beginDate=&endDate=&publishedBeginDate=&publishedEndDate=&caseNumber=FBI Vault link: https://vault.fbi.gov/hillarv-r.-clinton

It was also tweeted by Wikileaks: https://twitter.com/wikileaks/status/959403679181918208

QANON'S POSTS

No sign of Q on that day.

SATURDAY, FEB. 3RD 2018. •02/03/18• WORLDWIDE EVENTS

- UK WILL SEIZE ASSETS HELD BY FOREIGN CRIMINALS, SAYS SECURITY CHIEF.
- NUNES: FISA MEMO JUST "PHASE ONE", NOW TARGETING STATE DEPARTMENT IN "PHASE TWO".
- SYRIAN FIGHTERS DOWN RUSSIAN JET, PILOT KILLED.
- RUSSIAN CRUISE MISSILES KILL AT LEAST 30 SYRIAN REBELS AFTER JET FIGHTER DOWNED.
- TAHRIR AL-SHAM CLAIMS RESPONSIBILITY FOR SHOOTING DOWN RUSSIAN SU-25 REPORTS.
- ITALY DRIVE-BY ATTACK TARGETS IMMIGRANTS IN MACERATA.
- Uma Thurman tells columnist that Harvey Weinstein "attacked" her: "He did all kinds of unpleasant things".

QANON'S POSTS

No signs of Q on that day either. Some anons are really wondering where is Q? Why didn't he post since the SOTU Trump's speech? Especially after the release of the "Nunes FISA Memo"?

SUNDAY, FEB. 4TH 2018. •02/04/18• *WORLDWIDE EVENTS*

- "UFO and alien" SIGHTINGS REVEALED BY CAMBRIDGESHIRE POLICE.
- CHINA ACCUSES US OF "COLD WAR MENTALITY" OVER NUCLEAR POLICY.
- SOUTH CAROLINA AMTRAK CRASH: TWO KILLED AFTER TRAINS COLLIDE.
- "We are going to win": Trump can't do anything about FBI despite GOP memo Former CIA official.
- NORTH KOREA'S KIM JONG-UN TAKES A TRIAL RIDE ON TROLLEYBUS (PHOTOS)-
- AMTRAK, CSX TRAIN COLLISION IN SOUTH CAROLINA LEAVES 2 DEAD, OVER 100 INJURED, OFFICIALS SAY.
- SYRIAN WAR: TURKEY SUFFERS DEADLIEST DAY IN AFRIN OFFENSIVE.
- SUICIDE BOMBER KILLS 11 SOLDIERS IN NW PAKISTAN.
- SEVERAL PEDESTRIANS STRUCK BY SUV IN MIAMI BEACH.
- "BE OPTIMISTIC": ANDREW ADONIS LAUNCHES HIS DRIVE TO REVERSE BREXIT.
- EXCLUSIVE: BROADCOM TO RAISE QUALCOMM BID IN PUSH FOR TALKS, SOURCES SAY.
- SOUTH KOREAN APPEALS COURT TO RULE ON SAMSUN SCION LEE'S CONVICTION AND JAIL TERM.
- NORTH KOREA CEREMONIAL LEADER TO VISIT SOUTH AS PART OF OLYMPIC DELEGATION.
- "THIS IS FOR THE BOYS!" VIDEO ALLEGEDLY SHOWS SU-25 PILOT'S LAST STAND WITH GRENADE EXPLOSION.
- GOP REP. HURD ON MEMO: "THIS IS ABOUT MAKING SURE THAT WE'RE PROTECTING THE CIVIL LIBERTIES OF AMERICANS".
- "TANTAMOUNT TO A COUP": MALDIVES MILITARY SURROUND GOVERNMENT BUILDINGS REPORTS.
- REPORT: HOUSE INTEL COMMITTEE COULD DROP FIVE MORE MEMOS EXPOSING "POLITICALLY MOTIVATED" ABUSES BY FBI & DOJ.

QANON'S POSTS

Amtrak Train 91 Derailment

February 4, 2018

Amtrak Train 91, operating between New York and Miami, came in contact with a CSX freight train at around

2:35 am in Cayce, South Carolina.

The lead engine derailed, as well as some passenger cars. There were 8 crew members and approximately 139 passengers, with injuries reported. People who have questions about passengers on the train can contact us at 800-523-9101.

Local authorities are on the scene responding. More information will be provided as available. 3rd Amtrak train crash in a month, is it a coincidence? You are the judge.

Two Amtrak personnel were killed and over 100 others were injured when an Amtrak passenger

train collided with a parked CSX freight train early Sunday just outside the capital of South Carolina, officials said.

The South Carolina Emergency Management Division said Amtrak 91 was traveling from New York to Miami when it collided with the CSX train in Pine Ridge around 2:35 a.m.

"It appears to me that the CSX train was on the track it was supposed to be on," South Carolina Gov. Henry McMaster said at a news conference. "It appears Amtrak was on the wrong track. That's what it appears to me."

SOURCE: http://www.foxnews.com/us/2018/02/04/amtrak-csx-trains-collide-in-south-carolina-injuries-reported.html NTSB Press Briefing – Amtrak / CSX South Carolina Accident: https://www.youtube.com/watch?v=sA6f4cW7bYg

Q did not post that day either.

MONDAY, FEB. 5TH 2018, •02/05/18-**WORLDWIDE EVENTS**

- EXCLUSIVE: MASSIVE PENTAGON AGENCY LOST TRACK OF HUNDREDS OF MILLIONS OF DOLLARS,
- ROGER STONE: GEN. MICHAEL FLYNN TO FILE MOTION FOR DISMISSAL OF ALL CHARGES AGAINST HIM (VIDEO).
- APACHE CO. (APA) HOLDINGS REDUCED BY ROTHSCHILD INVESTMENT CORPS IL.
- **ROTHSCHILD FAMILY SELLS LARGE AUSTRIAN HUNTING ESTATE.**
- TREY GOWDY: THERE ARE 5 FBI EMPLOYEES AT, NOT THE WHOLE BUREAU.
- INTERNAL FBI DOCUMENTS SHOW WHITE HOUSE LIED ABOUT COMEY FIRING.
- CO-CREATOR OF HIT VIDEO GAME COUNTER STRIKE, 36, IS ARRESTED FOR SEXUAL EXPLOITATION OF A CHILD.
- PRESIDENTIAL MEMORANDUM ON THE DELEGATION OF CERTAIN FUNCTIONS AND AUTHORITIES UNDER SECTION 1238 OF THE NATIONAL DEFENSE AUTHORIZATION ACT FOR FISCAL YEAR 2018.
- DHS EMPLOYEE LEAVES SUPER BOWL ANTI-TERROR DOCUMENTS ON COMMERCIAL FLIGHT.
- MALDIVES PRESIDENT DECLARES STATE OF EMERGENCY, HAS PREDECESSOR ARRESTED.
- FBI FISA LIES UNMASKED: CARTER PAGE WAS UNDER COVER FOR FBI BEFORE FBI TOLD FISA COURT HE'S WAS A FOREIGN "SPY".
- MACHINES HAD THEIR FINGERPRINTS ALL OVER A DOW ROUT FOR THE AGES.

QANON'S POSTS

Donald Trump's tweet: https://twitter.com/realDonaldTrump/status/960492998734868480 and Adam Schiffs tweet: https://twitter.com/RepAdamSchiff/status/960513046438449152

Q.IUW.yye1fxo 01/27/18 (Sat) 17:23:54 No.6
 Time to play, Dopey.
 Black Forest.

Dopey = Prince Al Waleed Bin Talal Al Saud. The Rothschild Family just sold an Estate in Austria:

- https://www.mansionglobal.com/articles/87753-rothschild-family-sells-large-austrian-hunting-estate
- https://www.bloomberg.com/news/articles/2018-01-31/rothschilds-sell-austrian-hunting-estate-in-a-historic-deal

There is always several layers of meanings with Q. It is probably in some way a reference of his older post mentioning "BLUNT" or maybe in other way referencing to Sir Anthony Blunt, formely of MI5, friend of the de Rothschild family: http://aanirfan.blogspot.ch/2015/04/rothschilds-friend-blunt-international.html?m=1 or maybe he's referring to the U.S. Senator Roy Blunt: https://www.blunt.senate.gov/public/index.cfm/news?ID=79045208-04BA-4735-B296-F83304CC97B4

Related article: https://www.cnbc.com/2018/02/05/stocks-heading-for-more-sharp-declines-after-the-dows-666-point-plunge-friday.html

Both stocks market and the crypto currencies, (especially Bitcoins) have been doing crazy as you probably noticed. The message is clear, the Cabal own all of this rotten —soon to be dead- financial system, they control it, so they sent a message, a warning-

>><mark>275574</mark>

ThinkProgress

Verified account

@thinkprogress

6m6 minutes ago

More

Internal FBI documents show White House lied about Comey firing https:// thinkprogress.org/internal-fbi-documents-show-white-house-lied-about-comey-firing-610c0c780dda/ ...

why is msm allowed to lie

Q !UW.yye1fxo	ID: 472124	>> <u>275719</u>	(Qresearch #336)	02.05.18	GMT+1: 18:30:09
<u>>>275574</u>					
Imagine THIS.					
Raw intel collection.					
Narrative FEEDER.					
Narrative COLLECTORS					
Narrative DISTRIBUTOR	RS.				
LEAKS.					
CLASSIFIED.					
PAYMENTS.					
FOREIGN ACCOUNTS.					
CASH.					
SPOOK FILES.					
HOTELS.					
BLACKMAIL.					
•		if those in front of t	he camera [trusted by select viewe	rs] are extensions	s of the ARM?
Freedom of the Press i	s VITAL to retain.				
TRUST THE PLAN.					
THERE ARE A LOT MOR					
You, THE PEOPLE, need		v TO PLAY.			
You, THE PEOPLE, have					
We STRIKE every SING					
We WIN every SINGLE		DOVED LITERALLY			
EVERY SINGLE DAY THE	Y ARE BEING DESTI	ROYED - LITERALLY.			
STAY STRONG.					
HAVE FAITH.	ANIVONIE CANLIS AAC	INIE			
THIS IS BIGGER THAN	ANYONE CAN IMAG	INE.			

TUESDAY, FEB. 6TH 2018. •02/06/18• *WORLDWIDE EVENTS*

- PENCE LEAVES FOR ASIA WITH STERN MESSAGE ON NORTH KOREA.
- MONEY WAS POURING INTO CRYPTO DURING THE STOCK MARKET'S SELLOFF
- STOCKS HEADING FOR MORE SHARP DECLINES AFTER THE DOW'S 666- POINT PLUNGE FRIDAY.
- WATCH THE SPACEX FALCON HEAVY ROCKET LAUNCH TODAY.
- AMTRAK TRAIN BREAKS APART AT 125MH.
- HOUSE APROVES BILL TO AVERT SHUTDOWN, FUND GOVERNMENT INTO MARCH.
- EVACUATIONS LIFTED AFTER GAS LEAK NEAR ALAMO SQUARE PARK IN SAN FRANCISCO.
- SAN ANTONIO MAN INDICTED IN ALLEGED OILFIELD SCHEME TO DEFRAUD APACHE.

- ON THE BRINK: CHINA DEPLOYS 300,000 SOLDIERS TO KIM'S DOORSTEP.
- BOB MENENDEZ, NO LONGER FACING CORRUPTION CHARGES, REGAINS HIS SENATE LEADERSHIP POST.
- SOUTH KOREA AEROBATIC TEAM'S PLANE CRASHES IN SINGAPORE.
- RESIDENT TRUMP HOSTS A LAW ENFORCEMENT ROUNDTABLE ON MS-13.
- BIDEN: TRUMP IS "A JOKE" HE'S "DOING EVERYTHING THAT PUTIN EVER WANTED".
- REPORT: BILL CLINTON OFFERED LYNCH SCALIA'S SEAT DURING TARMAC MEETING QANON.
- STATEMENT FROM THE PRESS SECRETARY REGARDING THE CREATION OF THE NATIONAL VETTING CENTER.
- PENTAGON EVALUATING DATES FOR MILITARY PARADE IN WASHINGTON AT TRUMP'S REQUEST.
- PRESIDENT DONALD J. TRUMP ANNOUNCES INTENT TO APPOINT KENNETH JOHNSON AND INTENT TO NOMINATE JEFFREY NADANER.
- TWELVE NOMINATIONS AND TWO WITHDRAWALS SENT TO THE SENATE TODAY.
- LISTEN: TARANTINO SAYS POLANSKI'S 13-YEAR-OLD RAPE VICTIM "WANTED TO HAVE IT".
- HERE'S AUDIO OF QUENTIN TARANTINO DEFENDING ROMAN POLANSKI: 13YO GIRL "WANTED TO HAVE IT".

They should update this article with the other recent Amtrak crashes: http://abcnews.go.com/US/wireStory/list-recent-amtrak-derailments-crashes-52828610

QANON'S POSTS

Q !UW.yye1fxo	ID: 7b5b43	>> <u>279710</u>	(Qresearch #341)	02.06.18	GMT+1: 01:55:42
VJ phone call w/ AS.					
42m 13s.					
[2 listeners - no IDEN].					
[1					
]_reroutes_[9 random]					
[1					
]_reroutes_[2 random]					
Article 3.					
Section 3.					
Q					

VJ = Valerie Jarret and AS = Adam Schiff. They had a recorded phone call, 2 listeners.

U.S. Constitution – Article 3 Section 3: https://www.usconstitution.net/xconst_A3Sec3.html

<u>Treason</u> against the United States, shall consist only in levying War against them, or in adhering to their Enemies, giving them Aid and Comfort. No Person shall be convicted of <u>Treason</u> unless on the Testimony of two Witnesses to the same overt Act, or on Confession in open Court.

The Congress shall have power to declare the Punishment of <u>Treason</u>, but no Attainder of <u>Treason</u> shall work <u>Corruption of Blood</u>, or Forfeiture except during the Life of the Person attainted.

Corruption of Blood: https://www.usconstitution.net/glossary.html#BLOOD

Corruption of Blood was part of ancient English penalty for treason. It was usually part of a Bill of Attainder, which normally sentenced the accused to death. The corruption of blood would forbid the accused's family from inheriting his property. Such bills and punishments were often inflicted upon Tories by colonial governments immediately following independence. Source: 381 US 437

In this message, Q ask us to go look at the SOTU speech (video), especially where the Black Caucus sits, to look at their phones, to enhance their screen, to be able to read it. SOTU speech: https://www.whitehouse.gov/sotu/

The woman in the center is Ohio Rep. Joyce Beatty. So we need to look at her phone, closer with a good quality to be able to read / see what is on her screen.

http://www.ntd.tv/2018/02/01/democraticcongresswoman-caught-playing-candy-crush-duringstate-of-the-union-address/

The picture seems to be altered, photoshopped, a line (grey) is obviously missing.

Transcript from the phone:

"ther actions in the months ahead will provide more insight than tonight's speech ever will.

that have strong bipartisan support. However making progress in those areas requires more than words. it takes strong leadership. Commitment to civility and a willingness to work with others who you may not agree an(obscured) publically Tonight Ov(?)had an (?)land"

As we keep digging, we always find more. Some anons that are good with photo editing software, such as PhotoShop, tried to enhance the quality of the picture, resize it, refocus it and so on. Someone had the idea to play with the color setting to see if they were any other edited part in the picture.

Well, surprise, surprise! The whole screen from Ohio Rep. Joyce Beatty was altered and replaced (green). The "blurred" line is just used to make it appear as "partially" censored, when none of it is real. What are they hiding away from us? Something too obvious and dangerous for them? Read below.

Q !UW.yye1fxo	ID: 7b5b43	>> <u>279968</u>	(Qresearch #341)	02.06.18	GMT+1: 02:15:26
<u>>>279898</u>					
Find the roll.					
1 of 4.					
Find the 4th.					
Find the film.					
Not the capture.					
Enhance.					
Spread.					
Will go viral.					
Source _ archive offline					
Raw only.					
Q	n 1-1 10 - C - 10 1			a = 1 d dha	

"Find the film, not the capture", "Find the roll"; 1 of 4. "Enhance & spread, will go viral". We found 1 of the 4 messages visible on screen? Find the 4th?

Source: http://houselive.gov/MediaPlayer.php?view_id=2&clip_id=12015

Yes, I do think Q is asking us to find a RAW VIDEO, that way; no one will be able to say « oh, it is photoshopped ».

Also The video cameras inside the house chamber are not owned or operated by CSPAN. The house also forbids any news network to bring their own cameras inside the chamber. The cameras inside the house chamber are owned and operated by the house itself; specifically the House Recording Studio. Since there are, I believe, 4 camera feeds operating in the chamber - I believe Q wants us to view the RAW footage on Feed 1. This must be obtained offline through The Clerk of the House.

Q !UW.yye1fxo	ID: db9aa5	>> <u>280087</u>	(Qresearch #342)	02.06.18	GMT+1: 02:25:31
Find 1 of 4.					
"Trump should be sho	t!"				
You are now working a	ngainst those monit	oring.			
Raw only.					
No edits.					
Save offline.					
Q					

Once you found the video, the RAW DATA VIDEO, create an offline backup of it, it is a proof.

5 hours later, Q posted again.

Q !UW.yye1fxo	ID: 975911	>> <u>283394</u>	(Qresearch #346)	02.06.18	GMT+1: 07:34:50	
Public interest [keep h	nigh].					
U1 FBI informant.	U1 FBI informant.					
AWAN/DWS/Paki intel/MB.						
Tarmac meeting [SC/L	Tarmac meeting [SC/LL deal > AS 187].					
Q						
• U1 = Uraniu	m One	• A	wan = <u>Shahid Imran Awan</u>	• DWS = <u>[</u>	Debbie Wasserman	
MB = Muslin	m Brotherhood	• S	C / LL = Supreme Court /	<u>Schultz</u>		
• 187 = Assass	sination / Murder	L	oretta Lynch	 AS = Ant 	onin Scalia	

>>283468

>>283394

Lynch offered a SC position if Hillary got through?

WL = WikiLeaks

SC = Supreme Court.

Q !UW.yye1fxo	ID: 975911	>> <u>283537</u>	(Qresearch #346)	02.06.18	GMT+1: 07:46:30
<u>>>283468</u>					
Build timeline.					
AS 187.					
HRC investigation pivo	t points.				
JC dismiss letter.					
#2.					
PS.					
WL comms.					
Q					
• AS = <u>Antonir</u>	<u>Scalia</u>	• 187	7 = Assassination / Murder	 HRC = H 	illary Clinton
JC = James C	omey	• #2	= McCabe	PS = Pet	er Strzok

White House Statement / Trump's letter on James Comey: https://fr.scribd.com/document/347867953/White-House-Statement-on-James-Comey#from_embed or from the FBI Records: The Vault; <a href="https://vault.fbi.gov/records-related-to-the-dismissal-of-fbi-director-comey/Records%20Related%20to%20the%20Dismissal%20of%20FBI%20Director%20Comey%20Part%2002%20of%2002/view

Article on Clinton-Lynch Tarmac Meeting: https://www.judicialwatch.org/press-room/press-releases/judicial-watch-releases-29-pages-fbi-clinton-lynch-tarmac-meeting-documents-previously-withheld-justice-department/

Dcoument archive: https://www.judicialwatch.org/document-archive/jw-v-doj-02046-clinton-lynch-tarmac-records/
PDF Direct link: https://www.judicialwatch.org/wp-content/uploads/2017/12/JW-v-DOJ-02046-clinton-%E2%80%93-Lynch-Tarmac-Records-1.pdf?V=1

Q asked us to build a Timeline of the key events leading to the "Russian Steele Dossier" disproved by the release of the "Nunes Memo". It connects to a lot of other people and other events / groups, etc. It's a domino effect.

ATE	EVENT	SOURCE
2 Mar 15	@nytimes reports that Hillary Clinton used a private email server while serving as secretary of State. https://www.usatoday.com/story/news/politics/elections/2016/07/05/timeline-hillary-clinton-email- investigation/88706098]	USAToday
Aug 15	A federal official confirms the FBI is investigating Hillary Clintons e-mails/Server	USAToday
14 Oct 15	FBI Wash Field Office Mid Year Exam - Grand Jury Subpoenas for Hillary Clinton's Mis-handling of Classified	FBI Vault 7 (12 of 12)
9 Feb 16	Supreme Court issued a stay on Obama's Clean Power Plan (CPP) Justice Scalia's last decision, undermining Obama's signature policy	Scientificamerican.com
9 Feb 16	WikiLeaks e-mail Steve Elmendorf to John Podesta "I'm All InSounds Like it will be a bad night" Wetworks	Podesta e-mail 6008
13 Feb 16	Justice Scalia found dead in West Texas ranch Stage SC [AS [187]] #Qanon 21 January 2018	Multiple Sources
13 Feb 16	WikiLeaks e-mail Christopher Stone (Soros Open Society) to John Podesta "Scalia's ReplacementRemember our discussion of Wallace Jefferson, Chief Justice of Texas"	Podesta e-mail 59087
21 March 16	Date of last Podesta e-Mail published by WikiLeaks (Published on 9 Oct 16)	WikiLeaks
7 Apr 16	Obama states to Chris Wallace Fox News Sunday(Aired 10 Apr 16) "I guarantee there is no political influence in any investigation conducted by the Justice Dept or the FBI"	@FoxNews
12 Apr 16	Law firm Perkins Coie, using money from Clinton Campaign & DNC, hires Fusion GPS	Multiple Sources
16 May 16	FBI Dir Comey meets with Obama at WH (Karol Mason OIG also attends)	
16 May 16	Draft Statement by FBI Dir Comey - BEFORE - key interviews are conducted - is circulated to FBI Leadership	
25 May 16	Date of last #DNCLeak e-Mail in the archive published by WikiLeaks on 22 July 16	WikiLeaks
25 May 16	State Dept IG issues a report critical of Clinton's use of private email, saying department policies dating to 2005 require that "normal day-to-day operations" be conducted on government computers	USAToday
9 June 16	Bernie Sanders meets with Obama at WH – 2) Obama endorses Hillary – 3) Donald Trump Jr meets with Russian Attorney, after being lured by the promise of "Opposition Research"	
12 June 16	Julian Assange announced he had DNC documents and planned to publish them (which he did on July 22)	VIPS Memo
15 June 16	Christopher Steele is hired by Hillary Clinton's Campaign, through Fusion GPS	
15 June 16	Crowdstrike (cybersecurity firm) releases reports suggesting the DNC was hacked by Russians	Crowdstrike
15 June 16	FBI Agent Peter Strzok changes wording of Clinton charges from "Grossly Negligent" to "Extremely Careless"	
27 June 16	#TarmacGate AG Lynch & Bill Clinton meet Phoenix, AZ (Late Afternoon) "Golf & Grandkids"	Multiple Sources

#QA	Anon "Build Timeline" 6 Feb 2018 (Part 2)	
DATE	EVENT	SOURCE
27 June 16	#TarmacGate AG Lynch & Bill Clinton meet Phoenix, AZ (Late Afternoon) "Golf & Grandkids"	Multiple Sources
27 June 16	Private mtg held at VP Residence (http://white-house-logs.insidegov.com/) (Podesta, Mook & Michael Donilon)	WH Visitor Log
1 July 16	AG Lynch says she will accept recommendations from the FBI and career prosecutors in HRC email case	USAToday
2 July 16	Hillary Clinton is interviewed by the FBI for 3-1/2 hours in Washington, DC	USAToday
5 July 16	FBI Director James Comey announces the recommendation not to prosecute Clinton	USAToday
7 July 16	Hillary Clinton secures the Democrat Nomination for President with win in California	Multiple Sources
8 July 16	DC Mayor Muriel Bowser attends 2 WH Meetings	WH Visitor Log
10 July 16	Washington DC Police arrive on scene 4:20 AM. 5 Officers/3 with Body Cams (Breathing & Conscious) #SethRich pronounced dead at 5:57 AM (Believed MEDSTAR Washington Hospital Center)	Multiple Sources DC Police Report
12 July 16	Bernie Sanders Endorses Hillary Clinton for President	Multiple Sources
22 July 16	WikiLeaks released 44,053 emails and 17,761 attachments from the DNC (Jan 15 through 25 May 16) FBI Offers \$10K reward for weapons stolen hours before #SethRich was Shot	WikiLeaks FBI Reward Statemen
2 Aug 16	DC Mayor Muriel Bowser attends multiple WH Meetings	WH Visitor Log
2 Aug 16	DNC Process Server #ShawnLucas found dead in his Washington DC home – due to Poly Rx Overdose	Multiple Sources
7 Oct 16	"O" Admin (DHS & ODNI) issued joint statement about the [Russia] "Hacking" - same day as Trump Billy Bush "Access Hollywood" Video from 11 years ago was released	Jeh Johnson Testimo of 21 Jun 2017
7 Oct 16	WikiLeaks began publishing thousands of Podesta's emails within an hour of WH Russia "Hacking" statement	WikiLeaks
8 Nov 16	Donald J Trump wins Presidential Election"They Never Thought She Would Lose"#Qanon (Nov 17)	Multiple Sources
10 Jan 17	CNN Jake Tapper reports for 11 mins 32 secs – "Unverified Dossier" Al Franken then blindsides AG Sessions during hearing regarding his role in campaign & Russia (within 90 mins of CNN Report)	@CNN
20 Jan 17	Donald J Trump Inaugurated as 45th President of the United States	Multiple Sources
2 Feb 17	#AwanBrothers w top access to US House computer networks removed from their positions by Capital Police	Multiple Sources
7 Aug 17	@True_Pundit Exclusive: FBI Leaked Classified Flight Plan of AG Loretta Lynch to Set Up #TarmacGate	TruePundit.com
24 July 17 10 Aug 17	VIPS Memo - NSA Experts Say DNC 'Hack' Was Actually a Leak and Inside Job https://consortiumnews.com/2017/07/24/intel-vets-challenge-russia-hack-evidence/	VIPS Memo ConsortiumNews.com

Key dates in the timeline include the following:

- Feb. 2, 2016: Podesta email re: "Wet-works," slang for "murder"
- Feb. 13, 2016: Supreme Court Justice Antonin Scalia
- Feb. 13, 2016: Podesta email regarding Scalia replacement
- June 27, 2016: Bill Clinton's tarmac meeting with Loretta Lynch
- July 1, 2016: Loretta Lynch announces she will accept FBI findings
- July 2, 2016: FBI interviews Hillary Clinton
- July 5, 2016: James Comey dismisses Clinton email investigation

Q !UW.yye1fxo ID: 45264e >> 284004 (Qresearch #347) 02.06.18 GMT+1: 08:29:56 https://www.fbi.gov/about/leadership-and-structure/fbi-executives/carl-ghattas

Working link: https://www.fbi.gov/about/leadership-and-structure/fbi-executives/carl-ghattas

CARL GHATTAS

EXECUTIVE ASSISTANT DIRECTOR, NATIONAL SECURITY BRANCH

Carl Ghattas currently serves as the executive assistant director of the National Security Branch where he leads the FBI's operations and intelligence efforts involving all national security matters, ranging from terrorism to espionage to weapons of mass destruction. Under his leadership, the program will continue to focus on technical innovation, operational agility, and strategic partnerships.

Mr. Ghattas joined the FBI in 1997. Upon graduating from the FBI Academy, he worked counterterrorism investigations in the Washington Field Office. Mr. Ghattas deployed overseas to investigate several major attacks against the United States, including the 1998 bombing of the U.S. Embassy in Nairobi, Kenya; the 2000 attack against the U.S.S. Cole in Aden, Yemen; and the murder of several Americans in Greece by the Greek terrorist group 17 November. Over the course of his 20-year career, the majority of Mr. Ghattas' focuses have been on counterterrorism efforts in the United States and around the world and strategically integrating intelligence and operations to ensure intelligence collection aligns with priority threats. In 2014, he was appointed special agent in charge of the Washington Field Office's counterterrorism program and, most recently, served as the assistant director of the Counterterrorism Division.

Mr. Ghattas has received numerous awards, to include the Attorney General's Award for Distinguished Service and the Exceptional Achievement Medal from the Office of the Director of National Intelligence.

Mr. Ghattas earned a bachelor of arts from Duke University and a Juris Doctor from Washington University.

WEDNESDAY, FEB. 7TH 2018. •02/07/18• **WORLDWIDE EVENTS**

- THE GROWLER'S TRIUMPH: RUSSIAN MISSILE SYSTEM INVADES THE MARKET.
- VIRUSES "FALLING FROM SKY IN THEIR BILLIONS EVERY DAY".
- LATEST FBI TEXTS: "HILLBILLYS", "OUR TASK", "OBAMA WANTS TO KNOW EVERYTHING".
- CHUCK GRASSLEY JUST RELEASED "UNREDACTED" MEMO JUST LOOK AT WHAT IT SAYS ABOUT FBI & STEELE.
- WOW! TREY GOWDY STRONGLY IMPLIES SIDNEY BLUMENTHAL WAS A SOURCE FOR STEELE'S ANTI-TRUMP DOSSIER.
- U.S. MILITARY LAUNCHES BROAD INVESTIGATION OF SEAL TEAM 6 AFTER GREEN BERET KILLING IN MALI.
- LITTLE BARBIES: SEX TRAFFICKING OF YOUNG GIRLS IS AMERICA'S DIRTY LITTLE SECRET.
- VICE PRESIDENT PENCE: THE U.S. WILL UNVEIL NEW TOUGH AND AGGRESSIVE SANCTIONS ON NORTH KOREA.
- NEW GRASSLEY MEMO DROPS ANOTHER UGLY BOMBSHELL ON FBI/DOJ; USED DEM-FUNDED DOSSIER TO SPY ON
- OIL WORLD TURNS UPSIDE DOWN AS U.S. SELLS OIL IN MIDDLE EAST.
- FBI NIGHTMARE: NEVADA JUDGE ORDERS LAS VEGAS POLICE TO RELEASE ALL BODY CAM FOOTAGE FROM MANDALAY **BAY MASSACRE.**
- FBI "LOVERS" NEW TEXTS EXPOSE OBAMA COMPLICITY: HE "WANTS TO KNOW EVERYTHING WE'RE DOING",
- U.S. SHUTS DOWN CYBER CRIME RING LAUNCHED BY UKRAINIAN.
- WIKILEAKS DROPS BOMBSHELL ON STEELE DOSSIER: DNC COLLUDED WITH MSM MOLE WHO LAUNCHED SCHEME,
- CZECH PRESIDENT MILOS ZEMAN HAUNTED BY FAYAD, HEZBOLLAH TIES.
- FBI TEXTS: CLINTON EMAIL AIDE HUMA ABEDIN SOUGHT IMMUNITY OR WOULD TAKE THE "5"".
- THIRTY-SIX DEFENDANTS INDICTED FOR ALLEGED ROLES IN TRANSNATIONAL CRIMINAL ORGANIZATION RESONSIBLE FOR MORE THAN \$530 MILLION IN LOSSES FROM CYBERCRIMES.
- JUDGE: 1 OCTOBER POLICE EVIDENCE, BODY CAM FOOTAGE MUST BE RELEASED.
- BLACK LIVES MATTER LEADER DIES IN NEW ORLEANS SHOOTING.
- WHITE HOUSE AIDE ROB PORTER RESIGNS AMID ALLEGATIONS OF DOMESTIC ABUSE.
- AFTER EX-WIVES ALLEGE YEARS OF ABUSE, TO WHITE HOUSE STAFFER ROB PORTER RESIGNS.
- JOHN PERRY BARLOW, INTERNET PIONEER, 1947-2018.

- LETTER QUESTIONS POPE'S KNOWLEDGE OF CHILD SEX ABUSE COVER-UP.
- ISRAEL LAUNCHES ATTACK ON SYRIAN MILITARY FACILITY AFTER UNVERIFIED GAS ATTACK CLAIMS.
- CATHOLIC GROUP SLAMS POPE FRANCIS FOR DEFENSE OF CHILEAN BISHOP ACCUSED OF SEX ABUSE COVER-UP.
- FBI INFORMANT ON URANIUM ONE BREAKS SILENCE TODAY.
- NEW YORK DOCTOR SENTENCED TO 13 YEARS IN PRISON FOR MULTI-MILLION DOLLAR HEALTH CARE FRAUD.
- DEPARTMENT OF JUSTICE FILES DENATURALIZATION COMPLAINT AGAINST DIVERSITY VISA RECIPIENT WHO TRANSFERRED
 NON-PROFIT FUNDS TO SPECIALLY DESIGNATED GLOBAL TERRORIST.
- FALSE TSUNAMI WARNING SENT TO THE EAST COAST, GULD OF MEXICO AND CARIBBEAN.
- ELON MUSK'S TESLA OVERSHOT MARS ORBIT AND IS HEADED TO THE ASTEROID BELT.
- KOREAN EMERGENCY ALERT JOLTS SECTATORS AT OENING EVENT.
- US-LED COALITION BOMBS SYRIAN FORCES FOLLOWING ISRAELI STRIKE NEAR DAMASCUS.
- ISRAELI POLICE NEARING CONSENSUS TO RECOMMEND INDICTING BENJAMIN NETANYAHU FOR CORRUPTION: REPORT.

QANON'S POSTS

I found this report about the changes ordered at Guantanamo Bay: https://www.neco.navy.mil/synopsis/detail.aspx?id=485890

The Naval Facilities Engineering Command Southeast (NAVFAC SE) has been tasked to develop, solicit, and award a single-award, firm fixed-price (FFP), design-bid-build (DBB) contract for the construction of a contingency mass migration complex (Leeward South) for 13,000 migrants and 5,000 support forces, at Naval Station Guantanamo Bay, Cuba. The estimated price range for the entire project is between \$25,000,000.00 and \$100,000,000.00.

	PRESOLICITATION NOTICE
Subject:	YContingency Mass Migration Complex, Naval Station Guantanamo Bay, Cuba
Synopsis Date:	Jun 30, 2017
The Control of the Co	N69450 NAVFAC Southeast, Building 135 P.O. Box 30 NAS Jacksonville Jacksonville, FL 32212-0030
NAICS Code:	236220 Commercial and Institutional Building Construction
Classification Code:	Y - Construction of Structures and Facilities
Solicitation Number:	N6945017R1308
Contact Points:	Cynthia McMonigle 904-542-1249
	View Solicitation
	The Naval Facilities Engineering Command Southeast (NAVFAC SE) has been tasked to develop, solicit, as award a single-award, firm fixed-price (FFP), design-bid-build (DBB) contract for the construction of a contingency mass migration complex (Leeward South) for 13,000 migrants and 5,000 support forces, at Naval Station Guantanamo Bay, Cuba. The estimated price range for the entire project is between \$25,000,000.00 and \$100,000,000.00. The scope of this project is for the construction of a contingency mass migration complex (Leeward Southor 13,000 migrants and 5,000 support forces. Provide site shaping for tents, concrete pads for camp headquarters, galleys and dumpsters, perimeter and service roads, and Mass Notification System. Supporting facilities include utility systems (electrical, water, and sanitary sewer), exterior lighting, information systems to include fiber optic cable service, expansion of the waste, vehicle parking area, storm drainage, and removal of two family housing trailer units. Measures in accordance with the Department of Defense (DoD) Minimum Antiterrorism for Buildings standards will be provided. Facilities we be designed to a minimum life of 50 years in accordance with DoDs Unified Facilities Code (UFC 1-200-02 including energy efficiencies, building envelops and integrated building systems performance.

Lot of things happening today:

- THE CLINTON EMAIL SCANDAL AND THE FBI'S INVESTIGATION ON IT "AN INTERIM REPORT" (Feb. 7, 2018):
 https://www.hsgac.senate.gov/download/majority-staff-report-the-clinton-email-scandal-and-the-fbis-investigation-of-it
- DECLASSIFIED STEELE MEMO FROM GRASSLEY: https://www.judiciary.senate.gov/imo/media/doc/2018-02-06%20CEG%20LG%20to%20D0]%20FBI%20(Unclassified%20Steele%20Referral).pdf

No sign of Q that day but lot's of happenings in the mainstream media and release of documents. Especially the FBI informant on Uranium One: https://saraacarter.com/fbi-informant-uranium-one-breaks-silence-today/

THURSDAY, FEB. 8TH 2018, +02/08/18+ **WORLDWIDE EVENTS**

- BREAKING: CARTER PAGE THE LINCHPIN TO DEEP STATE SPYING ON TRUMP WAS MEMBER OF CLINTON TRANSITION TEAM.
- SENATE JUDICIARY COMMITTEE APPROVES FOUR TRUMP JUDICIAL NOMINATIONS.
- FBI INFORMANT TESTIFIES: MOSCOW ROUTED MILLIONS TO CLINTON FOUNDATION IN "RUSSIAN URANIUM DOMINANCE STRATEGY".
- TOP DOJ OFFICIAL INVOLVED IN CLINTON AND RUSSIA PROBES STEPS DOWN.
- GEORGE SOROS, THE MAN WHO "BROKE THE BANK OF ENGLAND", BACKING SECRET PLOT TO THWART BREXIT.
- CHINA IS DEVELOPING AI-ENABLED NUCLEAR SUBMARINES THAT CAN THINK FOR THEMSELVES.
- LAST 2 MEMBERS OF ISI FOURSOME DUBBED "THE BEATLES" NABBED IN SYRIA.
- KENNETH COLE EXITS AS CHAIR OF AIDS CHARITY AMFAR.
- CEO TURNOVER IS THE HIGHEST IT'S BEEN IN 8 YEARS.
- TRUMP'S "DRAINING THE SWAMP" IS A REAL-LIFE GAME OF THRONES.
- WOW! TREY GOWDY STRONGLY IMPLIES SIDNEY BLUMENTHAL WAS A SOURCE FOR STEELE'S ANTI-TRUMP DOSSIER.
- NOW MATTIS ADMITS THERE WAS NO EVIDENCE ASSAD USED POISON GAS ON HIS PEOPLE.
- WORLD WAR 3: CHINESE AMASS ARMY ON NORTH KOREA BORDER TO PREPARE FOR "WAR".

QANON'S POSTS

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED. Page **304** / 1006 could be further from the truth. Barlow knew that new technology could create and empower evil as much as it could create and empower good. He made a conscious decision to focus on the latter: "I knew it's also true that a good way to invent the future is to predict it. So I predicted Utopia, hoping to give Liberty a running start before the laws of Moore and Metcalfe delivered up what Ed Snowden now correctly calls 'turn-key totalitarianism.'"

Barlow's lasting legacy is that he devoted his life to making the Internet into "a world that all may enter without privilege or prejudice accorded by race, economic power, military force, or station of birth . . . a world where anyone, anywhere may express his or her beliefs, no matter how singular, without fear of being coerced into silence or conformity."

In the days and weeks to come, we will be talking and writing more about what a extraordinary role Barlow played for the Internet and the world. And as always, we will continue the work to fulfill his dream.

Source: https://www.eff.org/deeplinks/2018/02/john-perry-barlow-internet-pioneer-1947-2018

Related article, shared in Feb. 7th "worldwide events": https://www.eff.org/deeplinks/2018/02/john-perny-barlow-internet-pioneer-1947-2018

As you can see in the picture shared in the anon's post, there is the post n°70 from/greatawakening/that's related to John Perry Barlow, he answer to it with "Heart attacks can be deadly.", which was already mentioned on <u>[an. 27th 2018 Q's post: https://8ch.net/gresearch/res/180880.html#181169</u>

>><mark>29752</mark>1

Donald J. Trump @ @realDonaldTrump · 23m

The Budget Agreement today is so important for our great Military. It ends the dangerous sequester and gives Secretary Mattis what he needs to keep America Great. Republicans and Democrats must support our troops and support this Bill!

Q 1.2K 1.6K ♥ 6.0K 🗹

This is pure speculation and probably just fitting things in places, but....From the latest trump tweet, just taking the first 3 Letters of the capital letters I come up with

[[TBA - MIS - MAG - RDB]]

TBA = To Be Announced

MIS = Management Information System

Management Information Systems are typically organized around the functional areas of an organization. Learn about some of the most common applications of Management Information Systems.

MAG = Make America Great

RDB = Relation Database Management

RDB is a fast, portable, relational database management system without arbitrary limits, other than memory and processor speed) that runs under, and interacts with, the UNIX Operating system.

Is Q/Pres going to use a MIS to MAG with compents from a RDB aka coded leaks to or from the NSA/WIKI soon to blow EVERYTHING wide open and show us the LIGHT?

Some theory brought by an anon on the thread, that Q directly and clear answer's to: No.

Q !UW.yye1fxo	ID: 647c68	>> <u>297553</u>	(Qresearch #364)	02.08.18	GMT+1: 00:42:08
<u>>>297521</u>					
No.					
Re_read crumbs re: C	5 WH submission.				
CS & NP divided.					
Coincidence?					
The ART of illusion.					
Q					

CS = Chuck Schumer, = Nancy Pelosi, WH = White House.

Red October: https://usa.kaspersky.com/about/press-releases/2013 kaspersky-lab-identifies-operation-red-october-an-advanced-oper-espionage-campaign-targeting-diplomatic-and-government-institutions-worldwide & https://en.wikipedia.org/wiki/Red October (malware). Iron Eagle: https://en.wikipedia.org/wiki/Iron Eagle - The basis of the fictional story in the film relates to real life attacks by the https://en.wikipedia.org/wiki/Iron Eagle - The basis of the fictional story in the film relates to real life attacks by the https://en.wikipedia.org/wiki/Iron Eagle - The basis of the fictional story in the film relates to real life attacks by the https://en.wikipedia.org/wiki/Iron Eagle - The basis of the fictional story in the film relates to real life attacks by the https://en.wikipedia.org/wiki/Iron Eagle - The basis of the fictional story in the film relates to real life attacks by the https://en.wikipedia.org/wiki/Iron Eagle - The basis of the fictional story in the film relates to real life attacks by the https://en.wikipedia.org/wiki/Iron Eagle - The basis of the fictional story in the film relates to real life attacks by the https://en.wikipedia.org/wiki/Iron Eagle - The basis of the film relates to real life attacks by the https://en.wikipedia.org/wiki/Iron Eagle - The basis of the film relates to real life attacks by the https://en.wikipedia.org/wiki/Iron Eagle - The basis of the film relates to real life attacks by t

>>297717	
<u>>>297686</u>	
<u>>>297709</u>	
military target square?	

Q !UW.yye1fxo	ID: eb3537	>> <u>297530</u>	(Qresearch #364)	02.08.18	GMT+1: 01:17:01
<u>>>297717</u>					
Kill box.					
Q					

WHAT IS A KILLBOX?

In weaponry, a **Kill Box** is a three-dimensional target area, defined to facilitate the integration of coordinated <u>joint weapons fire</u>.

It is a joint forces coordination measure enabling air assets to engage surface targets without needing further coordination with commanders and without terminal attack control. The space is defined by an area reference system, but could follow terrain features, be located by grid coordinates or a radius from a center point.

Such a joint coordination measure can help commanders focus the effort of air and indirect fire assets, and also restrict the trajectories and effects of surface-to-surface fires. There may be no-fire areas (NFAs), restricted operations areas (ROAs) and airspace coordination areas (ACAs) included. No friendly ground forces should go into a kill box unless covered by a no-fire area.

A type of <u>Fire Support Coordinating Measure</u> (FSCM), a Kill Box is often defined by a grid reference system – based on lines of <u>Latitude</u> and <u>Longitude</u> – <u>superimposed</u> upon a map of an <u>area of operation</u>. Each square of the grid may be sub-divided into smaller boxes, each of which may carry its own level of permission – or restriction – on the use of air-to-surface or surface-to-surface weapons.

First developed by the <u>U.S. Air Force</u> in the late 1980s, the technique gained notoriety through its use during the first <u>Gulf War</u> (1991). The tactics, techniques, and procedures of Kill Box employment were further refined by the U.S. Air Force throughout the 1990s, leading to more efficient prosecution of targets.

During the <u>2003 invasion of Iraq</u>, they were once again used with devastating effect to prosecute the air war in support of the initial invasion. Use of Kill Boxes is now part of Joint U.S. Doctrine and is used by many of the U.S.'s allies.

TYPES OF KILL BOXES

- Blue permit <u>air-to-surface</u> fires in the Kill Box without further coordination or deconfliction [4][5] with friendly forces.
- Purple reduces the coordination requirements for air-to-surface fires, while still allowing surface component commanders to
 employ <u>surface-to-surface</u> fire. It allows the maximum use of joint fires, creating a synergistic effect and maximum potential for
 neutralizing enemy forces.

Purple Kill Box

SOURCE: https://en.wikipedia.org/wiki/Kill_box

RIB Box Ceiling
18.000 Feet MSL

Purple KIII Box

Fires—Hot
Arispace—Open

IXI Box Floor
10.000 Feet MSL

1,000 Feet MSL

1,00

Figure I-1. Life Cycle of a Kill Box

Figure I-2. Representative Kill Box Locations

Maybe this news is related to what Q is trying to tell us? https://www.zerohedge.com/news/2018-02-07/us-led-coalition-bombs-syrian-forces-following-israeli-strike-near-damascus

>>297666

Q, you fuckin dick answer me. Ive been tortured since childhood. Pain receptors turned up, induced dreams, energy weapons used to fuck me up, induced audio, induced visuals, mind reading, v2k, forced speech, forced motor movement etc etc. Just give me a why and i will fuck off. Why was i chosen?

>>298086

>>297666

Martha M on Fox just said that Nancy must have felt betrayed by Chuck because he gave in on the government shutdown regarding DACA!!!

I'm trying to find the build, so little details even when enhanced and zoomed in, I found a way tho:

This is a zoom in on the building that is on the right, at the very bottom (near the construction / destruction site). You can see a logo and what looked like Chinese characters. I found it: Bank of China.

So now, we know, it's in China but where? Tall and modern buildings? Industrial zones, lots of high ways. Probably Hong Kong or Shanghai.

Shanghai it was! It is the King Tower, it was the tallest tower in China (1996) until the Jin Mao Tower's completion in 1998. Wikipedia: https://en.wikipedia.org/wiki/King_Tower

- Address as text: Xin Jinqiao Road
- ZIP: 201206

- City: <u>Shanghai</u>
- State: Shanghai

• Neighborhood: Pudong

Borough: <u>Pudong New Area</u>

• Country: China

http://skyscraperpage.com/cities/?buildingID=1239

As I expected, this is a surveillance operation. Whatever is happening in the King Tower, part of the elite or even the Cabal must have some sort of secret meeting there but they are being watched. The pictures are legit, it is difficult to find pictures of that building online and the Google Reverse Image Engine didn't returned any result for those shots,.

TRUTH ALWAYS WINS.

THINK BY YOURSELF

>>299248 >>299164 https:// twitter.com/seanhannity/status/961415975626330112 @2046 FBI informant on Uranium One Breaks Silence Today https:// saraacarter.com/fbi-informant-uranium-one-breaks-silence-today/

An informant who spent years gathering information on the Russian energy and uranium market industry for the FBI, met staff members of the Senate Judiciary Committee, House Oversight, and House Intelligence Committees on Wednesday. He gave explosive testimony on his years as an undercover informant providing information to the FBI on Russian criminal networks operating in the United States. He also contends in his testimony, and written briefs, to the FBI that Russia attempted to hide its ongoing aid to help sustain Iran's nuclear industry, at the time the Obama administration approved the sale of 20 percent of U.S. uranium mining rights to Russia.

"He recounted numerous times that the Russians bragged that the Clintons' influence in the Obama administration would ensure CIFIUS approval for Uranium One. And he was right"

SOURCE:https://saraacarter.com/fbi-informant-uranium-one-breaks-silence-today/

Q !UW.yye1fxo ID: 5aa63d >> 299350 (Qresearch #366) 02.08.18 GMT+1: 02:55:18

>>299248

What a coincidence.

Re_read recent drop re: U1/informant.

Why did we re-focus energy on this when out of the news cycle?

Critical thinking.

Q

Q predicted the FBI Informant on Uranium One on <u>Feb. 6th, 2018</u> post: <u>https://8ch.net/gresearch/res/283115.html#283394</u>


```
+++
The "=" could be the "RR tracks"/GOP train crash/garbage truck blocking tracks(=)/setting up the GOP for death/crash was meant to kill them
all ("red" as in blood, death) (and the "=" also reminds me of the Dem's pin "Times = Up")
and this relates back to portions of earlier Q post No. 640:
... RR = block . . .
... RR = set up . . .
\dots RR = red \dots
(pic related)
```


>>299464

This has to mean China did this for/with us somehow. Q wouldn't livestream it without some kind of permission.

Q !UW.yye1fxo	ID: 5aa63d	>> <u>299568</u>	(Qresearch #366)	02.08.18	GMT+1: 03:08:09
<u>>>299464</u>					
People asked for arres	sts.				
Gave one example.					
Just because you can't	see doesn't mean i	t's not ongoing.			
Trust the plan.					
Q					

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

>><mark>299606</mark>

Q we love you. Trying to keep everyone positive. Someone in that building was arrested. The door was breached (hence the residue). Blew the window open.

Q !UW.yye1fxo ID: 5aa63d >> <u>299702</u> (Qresearch #366) 02.08.18 GMT+1: 03:14:45 Window opened ahead of time to prevent pressure blast. [Last discussion on this subject].

Tina. S. Kaidanow (Principal Deputy Assistant Secretary, Bureau of Political-Military Affairs) was/is in Shanghai since Feb. 6th, 2018: https://www.theepochtimes.com/u-s-promotes-weapons-sales-in-southeast-asia-amid-chinas-encroaching-influence-inregion 2434369.html

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED.

There is nothing more to dig in that subject (the raid at the King Tower) for the moment, Q said it himself; People asked for arrests (publicly), gave one example to prove his point, it is not because you don't see the things happening live on mainstream media or wherever you take you information from, that it means nothing is happening. However, I will still explain It below.

Lots of things happens behind the curtains, most of it is unknown by the mass or even by some of the "players" themselves, since everything is compartmentalized in this Babylonian system that we live in. Only the few people "at the top of the pyramid" know.

We basically had a quick look out on what is happening behind the curtains for a specific arrest.

Disinformation as spread everywhere. Everybody is seeking truth, we all know deep down that this life is much more than what we are told, they know and they don't tell us, instead they lied and chose to control us for their own agenda and for a very long time.

This time is over. The Great Awakening is already here. Lots of White Hats, "lights workers": the good guys (*which you are part of*), which care for everyone, worked for a long time to make this happens. Internet connected the World, everyone, us, the information but it is also our new "memory" tool on top of the books. Everything is saved for ever online.

Back to Q's posts after the little distraction:

- Back in December Q dropped this random post: Dec 8 2017 11:01:30 Q !!TPb.qbhqo ID: 052e3b 54349 Renee | James
- Q made this post after posting the pictures of the operation at Shanghai Tower: Feb 7 2018 21:14:45 Q !UW.yye1fxo ID: 5aa63d 299702 299606 Window opened ahead of time to prevent pressure blast. Think intel. [Last discussion on this subject].

Q Renée J. James is an American technology executive, who was formerly the president of Intel. She is currently Chairman and CEO of Ampere Computing and an Operating Executive with The Carlyle Group in its Media and Technology practice. In 2013, Obama appointed James as a member of the National Security Telecommunications Advisory Committee (NSTAC). Then in 2015, she was made Vice Chair of NSTAC. Under Trump, she has become Chair of NSTAC which is the highest position.

Why would Q randomly drop Renee's name (she was the president of intel.) and then on the last post about this arrest state "think intel."

On Feb. 5, 2018 former Intel president Renee James officially launched her new venture called Ampere. The new company utilizes ARM server processors to enable a new generation of server architectures for hyperscale cloud computing. Renee is now CEO of Ampere Computing which is wholly owned and was funded by The Carlyle Group, where James has been working for a while building Ampere in stealth mode. This company was just created days ago! How do you retain 'Freedom of the Press' if those in front of the camera [trusted by select viewers] are extensions of the ARM? – Q post #665

The Carlyle Group aka "The Iron Triangle" is as swamp as they come! Just search "Carlyle Group corruption" and even leads back to Edward Snowden with offices in Shanghai!!

"The recent disclosures involving National Security Agency surveillance on US citizens by Edward Snowden, an employee of Booz Allen Hamilton, a consulting firm majority-owned by Carlyle, has thrust two of Washington's most prominent corporate entities uncomfortably into the limelight, bound by the thread of turning government secrets into profits." "On the close of the deal, the less profitable international and commercial business, which has offices in Hong Kong and Shanghai, was spun off to become Booz & Co, leaving Carlyle with a government-only company." SOURCE: http://www.scmp.com/news/world/article/1261082/snowden-throws-spotlight-carlyle-groups-role-defence-sector

The Iron Triangle "The Bush family, the Saudi Royal family, Osama Bin Laden's family and Donald Rumsfeld's inner circle — these are just some of the high profile figures who have played a direct role in the rise of one of the most powerful and influential and secretive firms in Washington. The company is called The Carlyle Group. And in the wake of the events of September 11th and the invasion of Iraq, its power and influence have become significantly stronger. The company operates within the so-called iron-triangle of industry, government and the military. Its list of former and current advisers and associates includes a vast array of some of the most powerful men in America and indeed around the world.

This program exposes the history of the Carlyle Group, from it's inception as a private equity firm to it's present status as one of the largest defense contractors in the world." https://topdocumentaryfilms.com/iron-triangle-the-carlyle-group-2/

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF

Page 314 / 1006

So Did Team Q take down the big shots of the Carlyle Group last night? Is that what Q is referring to in the crumbs? I am sure there are more connections. For example, read this article: http://www.proactiveinvestors.com/companies/news/88700/carlyle-group-to-buy-getty-images-for-33-bln-33315.html

CARLYLE GROUP OWNS GETTY IMAGES! THIS IS WHY Q HAS US SEARCHING FOR THE CELL PHONE IMAGES! They covered up that cell phone because they knew whatever was on that screen needed to be hidden!

Q !UW.yye1fxo ID: ee33a6 >> 300345 (Qresearch #367) 02.08.18 GMT+1: 03:59:30

Make sure the list of resignations remains updated.

Important.

When does big pharma make money?

Curing or containing?

Cancer/AIDS/etc.

Mind will be blown by chain of command.

Q

This google doc is kept up to date on the resignations: https://docs.google.com/spreadsheets/d/18-95giwldeKgsd0nYiw_sEaSf4KgNLZgElvEhL2mVAw/edit#gid=0 (Big up to the maker of it!)

Q !UW.yye1fxo ID: ee33a6 >> 300473 (Qresearch #367) 02.08.18 GMT+1: 04:06:12

What if cures already exist?

What about the billions (public/private/govt) provided to fund cure dev?

Sheep.

These people are sick!

Q

They don't cure the "patients", they sell them treatmen, because they do not cure us, that doesn't bring money to the big pharma mafia. They made us clients to their companies. They don't care about us, they poison us, knowingly, so we buy their products.

Q !UW.yye1fxo ID: 296675 >> 300885 (Qresearch #368) 02.08.18 GMT+1: 04:26:50

How many top medical researchers found dead in past 5 years?

Why is this topic relevant now?

Why does the US taxpayer subsidize meds for the rest of the world?

Q

Any alternative medicine is hided or joked about. This is also true for any other fields of applications; for example, alternative energy. The one that actually "proves it", with this society method (sciences, facts, etc.), that their theories or actual / practical / factual applications works are always silenced, suicided, killed. There are many names that I could give you but I will only state one: Nikola Tesla.

Indeed we saw the Hawaii Emergency alert, then in Japan, also yesterday the one about the Tsunami sended in Mexico; Florida; The Carabbean, plus the one in South Korea at the Winter Games in Pyeongchang and just about 20 minutes before the last Q post, I was sent this post from a Facebook Group called "Destroying the Illusion Group" (related to the YouTube channel), that another alert just happened in Los Angeles.

Q !UW.yye1fxo	ID: 062464	>> <u>303565</u>	(Qresearch #371)	02.08.18	GMT+1: 08:45:43
Panic in DC.					
Leverage depleted - P	OTUS freed.				
EXTREME chatter.					
Q					

Q !UW.yye1fxo	ID: b5e8df	>> <u>303612</u>	(Qresearch #372)	02.08.18	GMT+1: 08:53:00
USSS on high alert.					
Q					

USSS = U.S. Secret Services.

Q did not post later that day.

FRIDAY, FEB. 9TH 2018. •02/09/18• *WORLDWIDE EVENTS*

- (CHARMED) ROSE MCGOWAN'S FORMER MANAGER FOUND DEAD IN APPARENT SUICIDE AS FAMILY SAY SHE WAS
 "COLLATERAL DAMAGE" OF WEINSTEIN SCANDAL.
- MAN CLAIMS GRANDFATHER WITNESSED THREE MILITARY HELICOPTERS FIRING FROM DIFFERENT POSITIONS ON THE NIGHT OF OCT. 1ST LAS VEGAS MASSACRE.
- WEST VIRGINIA CALLS IN NATIONAL GUARD TO TACKLE OPIOID CRISIS.
- CHINESE OCEAN TANKER HAD A CONTAINER FULL OF DEAD AMERICANS & BODY PARTS.
- URANIUM ONE: NUCLEAR SCANDAL FALLOUT HITS FBI & CLINTONS.
- CEA REPORT: REFORMING BIOPHARMACEUTICAL PRICING AT HOME AND ABROAD.
- GOVERNMENT SHUTDOWN ENDS AS PRESIDENT TRUMP SIGNS BUDGET DEAL.
- DRAINING THE SWAMP: TWO MORE OFFICIALS CITED IN FBI TEXTS STEP DOWN.
- DEVIN NUNES DEMANDS TRANSCRIPTS FROM FISA COURT HEARINGS ON CARTER PAGE WARRANT.
- AMAZON HIRES NBC EXECUTIVE SALKE TO RUN VIDEO STUDIO.
- EX-OBAMA OFFICIAL CONFIRMS TRUMP DOSSIER WAS GIVEN TO STATE DEPARTMENT.
- PRESIDENT DONALD J. TRUMP ANNOUNCES INTENT TO NOMINATE HARRY B. HARRIS JR. OF FLORIDA, TO BE
 AMBASSADOR EXTRAORDINARY AND PLENIPOTENTIARY OF THE UNITED STATES OF AMERICA TO THE COMMONWEALTH OF AUSTRALIA.
- ISRAEL POLICE SET TO INDICT NETANYAHU OVER BRIBERY: REPORTS.
- GEORGE SOROS QUIETLY POURED \$100K INTO LOCAL DA RACE WITHOUT ANYBODY KNOWING.
- U.S SECRETLY NEGOTIATED WITH RUSSIANS TO BUY STOLEN NSA DOCUMENTS AND THE RUSSIANS OFFERED TRUM-RELATED MATERIAL, TOO.
- THE DIRECTOR OF THE OKLAHOMA STATE BUREA OF INVESTIGATION HAS RESIGNED, LEGISLATIVE SOURCES TELL NEWS 9.
- CONFIRMED: Cash from Obama's \$1.7 BILLION RANSOM AYMENT TO IRAN TRACED TO TERRORIST GROUPPS (VIDEO).
- "THAT'S THE INVESTIGATION WE NEED!" FARAGE CALLS FOR FORMAL INQUIRY INTO BILLIONAIRE SOROS.
- No. 3 OFFICIAL AT THE JUSTICE DEPARTMENT IS STEPPING DOWN.
- DNC LETTER MAY HAVE UNCOVERED OBAMA SCHEME TO HAVE FBI FRAME-UP TRUMP.
- REPORT: PRESIDENT TRUMP PROPOSING "BIGGEST CIVIL CHANGE" IN A GENERATION.
- EXCLUSIVE REP. PAUL GOSAR: OBAMA'S FAST AND FURIOUS, BENGHAZI, IRS SCANDALS ALL CONNECTED TO DOJ, FBI CORRUTION IN TRUMP PROBE.
- PRESIDENTIAL MESSAGE TO THE CONGRESS OF THE UNITED STATES.

 BALANCED BUDGET AND EMERGENCY DEFICIT CONTROL ACT OF 1985:

 https://legcounsel.house.gov/Comps/Balanced%20Budget%20And%20Emergency%20Deficit%20Control%20Act%20Of%201985--(Part%20C).pdf
- DAVID ROCKEFELLER'S MAINE SUMMER HOME SELLS FOR \$19 MILLION.
- HUNTINGTON POLICE NETS LARGE FENTANYL BUST.

- EX-OBAMA STATE OFFICIAL JONATHAN WINER ADMITS PASSING DOSSIER TO KERRY, INFO FROM SID BLUUMENTHAL TO STEELE.
- TRUDEAU TO FACEBOOK; FIX YOUR FAKE NEWS PROBLEM OR FACE STRICTER REGULATIONS.
- AMERICAN SPIES GAVE \$100,000 TO RUSSIAN WHO WANTED TO SELL MATERIAL ON TRUMP.

QANON'S POSTS

No signs of Q that day either.

SATURDAY, FEB. 10TH 2018. •02/10/18• WORLDWIDE EVENTS

- ISRAEL INTERCETS "IRANIAN DRONE" & POUNDS TARGETS IN SYRIA MILITARY.
- ISRAELI F-16 FIGHTER JET SHOT DOWN BY SYRIAN ANTI-AIRCRAFT FIRE.
- OXFORD STUDY SAYING TRUM SUPPORTERS SHARE MORE FAKE NEWS IS A FAKE NEWS ITSELF.
- TRUMP BLOCKS DEMOCRATICS COUNTER-MEMO OVER "NATIONAL SECURITY CONCERNS".
- LAS VEGAS SHOOTER STEPHEN PADDOCK'S AUTOPSY RESULTS RELEASED.
- JUSTIN TRUDEAU'S MOTORCADE INVOLVED IN COLLISION NEAR LOS ANGELES, 3 PEOPLE HOSPITALIZED.
- THAIS ARREST ALLEGED RUSSIAN CYBERCRIME MARKET OPERATOR.
- NOTICE REGARDING THE CONTINUATION OF THE NATIONAL EMERGENCY WITH RESPECT TO LIBYA.
- UNKNOWN GROUP PAYS \$175 MILLION FOR 74,000 ACRES IN NEVADA FOR MYSTERIOUS ETHEREUM PROJECT (CRYPTO CURRENCY).
- WORRIES RISE AS POPE AND CHINA EDGE CLOSER TO DEAL ON BISHOPS.
- MASSIVE ALERT IN MEXICO AFTER RADIOACTIVE DEVICE STOLEN.
- 33 POUNDS OF FENTANYL ENOUGH TO WIPE OUT MASSACHUSETTS SEIZED IN BOSTON.
- WATCH: MORNING JOE ADMITS "MOST AMERICANS" AGREE WITH TRUMP ON THIS ISSUE.
- REP. MATT GAETZ: ADAM SCHIFF SHOULD STEP ASIDE FROM LEADERSHIP ROLE IN HOUSE INTEL'S RUSSIA PROBE (VIDEO).
- Cashing in on the donated dead The Body Trade A REUTERS SERIES.
- DEVIN NUNES MAY SUMMON CHIEF JUSTICE TO TESTIFY ON FISA ABUSES.
- KISSINGER: TRUMP'S FOREIGN POLICY STYLE IS "REMARKABLE AND NEW... PEOPLE NEED TO OPEN THEIR EYES".
- ISIS "BEATLES" AWAIT TRANSPORT TO GITMO.
- ISRAEL CALLS ITS STRIKES ON SYRIA "BIGGEST" IN OVER 30 YEARS.
- EXCLUSIVE: U.S. GUNMAKER REMINGTON SEEKS FINANCING TO FILE FOR BANKRUPTCY: SOURCES.
- PYEONGCHANG GAMES ORGANIZERS PROBE POSSIBLE CYBERATTACK.
- TURKISH HELICOPTER SHOT DOWN BY KURDISH MILITIA IN SYRIA'S AFRIN: ERDOGAN.
- OXYCONTIN MAKER STOPS PROMOTING OPIOIDS, CUTS SALES STAFF.
- NETANYAHU TELLS PUTIN, TILLERSON: ISRAEL WILL DEFEND ITSELF AGAINST ANY ATTACK FROM SYRIA.

QANON'S POSTS

Q !UW.yye1fxo	ID: f81874	>> <u>319888</u>	(Qresearch #392)	02.10.18	GMT+1: 03:06:34
Ha ha ha ha ha ha	ha ha!				
[Next week]					
Ha ha ha ha ha ha ha	ha ha!				
We warned you.					
You are stupid.					
Can you sleep?					
We can help.					
Q					

"He, who laughs last, laughs best."

Checking the IP address (50.22.218.5) through a tool called "whois" allow you to gather public legal information about it's host, so here is what you get if you run it: https://whois.domaintools.com/50.22.218.5

It is hosted by a comagny named SoftLayer Tefchnologies Inc. http://www.softlayer.com

Which has been bought by the big company; IBM as you can read on their own website: https://www.ibm.com/cloud/info/softlayer-is-now-ibm-cloud. Further digging is going on, on this. Related articles: https://www.itworld.com/article/2711254/cloud-computing/what-is-softlayer--and-what-did-ibm--emc-and-at-t-see-in-them-.html & https://www.reuters.com/article/us-softlayer-sale/exclusive-emc-ibm-eye-web-hosting-company-softlayer-sources-idUSBRE92D18M20130315

The stringer still need to be decoded in some part but here is what we found about the picture:

Zoom In on the picture shared by Q, we see 2 planes in the fog.

After editing it, now we can better see the color of the plane.

The "planefags" (*It's an inside friendly name for the people who like anything plane related*) looked at it, but also at the airport itself, the lane where are the two planes, the signs and they researched it, they found it. It is the <u>Noi Bai International Airport, Hanoi, Vietnam</u>.

5 hours later, Q posted again:

"Rest in peace Mr. President (JFK), through your wisdom and strength, since your tragic death, Patriots have planned, installed, and by the grace of God, activated, the beam of LIGHT. We will forever remember your sacrifice. May you look down from above and continue to guide us as we ring the bell of FREEDOM and destroy those who wish to sacrifice our children, our way of life, and our world. We, the PEOPLE." Prayer said every single day in the OO.

JFK - Secret Socities.

Where we go one, we go all.

0

00 = Ovale Office.

Q !UW.yye1fxo	ID: 237dde	>> <u>324405</u>	(Qresearch #398)	02.10.18	GMT+1: 09:35:31
[e]					

https://en.wikipedia.org/wiki/Shanghai Pudong International Airport

It is the "MahaNakhon" Hotel Tower in Bangkok, Thaïland. Wikipedia: https://en.wikipedia.org/wiki/MahaNakhon

Q !UW.yye1fxo	ID: 567809	>> <u>325272</u>	(Qresearch #399)	02.10.18	GMT+1: 11:13:33
JFK Con Room.					
https://www.cia.gov/	kids-page/games/b	reak-the-code/cod	e-1.html		
Would you believe this	s site is actually use	d to comm to rogue	operators?		
@Snowden					
[John]					
Cold?					
Q					

Working link: https://www.cia.gov/kids-page/games/break-the-code/code-1.html

Q !UW.yye1fxo	ID: 567809	>> <u>325284</u>	(Qresearch #399)	02.10.18	GMT+1: 11:15:01
Clown black op sites.					
Asia.					
Goodbye.					
Q					

Q is saying what most of the anons concluded with those several sites in Asia, owned by the CIA Black Hats (clowns), missions where conducted there, not anymore, they took them down.

Q !UW.yye1fxo	ID: 567809	>> <u>325300</u>	(Qresearch #399)	02.10.18	GMT+1: 11:16:54
Thank you Dopey.					
King to pawn.					
Eyes on.					
Q					

Dopey = Prince Al Waleed bin Talal Al Sa'ud. King to pawn, remember the chess game? Another move was made, eyes on.

Q !UW.yye1fxo	ID: 567809	>> <u>325370</u>	(Qresearch #399)	02.10.18	GMT+1: 11:23:04
You will cease to exist.					
Truth to power.					
How's the bunker thes	e days?				
[14] live					
[Hello]					
[PEOC force failed]					
Q					

Q talk directly to the Cabal, the black hats that are directly on the threads, 14 live, Hello. PEOC = Presidential Emergency Operations Center. Wikipedia: https://en.wikipedia.org/wiki/Presidential_Emergency_Operations_Center

Q !UW.yye1fxo	ID: 567809	>> <u>325453</u>	(Qresearch #399)	02.10.18	GMT+1: 11:30:58					
Seals are wonderful cr	reatures.									
Heard they work fast a	Heard they work fast at capturing their prey.									
PRAY.										
Silence is golden.										
CORONA_OFFLINE_De	eac[0000].									
Games R FUN!										
Q										

Is Q talking about the CORONOA: America's First Satellite Program? https://en.wikipedia.org/wiki/Corona_(satellite)

Q !UW.yye1fxo	ID: 567809	>> <u>325580</u>	(Qresearch #399)	02.10.18	GMT+1: 11:46:19					
Mess with the best, di	Mess with the best, die like the rest.									
[2] highly classified clo	own ops exposed.									
[44] remaining.										
Wizards & Warlocks.										
Save the best for last.										
[P]										
Q										

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF

Page 322 / 1006

« Mess with the best, die like the rest. » is a famous quote from the U.S. Marines. It was also used in the movie "Hackers (1995)": http://www.imdb.com/title/tt0113243/quotes

2 / 46 highly classified CIA Operations have been exposed, save the best for last [P]. P in a Killbox []. As far as my reading goes —it's only my own opinion- P = Pope.

(Q !UW.yye1fxo	ID: 567809	>> <u>325644</u>	(Qresearch #399)	02.10.18	GMT+1: 11:52:02
[3] https://www.globa	aleaks.org				
Ç)					

Working link: https://www.globaleaks.org/

Q !UW.yye1fxo	ID: 567809	>> <u>325862</u>	(Qresearch #399)	02.10.18	GMT+1: 12:14:17	
https://www.google.com/amp/s/www.wired.com/2010/07/exclusive-google-cia/amp/						

Working link: https://www.wired.com/2010/07/exclusive-google-cia/

Q !UW.yye1fxo	ID: 89220c	>> <u>326006</u>	(Qresearch #400)	02.10.18	GMT+1: 12:33:36	
Public: FBI/DOJ/O-WH/SD						
Private: Clowns Clown	Private: Clowns Clowns					
Expand your thinking.						
Q						

Former President Truman, whose Administration established the C.I.A. in 1947, said in 1963 that by then he saw "something about the way the C.I.A. has been functioning that is casting a shadow over our historic positions, and I feel that we need to correct it."

And President Kennedy, as the enormity of the Bay of Pigs disaster came home to him, said to one of the highest officials of his Administration that he "wanted to splinter the C.I.A. in a thousand pieces and scatter it to the winds."

So did Kennedy say it? Possibly. The only attribution we have is an anonymous source from the Kennedy administration by a *New York Times* reporter three years after Kennedy was assassinated. I've found no record that pre-dates 1966. It's not exactly like he said it in a public speech or even to a reporter directly. One of JFK speech that people should listen to: https://www.youtube.com/watch?v=xhZk8ronces

WikiLeaks used this exact "JFK quote" as the password for the Vault7 archive when they first leaked it!

Q did not post later that day.

SUNDAY, FEB. 11TH 2018. •02/11/18• *WORLDWIDE EVENTS*

- FALSE ALARMS HIGHLIGHT WEAKNESSES IN NATIONAL ALERT SYSTEM.
- POPE FRANCIS: PEOPLE NEED TO RECOGNISE WAYS THEY TOLERATE HUMAN TRAFFICKING.
- US NAVY SAILS IN FOR COBRA GOLD EXERCICES.
- THERESA MAY ORDERS PROBE OF ALLEGED ORGIES AT CHARITY.
- 3 KILLED IN GRAND CANYON SIGHTSEEING HELICOPTER CRASH.
- RUSSIAN ACCUSED OF RUNNING DARK WEB MARKET NABBED IN THAILAND.
- BLACK BOX AND 2 BODIES RECOVERED FROM SITE OF PLANE CRASH NEAR MOSCOW.
- SOROS & THE £400K QUESTION: WHAT CONSTITUES "FOREIGN INTERFERENCE" IN DEMOCRACY?
- OXFAM HAITI SEX CLAIMS: CHARITY "FAILED IN MORAL LEADERSHIP".
- AFTER A STRING OF AMTRAK CRASHES, TOP OFFICIAL POINTS FINGER AT SCHUMER.
- RUSSIAN PLANE CRASH KILLS ALL 71 PEOPLE ON BOARD, STATE MEDIA SAY.
- PLANE WITH 71 ON BOARD GOES MISSING AFTER TAKING OFF FROM MOSCOW.

QANON'S POSTS

Q !UW.yye1fxo	ID: d5f1d4	>> <u>337096</u>	(Qresearch #414)	02.11.18	GMT+1: 17:50:49	
71 [187].						
[1] targeted.						
Dossier.						
U1.						
Would you believe [1]	Would you believe [1] source was used for [2]?					
Find the passenger list	Find the passenger list.					
Why [187] if inside Ru	ssia?					
No jurisdiction.						
Think logically.						
SICK!						
Q						

Related news: https://www.rt.com/news/418466-passenger-jet-missing-russia/ 1 person among the 71 was targeted for relation to the Uranium One Dossier.

Q !UW.yye1fxo	ID: d5f1d4	>> <u>337117</u>	(Qresearch #414)	02.11.18	GMT+1: 17:53:17	
<u>>>337108</u>						
What picture was posted?						
Cages full.						
Q						

Q !UW.yye1fxo	ID: 5bc869	>> <u>338960</u>	(Qresearch #416)	02.11.18	GMT+1: 20:36:41
<u>>>338623</u>					
You have so much mo	re than you know.				
Future proves past.					
Q					

Q !UW.yye1fxo	ID: 5bc869	>> <u>339123</u>	(Qresearch #416)	02.11.18	GMT+1: 20:47:56
Think BDT NYC 'attemp	t' & Barlow.				
Not stated for verificati	on of credibility.				
Why are we still here g	iven foreknowledge	e of events?			
No FBI investigation int	o this?				
Impossible to locate?					
Less than 10.					
Who are we talking to?					
Since Clown takedown	of black_ops loc/p	ublic exposure who	at has changed here?		
Expand your thinking.					
This is not a game.					
RED_OCTOBER.					
Q					

Q !UW.yye1fxo	ID: N/A	>> <u>82</u>	(No Title /greatawakening/)	02.11.18	GMT+1: 21:20:05
SEC_TEST					
Q					

>>339453

>>339123

I would like to inquire of Q (with highest respect) whether RED_OCTOBER refers to

1) the fictional submarine whose torpedo homed in on itself and destroyed itself

2) the [RED OCTOBER] [Красный Октябрь] cyberespionage malware discovered in October 2012-January 2013. It operated worldwide for up to 5 years before its discovery. It sent info ranging from diplomatic secrets to personal information, including from mobile devices. Red October was termed an advanced cyberespionage campaign intended to target diplomatic, governmental and scientific research organizations worldwide.

3) Something else

Q !UW.yye1fxo	ID: ec346b	>> <u>339563</u>	(Qresearch #417)	02.11.18	GMT+1: 21:23:50
<u>>>339453</u>					
Future news will highl	ight.				
Note "The Hunt For" w	vas dropped.				
Details matter.					
Q					

Related article: https://usa.kaspersky.com/about/press-releases/2013_kaspersky-lab-identifies-operation--red-october--an-advanced-cyberespionage-campaign-targeting-diplomatic-and-government-institutions-worldwide

Image shared by the anon:

Q !UW.yye1fxo ID: ec346b >> 339775 (Qresearch #417) 02.11.18 GMT+1: 21:37:17

Ask yourself, why is NK participating in the O-games this year?

Ask yourself, why is the 'sister' w/ Pence?

Ask yourself, if controlled, how might you protect yourself and look for a way out?

Ask yourself, what is a distraction?

Ask yourself, why did Korea come together as a country v N&S?

Ask yourself, what occurred in Asia (ref pics) just prior to the O-games?

Ask yourself, what does FREED mean?

Ask yourself, do we want a WAR?

Ask yourself, who is trying to start a WAR?

Ask yourself, if a missile was launched by rogue actors, what would be the purpose?

Ask yourself, what would/should immediately start a WAR?

Ask yourself, would the PUBLIC understand the following statement: "Rogue actors (Clowns/US former heads of State) initiated a missile launch in order to 'force' the US into a WAR/conflict against X?"

Be the autists we know you are.

Those who cannot understand that we cannot simply start arresting w/o first ensuring the safety & well-being of the population, shifting the narrative, removing those in DC through resignation to ensure success, defeating ISIS/MS13 to prevent fail-safes, freezing assets to remove network-to-network abilities, kill off COC to prevent top-down comms/org, etc etc. should not be participating in discussions.

>>339722

We need to identify a person on this list that was associated with the dossier and/or uranium one.

- 1. ANOKHIN Victor
- 2. ANOKHIN Zoe
- 3. DMITRIENKO Julia
- 4. HAHRAMANOV Namig
- 5. KARPUSHKIN Anatoly
- 6. KARPUSHKINA Tatiana 7. KISELEVA Catherine
- 8. Yury KLEYEV
- 9. THE WILDLIFE Anatoly
- 10. KOROTKOV Evgeny 11. KOVCHUGA Ludmila
- 12. LEONOVA Olga
- 13. LEVANOV Evgeny (child)
- 14. LEVANOV Evgeny
- 15. SERGOSHKO Alexande
- 16. SEVOYAN VARSIK
- 17. SINITSINA Tatiana
- 18. VEDYAKINA Maria
- 19. AKNAZAROV Tamerlan
- 20. ALEXANDROV Ilya
- 21. ALEXEEN COTTON OF CRISCENTENCE
- 22. BOYKOVA Catherine
- 23. BULATOVA Lilv
- 24. Vediborenko Ilva
- 25. GAUSSB Alfia 26. GRACHEV Alexey
- 27. DRISHOV Irina
- 28. Gromov Igor
- 29. Davydova Elena
- 30. Victor Dolbin 31. DRAGINA Margarita
- 32 IVANOV Vyacheslav
- 33. Ilyin Evgeny
- 34. Marina Kalashkina
- 35. KARMALEV Boris

- 36. KOZUPITSAYA Antonina
- 37. KRASOVA Hope (child)
- 38. KRASOVA Oksana
- 39. Purepov Oleg
- 40. MACHNEVA Svetlana
- 41. Natalia Meshcheryakova
- 42. Momzikova Christina
- 43 NAZAROV Maxim
- 44. NASYROVA Catherine
- 45. NIKITENKOV Galina
- 46. NIKITCHENKO Alexey
- 47. NIKOLAENKO Love 48. NORMANTOVICH Alexander
- 49. NORMANTOVICH Vladimir
- 50. Sergey Panchenk
- 51. POLETAYEV Ilya (child)
- 52. RADCHUK Inna 53. REMARCHUK Vladimir
- 54. SON OF ULYAN
- 55. STAVUS Ilva
- 56. Tolkachev Vyacheslav 57. Ivan Tolkachev
- 58. Tolkacheva Love
- 59. Tolmasova Daria
- 60. TULKUBAEV Firgat
- 61. URAZAEVA Marina
- 62. Vladimir Usachev
- 63. HOHLOVA Olga
- 64. Tsigichko Olga
- 65. YAMAEV Yuri
- Also, a list of crew members:
- 1. Gubanov Valery 2. Gamboryan Sergey
- 3. Slavinskaya Anastasia
- 4. Koval Victoria
- 5. Sergeyev Oleg 6. Ryabinin Andrey
- COULD THIS HAVE BEEN THE TARGET???

Vyacheslav Pershukov has been appointed ROSATOM's special representative for international scientific and technical projects

"Former Deputy Director General of ROSATOM Vyacheslav Pershukov has been appointed ROSATOM's special representative for international scientific and technical projects.

His responsibilities will include: Russia's representation at the international thermonuclear experimental reactor ITER; the creation of a centre for the study of ions and antiprotons in Europe; and the organisation of an international research centre for Russia's multipurpose sodiumcooled fast neutron research reactor, or MBIR by its Russian acronym.

He will also head the Rosatom Technology Development Centre, which is being created at the Moscow Engineering Physics Institute (MEPhI)."

rosatom.ru/en/press-centre/news/vyacheslav-pershukov-has-been-appointed-rosatom-s-special-representative-for-international-scientifi/

Working link shared: http://rosatom.ru/en/press-centre/news/wyacheslav-pershukov-has-been-appointed-rosatom-s-special-representative-for-international-scientifi/

Q !UW.yye1fxo	ID: ec346b	>> <u>339791</u>	(Qresearch #417)	02.11.18	GMT+1: 21:38:16
<u>>>339722</u>					
Over the TARGET.					
Q					

Q !UW.yye1fxo	ID: N/A	>> <u>83</u>	(No Title /greatawakening/)	02.11.18	GMT+1: 22:12:25
Ruth Bader Ginsburg.					
Q					

Q !UW.yye1fxo	ID: 4c88a3	>> <u>340398</u>	(Qresearch #418)	02.11.18	GMT+1: 22:16:29
Timestamp:					
@Snowden "Truth To	Power"				
Drop "Truth To Power"	n				
Learn.					
Q					

Q !UW.yye1fxo	ID: 4c88a3	>> <u>340471</u>	(Qresearch #418)	02.11.18	GMT+1: 22:20:10
<u>>>340441</u>					
>>325370 You will cea	se to exist				
Timestamp.					
Learn.					
Q					

>>340695 >>340398 325370

THINK BY YOURSELF TRUTH ALWAYS WINS. Page 328 / 1006 You will cease to exist.

Truth to power.

How's the bunker these days?

[14] live

[Hello]

[PEOC force failed]

Q

Q !UW.yye1fxo	ID: 4c88a3	>> <u>340719</u>	(Qresearch #418)	02.11.18	GMT+1: 22:33:41
<u>>>340695</u>					
Coincidence "Truth To	Power"?				
Coincidence Barlow?					
Learn.					
What if Snowden was	still a Clown?				
Why would it be impo	rtant he was in Rus	sia?			
LEARN!!!!					
Q					

Q !UW.yye1fxo	ID: N/A	>> <u>84</u>	(No Title /greatawakening/)	02.11.18	GMT+1: 22:38:14
Timestamp:					
@Snowden "Truth To P	ower"				
Drop "Truth To Power"					
Learn.					
Q					
>>340441					
>>325370 You will ceas					
Timestamp.					
Learn.					
Q					
>>340695					
Coincidence "Truth To	Power"?				
Coincidence Barlow?					
Learn.					
What if Snowden was s	still a Clown?				
Why would it be impor	tant he was in Ru	ssia?			
LEARN!!!!					
Q					

Q continue to post through the following hours on Feb. 12th, 2018. Read below.

MONDAY, FEB. 12TH 2018. •02/12/18• *WORLDWIDE EVENTS*

- 71 KILLED AFTER RUSSIAN PASSENGER PLANE CRASHES NEAR MOSCOW.
- RUSSIA LANE CRASH UDATES: OFFICIALS CONFIRM DEATH OF 71 PEOPLE ON BOARD SARATOV AIRLINE 6W 703.
- RUTH BADER GINSBURG: "SEXISM" AND A "MACHO ATMOSPHERE" DOOMED HILLARY CLINTON.
- TRUMP CALLS A SURPRISE PRESS CONFERENCE TO TELL A "STORY THE WORLD SHOULD HEAR" ABOUT THIS DAD.
- LAS VEGAS CORONER: STEHEN ADDOCK DIED ONE DAY AFTER HE COMMITTED SUICIDE.
- NORTH KOREA HEADING FOR DIPLOMACY GOLD MEDAL AT OLYMPICS.
- TRUM JR.'S WIFE RUSHED TO HOSPITAL AFTER WHITE POWDER SCARE.
- ICELAND WILL USE MORE ELECTRICITY MINING BITCOINS THAN POWERING ITS HOMES IN 2018.
- RAW: SOUTHERN CALIFORNIA LANE CRASH KILLS 4.
- THE SECRET NEFARIOUS PLOT BEHIND FACEBOOK'S BIG OUTREACH EFFORT TO CONSERVATIVES.
- DONALD TRUMP JR'S WIFE TAKEN TO HOSPITAL AFTER OPENING LETTER CONTAINING "WHITE POWDER".
- CHILDREN AMONG 71 PEOPLE DEAD IN RUSSIAN ASSENGER PLANE CRASH.
- OFFICIALS IDENTIFY VICTIMS OF GRAND CANYON HELICOTER CRASH.
- KY JUDGE GETS 20 YEARS IN PRISON FOR HUMAN TRAFFICKING.
- WATCH: NATIONAL PORTRAIT GALLERY UNVEILS PORTAITS OF BARACK, MICHELLE OBAMA.
- FEDERAL JURY FIDNS SCIENTIST GUILTY OF DEFRAUDING NASA, NAVY, AND MISSILE DEFENSE AGENCY.

(No Title /greatawakening/)

02.12.18

GMT+1: 00:42:20

QANON'S POSTS

We don't say his name returning to prime time.

Wonder if his so-called illness/condition will flare up.

"He's not a war hero."

He's a mega millionaire.

M-Institute.

https://www.mccaininstitute.org/donors/

Rothschild/Clintons/SA/etc.

[Not complete].

https://www.washingtonpost.com/news/fact-checker/wp/2016/04/08/john-mccains-claim-he-has-nothing-to-do-with-the-mccain-ia-titute (https://www.washingtonpost.com/news/fact-checker/wp/2016/04/08/john-mccains-claim-he-has-nothing-to-do-with-the-mccain-ia-titute (https://www.washingtonpost.com/news/fact-checker/wp/2016/04/08/john-mccains-claim-he-has-nothing-to-do-with-the-mccain-ia-titute (https://www.washingtonpost.com/news/fact-checker/wp/2016/04/08/john-mccains-claim-he-has-nothing-to-do-with-the-mccain-ia-titute (https://www.washingtonpost.com/news/fact-checker/wp/2016/04/08/john-mccains-claim-he-has-nothing-to-do-with-the-mccain-ia-titute (https://www.washingtonpost.com/news/fact-checker/wp/2016/04/08/john-mccains-claim-he-has-nothing-to-do-with-the-mccain-ia-titute (https://www.washingtonpost.com/news/fact-checker/wp/2016/04/08/john-mccains-claim-he-has-nothing-to-do-with-the-mccain-ia-titute (https://www.washingtonpost.com/news/fact-checker/wp/2016/04/08/john-mccains-claim-he-has-nothing-to-do-with-the-mccain-ia-titute (https://www.washingtonpost.com/news/fact-checker/wp/2016/04/08/john-mccains-claim-he-has-nothing-to-do-with-the-mccains-claim-he-has-nothing-to-do-with-the-mccains-claim-he-has-nothing-to-do-with-the-mccains-claim-he-has-nothing-to-do-with-the-mccains-claim-he-has-nothing-to-do-with-the-mccains-claim-he-has-nothing-to-do-with-the-mccains-claim-he-has-nothing-to-do-with-he-has-no-

institute/?utm_term=.0e635aaf76b1

https://www.zerohedge.com/news/2017-03-08/mccain-institutes-failure-use-donations-anti-trafficking-purposes-raises-questions

Define money laundering.

Define the word 'Traitor'.

A world w/o this man is a world better off.

Q

We don't say his name = McCain.

United Airlines to Guantanamo Bay?

What airline check-in counter @ PVG [T2] is located @ [E]?

What was the location of [E][pic posted other board]?

Why is this relevant?

0

>>342714

Apparently the release the cure memes are working.. it was announced on Midwest radio, a miracle one day cure for the flu will be released by the cd. In 2018. I'm looking. For sauce on it now.

>>342747

>>342714

sauce

https://www.wsj.com/articles/experimental-drug-promises-to-kill-the-flu-virus-in-a-day-1518264004

On the chans asking for the sauce means asking for the source. Working link: https://www.wsj.com/articles/experimental-drug-promises-to-kill-the-flu-virus-in-a-day-1518264004

Q !UW.yye1fxo ID: 540a54 >> 342895 (Qresearch #421) 02.12.18 GMT+1: 01:30:54

>>342747
What a coincidence.
This board has more power & influence than anyone comprehends.

>>342919

>>347895

Q, how long will we have to wait for the cures of cancer and other sicknesses?

Q !UW.yye1fxo ID: 540a54 >> 343019 (Qresearch #421) 02.12.18 GMT+1: 01:38:19

>>342919

Chatter amongst those in control has begun.
They know we know which means the public will know.
Release prior to cover up.
Public informed and collapse.
Which option?

O

>>343004

"HA" is said to refer to Abedin.

In the Q Bible, this is the second shortest sentence.

The first (to come): We won.

Ha ha ha ha = Huma Abedin?

http://www.washingtonexaminer.com/fbi-texts-clinton-email-aide-huma-abedin-sought-immunity-or-would-take-the-5th/article/2648390

Working link: http://www.washingtonexaminer.com/fbi-texts-clinton-email-aide-huma-abedin-sought-immunity-or-would-take-the-5th/article/2648390

 Q !UW.yye1fxo
 ID: 540a54
 >> 343065
 (Qresearch #421)
 02.12.18
 GMT+1: 01:40:16

 >>343004
 Double meanings work well against sniffers.
 Q

>>343080

>>342895

I hope some day Patriots, Vets, and Anons get the respect that we deserve. Marine anons have felt betrayed by the same people we were willing to die to protect.

I've felt lost until you showed up in October.

Thank you form the depths of my heart

Q !UW.yy	e1fxo	ID: 540a54	>> <u>343195</u>	(Qresearch #421)	02.12.18	GMT+1: 01:47:06
<u>>>343080</u>						
We are with	you, Patri	ot.				
We honor yo	our service	to our great count	ry.			
Without peo	ple like yo	ou, the world would	d be lost.			
Godspeed.						
Q						

>><u>343156</u>

>>343019

>Release prior to cover up.

>Public informed and collapse.

Q there is one thing that concerns me. somewhat related to this, but more related to 60/40. the less the public knows, the more likely they are to falsely assign blame in the future, possibly even generations from now. it's worth keeping in mind.

Q !UW.yye1fxo	ID: 540a54	>> <u>343304</u>	(Qresearch #421)	02.12.18	GMT+1: 01:52:44
<u>>>343156</u>					
Understand one simpl	le fact - the US is cor	nnected to the rest o	of the world.		
Knowing that, underst	and, by default, if co	ertain intel is release	ed it would cause a WW/mass suffe	ering.	
We share the idea of o	ppen source but valu	ue life and must ma	ke decisions base decisions on out	comes and contain	nability.

Q !UW.yye1fxo	ID: a9a96c	>> <u>343356</u>	(Qresearch #422)	02.12.18	GMT+1: 01:56:10
<u>>>343304</u>					
Do not read into this s	pelling/structure e	rror.			
Heavy lag/attack ongo	ing.				
0					

>><u>343395</u>

>>343356

Don't care about your sentence structure. Just care to know how full GITMO is gonna be?

Q !UW.yye1fxo	ID: a9a96c	>> <u>343356</u>	(Qresearch #422)	02.12.18	GMT+1: 02:01:37
<u>>>343395</u>					
Max cap.					
[1] other prison being	prepped.				
Q					

5 hours later Q posted again, replying to an anon:

>>346987

The fact Q brought up Ginsberg and then she landed on CNN the same day front page speaks volumes. We are missing something.

Q !UW.yye1fxo	ID: 5dacd4	>> <u>347137</u>	(Qresearch #426)	02.12.18	GMT+1: 07:22:16
<u>>>346987</u>					
"Here to stay."					
No, you're not.					
Q					

Then he posted again, about 9 hours after:

Q !UW.yye1fxo	ID: c32c4f	>> <u>350084</u>	(Qresearch #430)	02.12.18	GMT+1: 16:01:46
The Inner Circle.					
Mika Brzezinski.					
Background.					
Family/careers.					
McLean, Virginia.					
The age of tech has hu	rt their ability to hi	de/control.			
Majority today were 'b	orn in' to the circle				
Investigate those in fro	ont of the camera w	ho scream the loud	est.		
These people are reall	y stupid.				
End is near.					
The media cleanse/JFF	⟨.				
0					

Q !UW.yye1fxo	ID: N/A	>> <u>87</u>	(No Title /greatawakening/)	02.12.18	GMT+1: 16:17:30
The Inner Circle.					
Mika Brzezinski.					
Background.					
Family/careers.					
McLean, Virginia.					
The age of tech has hu	rt their ability to h	nide/control.			
Majority today were 'b	orn in' to the circl	e.			
Investigate those in fro	nt of the camera	who scream the	loudest.		
These people are reall	y stupid.				
End is near.					
The media cleanse/JFK	<u>.</u>				
Q					

>><u>350504</u>

I wonder why BHO is depicted sitting in a bush

Q !UW.yye1fxo	ID: 94b137	>> <u>350551</u>	(Qresearch #431)	02.12.18	GMT+1: 16:44:24
<u>>>350525</u>					
What are they sitting o	n?				
Perfectly lined up?					
Why?					
Learn.					
Q					

They are sitting on a Magnolia, the <u>national symbol of North Korea</u>.

>><u>350510</u>

>>350084

Mika, Meghan McCain, Anderson Cooper (Vanderbilt), Chris Cuomo, add on

>>350546

>>350510

Wallace

>><u>350576</u>

>>3505/16

Chris Wallace looks clean as far as those descriptors used by Q are concerned. Looking into Matthews now

Q !UW.yye1fxo	ID: 94b137	>> <u>350607</u>	(Qresearch #431)	02.12.18	GMT+1: 16:47:57				
<u>>>350576</u>									
https:// en.wikipedia.org/wiki/Mike_Wallace									
You are not looking clo	ose enough.								
0									

Working link: https://en.wikipedia.org/wiki/Mike Wallace

Q !UW.yye1fxo	ID: 87df69	>> <u>351238</u>	(Qresearch #432)	02.12.18	GMT+1: 17:35:37					
Flowers & Gardens.										
Learn the hidden symbolism.http:// www.encyclopedia.com/humanities/applied-and-social-sciences-magazines/slave-gardens										
What does a 'Flower'	What does a 'Flower' represent?									
What does 'Deflower'	represent?									
0										

Working link: http://www.encyclopedia.com/humanities/applied-and-social-sciences-magazines/slave-gardens

Q !UW.yye1fxo	ID: 87df69	>> <u>351282</u>	(Qresearch #432)	02.12.18	GMT+1: 17:39:11
<u>>>351238</u>					
Think children.					
Think slaves.					
Think sheep.					
Q					

If you don't get this part, <u>SGTReport</u> (*Alternative Media & YouTube Channel*) did a good report on those last few Q posts, it is their own opinion and decoding but it worth watching and then fact checking back. You can watch it here: https://www.youtube.com/watch?v=IhnTx XZosk

>><u>351343</u>

controlling the crops, controls the people (sheep) (might be reaching, but throwing it out there)

Q !UW.yye1fxo ID: 87df69 >> <u>351447</u> (Qresearch #432) 02.12.18 GMT+1: 17:50:26

>>351343

Coincidence the Matrix (movie) grew people as a crop, used for energy, and controlled their mind?

Sound familiar?

Wonder where they derived that idea from.

Now comes the 'conspiracy' label.

Deeper we go, the more unrealistic it all becomes.

The end won't be for everyone.

That choice, to know, will be yours.

0

This is very true, the choice is all yours, this journey, this fight for the truth to come out, it comes along with a spiritual journey, because some of those truths have deep meaning that can change one person view / understanding of the World, life, the universe, reality, their beliefs.

Q !UW.yye1fxo ID: 4bcc84 >> 354139 (Qresearch #435) 02.12.18 GMT+1: 21:15:20

Our attack on big pharma came w/ a warning letter today.

Message received.

Response forthcoming.

O

Q did not post later that day.

TUESDAY, FEB. 13TH 2018. •02/13/18• *WORLDWIDE EVENTS*

- MAGISTRATE IN UK DENIES ASSANGES FREEDOM TO LEAVE EMBASSY.
- US STRIKES KILL 100 RUSSIAN FIGHTERS IN SYRIA.
- POLICE: THREE INJURED IN SHOOTING IN UTAH.
- Mass Exodus Begins: 1000s flee Venezuela's Socialist Starvation Across Bridge To Colombia.
- FORMER CANADIAN DEFENSE MINISTER CLAIMS THE ILLUMINATI IS REAL AND HAS TECHNOLOGY TO REVERSE CLIMATE
 CHANGE BUT WANTS TO KEE IT SECRET TO HELP THE PETROLEUM INDUSTRY,
- ISRAELI POLICE "RECOMMEND PRIME MINISTER BENJAMIN NETANYAHU BE CHARGED WITH CORRUTION AND ACCETING BRIBES FOR US VISAS FROM HOLLYWOOD RODUCER AND MEDIA MAGNATE".
- LEE CIRCUIT JUDGE JAY ROSMAN RESIGNS FOLLOWING PROSTITUION ARREST IN NAPLES.
- HOW WALL STREET'S "FEAR GAUGE" IS BEING RIGGED, ACCORDING TO ONE WHISTLEBLOWER.
- ACTOR-COMEDIAN BILL MURRAY PRAISES TRUMP TAX CUTS, ATTACKS DEMOCRATS FOR DIVISE POLITICS (VIDEO).
- TREASURY WIES 300 IRS REGULATIONS OFF THE BOOKS.
- BILL MURRAY PRAISES REUBLICAN TAX CUTS AS HE ATTACKS DIVISE OLITICS AND BLAMES DEMOCRATS FOR MAKING IT WORSE BY TRYING TO AEAL TO MINORITIES INSTEAD OF EVERYONE.
- NEW ANTIBIOTIC FAMILY DISCOVERED IN DIRT.
- DAMASCUS WARNS ISRAEL OF "MORE SURRISES" IN SYRIA.
- OBAMA PORTRAIT ARTIST LIKES TO AINT AFRICAN-AMERICAN WOMEN HOLDING HEADS OF DECAPITATED WHITE WOMEN.
- GOP REP UNVEILS "CRUMBS ACT" TO MAKE BONUSES TAX-FREE, IN SWIPE AT PELOSI.
- CHICAGO OLICE COMMANDER GUNNED DOWN IN LOOP PURSUING A SUSPECT.
- "THE VIEW" STAR JOY BEHAR MOCKS MIKE PENCE'S CHRISTIAN FAITH: "THAT'S CALLED MENTAL ILLNESS".

QANON'S POSTS

Q !UW.yye1fxo	ID: 479712	>> <u>360885</u>	(Qresearch #443)	02.13.18	GMT+1: 08:56:38
Think image drop.					
Think OP.					
Think United.					
When does a bird sing?					
Everything has meaning					
[1]					
Q					

Q !UW.yye1fxo	ID: 479712	>> <u>360913</u>	(Qresearch #443)	02.13.18	GMT+1: 08:59:27
SEC_TEST					
Q					

Q did not post later that day.

WEDNESDAY, FEB. 14TH 2018. •02/14/18• *WORLDWIDE EVENTS*

- INSPECTOR GENERAL PROBES \$1.25 MILLION MCCABE RECEIVED FROM CLINTON INSIDERS DURING FBI'S HILLARY INVESTIGATION.
- FLORIDA SCHOOL SHOOTING SUSPECT WAS EX-STUDENT WHO MAY HAVE BEEN FLAGGED AS THREAD.
- IN LEAKED CHATS, WIKILEAKS DISCUSSES PREFERENCE FOR GOP OVER CLINTON, RUSSIA, TROLLING, AND FEMINISTS THEY
 DON'T LIKE.
- POLICE: NORTH CAROLINA TODDLER KILLED RIDING IN AMBULANCE HIT BY ILLEGAL ALIEN.
- "Numerous" Fatalities after shooting at Florida high school.
- 3 INJURED AFTER SUV RAMS SECURITY GATE OUTSIDE NSA HEADQUARTERS.
- NSA SHOOTING: 3 IN CUSTODY, OFFICER INJURED AFTER SUV STOPPED AT FORT MEADE SECURITY GATE.
- AT LEAST 2 DEAD IN FL SCHOOL SHOOTING; SUSPECT IN CUSTODY; SUPT. SAYS "NUMEROUS" FATALITIES.
- FED PILES ON WELLS FARGO IN LATEST CHAPTER OF BANK'S SELF-DESTRUCTION.
- FBI: 4-YEAR-OLD MISSING AFTER MOTHER IS BRUTALLY BEATEN IN SOUTH CAROLINA HOME INVASION.
- SHOOTING REPORTED NEAR NSA IN FORT MEADE, POLICE SAY.
- KELLI WARD TOUTS ENDORSEMENT FROM FAKE-NEWS SITE.
- UK COURT HEARS OF PLOT TO RAPE, DISSOLVE IN ACID CHILDREN FOR PLEASURE OF UNNAMED "TOP POLITICIANS".
- UNDERWATER SUPERVOLCANO COULD ERUPT WITHOUT WARNING AND KILL 100 MILLION PEOPLE AFTER SCIENTISTS FIND A
 6-MILE WIDE LAVA DOME GROWING OFF THE COAST OF JAPAN.
- STUDY: US PERSONNEL SUFFERED "SYMPTOMS RESEMBLING BRAIN INJURY" IN CUBA.

QANON'S POSTS

Q did not post that day.

THURSDAY, FEB. 15TH 2018. •02/15/18• *WORLDWIDE EVENTS*

- WHITE NATIONALIST MILITIA SAYS SCHOOL SHOOTING SUSPECT WAS MEMBER.
- WARREN ACCUSES TRUMP OF "DISRESPECT" TO NATIVE AMERICANS FOR "POCAHONTAS" NICKNAME.
- KIM JONG UN LIVES IN FEAR OF PREVENTATIVE STRIKE BY US, DEFECTOR SAYS.
- NIKOLAS CRUZ "SCHOOL SHOOTER" COMMENT REPORTED TO FBI MONTHS AGO, VLOGGER SAYS.
- THE SCANDAL THAT SHAMED FOOTBALL: HOW CLUBS "IGNORED WARNINGS" ABOUT PREDATORY PAEDOPHILE BARRY
 BENNELL WHO FACES JAIL FOR 50 CHILD SEX OFFENCES AS IT EMERGES HE MAY HAVE ABUSED UP TO 114 YOUNG
 PLAYERS OVER 20 YEARS.
- HE WONT GO AWAY => OBAMA CALLS FOR GUN CONTROL AFTER FLORIDA SHOOTING TWITTER RESPONDS.
- PRESIDENTIAL PROCLAMATION HONORING THE VICTIMS OF THE TRAGEDY IN PARKLAND, FLORIDA.
- PLAYBOOK: SENATE LEADERSHIP FUND GOES UP AGAINST MANCHIN.
- BUSTED: ELIZABETH WARREN'S CFPB USED SECRET "SLUSH FUND" TO FUNNEL BILLIONS INTO LEFT-WING CAUSES.
- NSA SHOOTING: OFFICIER INJURED AT FORT MEADE SECURITY GATE, THREE IN CUSTODY.
- 2 BROTHERS ARRESTED IN NYC TERROR PLOT.
- BUSTED: DOJ OFFICIAL BRUCE OHR CAUGHT HIDING WIFE'S PAYMENTS FROM FUSION GPS.
- BOMBSHELL UN DOSSIER UN AID WORKERS RAPED 60,000 P

 èOPLE AS IT'S CLAIMED ORGANISATION EMPLOYS
 3,300 PAEDOPHILE.
- "THE INTERNATIONAL AID INDUSTRY NEEDS TO BE AWARE OF THE SCALE OF SEXUAL ABUSE HAPPENING ON THEIR WATCH": FORMER UN CHIEF SAYS "PAEDOPHILIA" IS A WORD CHARITIES DARE NOT SAY.
- FBI TOO BUSY INVESTIGATION TRUMP, FAILED TO FOLLOW UP ON SCHOOL SHOOTER TIPS.
- YOUTH MINISTER & REGISTERED SEX OFFENDER ACCUSED OF SEX WITH 14-YEAR-OLD.
- CHARITY SEX SCANDAL: UN STAFF "RESPONSIBLE FOR 60,000 RAPES IN A DACADE".
- MUG SHOTS: MORE THAN 100 ARRESTED IN HARRIS COUNTY PROSTITUTION STING OPERATION.
- AMERICAN AIRLINES AGENT NAMED "MIRACLE" SAVES TEENS FROM SUSPECTED HUMAN TRAFFICKING INCIDENT.

QANON'S POSTS

Q !UW.yye1fxo	ID: N/A	>> <u>88</u>	(No Title /greatawakening/)	02.15.18	GMT+1: 00:06:27
MILITARY INTELLIGENCE	E TEAM				
MILITARY INTELLIGENCE	E BATTALION (STF	ATEGIC SIGNAL	LS INTELLIGENCE)		
MILITARY INTELLIGENO	E BRIGADE (STRA	TEGIC SIGNALS	INTELLIGENCE)		
DESIGNATION: _ MILIT	ARY INTELLIGENC	E TEAM,			
	_ MILITARY	INTELLIGENCE	BRIGADE (STRAT SIGINT)		
	32536AA00: _	MI TM (UTAH)	(STRAT SIGINT)		
	32536AB00: _	MITM (OCM	C)(STRAT SIGINT)		
	32536AC00: _	MITM (DET A))(STRAT SIGINT)		
Q					

This stringer was found online, here: https://fas.org/man/dod-101/army/unit/toe/32536AA00.htm

```
MLITARY INTELLIGENCE TEAM

MILITARY INTELLIGENCE BATTALION (STRATEGIC SIGNALS INTELLIGENCE)

DESIGNATION:

MILITARY INTELLIGENCE BRIGADE (STRATEGIC SIGNALS INTELLIGENCE)

DESIGNATION:

MILITARY INTELLIGENCE TEAM,

MILITARY INTELLIGENCE BRIGADE (STRAT SIGINT)

32536AA00:

MI TM (UTAH)(STRAT SIGINT)

32536A600:

MI TM (OCHC)(STRAT SIGINT)

32536AC00:

MI TM (DET A)(STRAT SIGINT)

1. MISSION. TO AUGMENT THE MILITARY INTELLIGENCE

OPERATIONS OF THE NATIONAL SECURITY AGENCY IN SUPPORT

OF THE STRATEGIC SIGNALS INTELLIGENCE (STRAT SIGINT)

OPERATIONAL INTELLIGENCE MISSION OF THE UNITED STATES

ARMY.

2. ASSIGNMENT. SEE PARAGRAPH 8, DETAILED

CHARACTERISTICS OF THE TEAMS.

3. CAPABILITIES.

A. INDIVIDUAL TEAM CAPABILITIES ARE DESCRIBED

IN DETAILED CHARACTERISTICS OF THE TEAMS IN

PARAGRAPH 08.

B. THESE TEAMS ARE ORGANIZED AT LEVEL 1 ONLY.

C. THESE TEAMS ARE NOT ADAPTABLE TO A TYPE B

ORGANIZATION.

D. INDIVIDUALS OF THIS ORGANIZATION CAN ASSIST

IN THE COORDINATED DEFENSE OF THE UNIT'S AREA OR

INSTALLATION.

E. THESE TEAMS ARE DEPENDENT ON THE TOE UNIT

TO MHICH ASSIGNED OR ATTACHED FOR RELIGIOUS, LEGAL,
HEALTH SERVICE SUPPORT, FINANCE, PERSONNEL AND

ADMINISTRATIVE SERVICES, FOOD SERVICE, SUPPLEMENTAL

TRANSPORTATION AND VEHICLE MAINTENANCE.

4. BASIS OF ALLOCATION. SEE PARAGRAPH 8, DETAILED

CHARACTERISTICS OF TEAMS

4. BASIS OF ALLOCATION. SEE PARAGRAPH 8, DETAILED
```

We are still digging through this but we found some link under section 7, as you can read below:

7. DOCTRINE. THE FOLLOWING DOCTRINAL PUBLICATIONS ARE APPLICABLE TO THE OPERATION OF THIS UNIT:

FM	11-23	THEATER COMMUNICATIONS COMMAND ARMY (TCC(A))
FM	34-1	INTELLIGENCE ELECTRONIC WARFARE OPERATIONS
FM	34-37	EAC IEW OPERATIONS
FM	90-2	BATTLEFIELD OPERATIONS
FM	100-5	OPERATIONS
FM	100-16	SUPPORT OPERATIONS, EAC
FC	34-100-16	THEATER ARMY, ARMY GROUP AND FIELD ARMY
		OPERATIONS
FC	34-123	HHC, MI BDE, EAC

FM-34-1 / Field Manuel (FM) - 34-1: Intelligence and Electronic Warfare Operations:

http://cngzu.com/library/Anarchy%20Folder/Intelligence,%20Counter-

Intelligence,%20Recon/Intelligence%20and%20Electronic%20Warfare%20Operations%20-%20FM%2034-1.pdf

Q !UW.yye1fxo	ID: N/A	>> <u>89</u>	(No Title /greatawakening/)	02.15.18	GMT+1: 00:41:23
dZ68J_729282D_B^029	928xABVtZ				
b7al8920289-sLBTCZA9	99_jXK				
382018202810282018	2048473920183	7474			
B_1					
B_2					
KILL_CHAIN					
SKY_TAR_[E_BZ_y]					
[]PAK[]					
[]-13-[]					
A-9zBT1-033					
"Republic-D"					
"Republic-E"					
"Republic-F"					
"Republic-MILMAR-E"					
INFIL-[2]-OP_TAKE_O_					
WATCH_TOWER_OK					
RED_RED_OK					
RED_CASTLE_OK					
NIGHT_BOX_OK					
SKY_BEAM_OK					
NORTH_TRADE_OK					
MOUNTAIN_DEEP_OK					
COMM_SAT_6_OK					
COMM_SAT_7_OK					
COMM_SAT_8_FALSE					
COMM_SAT_9_OK) OV				
COMM_SAT_SEC_R14					
TELCON_SIG_CONF_C					
ZEBRA_PACIFIC_SIG_C					
DESIGNATE CODE: [_[
ACTIVATE CODE: [0 000	0 0 18/39 /-2]6]				
Q, DELTA					

Q !UW.yye1fxo	ID: N/A	>> <u>89</u>	(No Title /greatawakening/)	02.15.18	GMT+1: 00:59:04
WARNING_EU_					
_EU_POSSIBLE_CAR_A	ATTACK_72				
STRIKE_PACKAGE_B-7	V				
WARNING_UK_IMM_	CHATTER_				
XRAY_7					
Q, DELTA					

Q !UW.yye1fxo	ID: N/A	>> <u>90</u>	(No Title /greatawakening/)	02.15.18	GMT+1: 01:01:01
SEPT 7, 1776.					

During the American Revolution, the World's first submarine attack: http://www.history.com/this-day-in-history/worlds-first-submarine-attack

Q !UW.yye1fxo ID: 0245cc >> <u>378936</u> (Qresearch #465) 02.15.18 GMT+1: 02:34:20 Where are the tweets from HRC, BC, CC, Hussein, others re: the shooting today? Do you believe in EVIL? Make no mistake, they will all PAY THE PRICE.

A new theory about the Delta Markers was brought forward, it is worth reading, maybe he's on point, maybe not, maybe you cana dd something to it to prove it or deny it? Link: https://pastebin.com/k6wEetUv & https://media.8ch.net/file_store/cf95f3dabe1f7a545eebabd2d00c9e3ecc95446fe191fee4831bfb823cf83e99.png

>>381541

Bill and Hillary have both tweeted about shooting. Hillary's was a retweet, but it still counts. What point was Q trying to make?

>><u>381564</u>

>>381541

The Clinton's didn't tweet about it until after Q posted. Check the time stamps.

Q !UW.yye1fxo	ID: 925f8f	>> <u>381597</u>	(Qresearch #469)	02.15.18	GMT+1: 06:28:42					
<u>>>381564</u>										
Was the point proven?	Was the point proven?									
This board has more p	This board has more power than you can imagine.									
Q										

Q !UW.yye1fxo	ID: 925f8f	>> <u>381653</u>	(Qresearch #469)	02.15.18	GMT+1: 06:32:21				
<u>>>381597</u>									
They are ALWAYS water	They are ALWAYS watching.								
Watch the news re: ne	Watch the news re: new drugs coming out [flu/dirt/next?].								
What a coincidence.									
0									

Q !UW.yye1fxo	ID: 925f8f	>> <u>381743</u>	(Qresearch #469)	02.15.18	GMT+1: 06:38:07				
<u>>>381653</u>									
Did Hussein receive a	letter in the mail w	/ white powder?							
What a coincidence.	What a coincidence.								
Message received.									
Response forthcoming	j.								
Q									

Q !UW.yye1fxo	ID: 925f8f	>> <u>381944</u>	(Qresearch #469)	02.15.18	GMT+1: 06:52:21					
You are missing the co	You are missing the connections.									
Continue to build the I	MAP.									
MAP provides the KEY.										
KEY spreads the TRUTH.										
TRUTH shines LIGHT.										
LIGHT saves HUMANIT	Υ.									
Future proves past.										
Trust the plan.										
Q										

- MAP = the points brought up by Q plus ALL the things wrong in the USA like violations of the Constitution that oppress the people and suppress our freedom, liberty and pursuit of happiness.
- KEY = all of the research and info dug up by the anons.
- TRUTH = memes and red-pills created by the anons based on the research they do.
- LIGHT = the growing realization by the masses that they have been systematically lied to by the evil deep state.

The CONNECTIONS are the demands by THE PEOPLE to have these wrongs righted and to have our CONSTITUTIONAL REPUBLIC restored. That is where POTUS wants to take us.....back to our rightful Constitutional Replublic as laid out by the founders. However, he can't do it alone. He NEEDS the PEOPLE to demand it because WE have the power.

Q is teaching us how to play the game, how to BE Americans once again, that apply Worldwide. As you sees it, it's all connected, every countries are corrupted at some point, it's been cleaned and it certainly will with our help!

This is why Q tells us we have it all, we have more than we know and that this board has more power than we realize.

Q !UW.yye1fxo	ID: 276796	>> <u>382161</u>	(Qresearch #470)	02.15.18	GMT+1: 07:08:41
Watch the water.					
Q					

After the new vaccines and the "newly" discovered antibiotics family found in dirt, now watch out the MSM roll about the water drough.

Report abouthese Q posts from two good YouTube channels: https://www.youtube.com/watch?v=2-oUfqt5tXQ & https://www.youtube.com/watch?v=AKpIZzGkQbw

https://media.8ch.net/file_store/b8e0aa8020312908eaf042db5f503442144aeb468f2001628bbfd7349c9538fb.jpeg

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF

Page 342 / 1006

https://media.8ch.net/file_store/3c2b2ba93aba122d59a24ab776832b7ee10b26b992c50d02a6d99697901da14a.png

>>382197

>>382161

I almost killed myself doin Heroin and Painkillers. then you came around... I started realizing I had a PURPOSE! I literally got sober for this shit. THANK YOU Q. My Mother hasnt seen me sober in over 10 years.

WE ARE WITH YOU.

WE WILL NOT GIVE UP.

-ff

I LOVE IT.

WE ARE RESTORING THE REPUBLIC.

EVERYDAY WE STRIKE.

EVERYDAY WE WIN.

WE ARE WINNING. BIGLY.

CANNOT SAY THANK YOU ENOUGH.

Q !UW.yye1fxo	ID: 276796	>> <u>382435</u>	(Qresearch #470)	02.15.18	GMT+1: 07:27:03
<u>>>382197</u>					
You are a strong Patrio	t.				
Do not give in - fight, fi	ght, fight.				
You have more friends	than you can imag	ine.			
UNITED WE STAND.					
GOD BLESS,					
Q					

12 hours later, Q posted again:

Q !UW.yye1fxo	ID: N/A	>> <u>93</u>	(No Title /greatawakening/)	02.15.18	GMT+1: 19:05:39
Newsweek problems?					
http://www.newsweek	.com/how-storm	-biggest-fake-n	<u>ews-story-796725</u>		
Strike back against us?					
MSM not happy?					
"Conspiracy" label.					
Re_read crumbs re: "co	onspiracy" / MSN	1 coverage.			
Who will be next?					
They are here.					
They will try to discredi	t.				
They are stupid.					

They bring more eyes.

The 'proofs' are important.

'Proofs' provide new 'eyes' ability to question.

This board in the coming months will be spread & discussed across ALL PLATFORMS.

Important to be prepared.

We will help.

TRUTH always wins.

C

Q !UW.yye1fxo	ID: N/A	>> <u>94</u>	(No Title /greatawakening/)	02.15.18	GMT+1: 19:13:32
https://www.youtube.com/watch?v=52df]nLkEd4					

The Pldge to Allegiance

>>387356

James Dolan. Dead suicide

Aaron swartz. Dead suicide

Kevin Paulson. Turned over securedrop to Freedom of the Press

Securedrop freedom of the press

Freedom of the press. John Barlow/Snowden/assange/John Cusack/Daniel Ellsberg/Glenn Greenwald/Laura Poitras

Snowden/Cusack. Things that can and cannot be said

Daniel Ellsberg Pentagon papers

Glenn Greenwald/Snowden The Guardian

Laura Poitras/ Snowden. The Program. William Binney

John Barlow VP Algae Systems treating waste water

Barlow/Clark burning man

Gen Clark anti Trump. WestPAC supports Clintons

I think the KEY is the media changing the narrative using securedrop. Which is dictated heavily by Snowden

The big question who controls Snowden

Q !UW.yye1fxo	ID: 0f16d4	>> <u>387462</u>	(Qresearch #476)	02.15.18	GMT+1: 20:12:42
<u>>>387356</u>					
>James Dolan. Dead st					
>Aaron swartz. Dead su					
>Kevin Paulson. Turne					
John Perry Barlow - 18	7 post name [DROF	P].			
@Snowden					
You are now a liability.					
Q					

Q !UW.yye1fxo	ID: N/A	>> <u>95</u>	(No Title /greatawakening/)	02.16.18	GMT+1: 20:28:16	
@Jack						
Civilian Puppet.						
Player in the game?						
We play for KEEPS.						
Need help sleeping?						
How was your meeting	gw/ Pelosi?					
Protection offered?						
Life Lesson: Be smarte	r than those conti	rolling you.				
T-minus [12:34]						
Q						

Q !UW.yye1fxo ID: N/A >> <u>96</u> (No Title /greatawakening/) 02.16.18 GMT+1: 21:02:33

https://www.intelligence.senate.gov/sites/default/files/hearings/95mkultra.pdf

Read very carefully.

Unreleased [CLAS-HIGHEST]:

Ability to use frequencies [incoming sig]/modify/code/program over 'x' period [designate] mobile phone to 'control' target subject.

OP conducted/ORIG outside of US.

CAR control?

https://www.youtube.com/watch?v=1Yga5PUViPo

Statement by the driver?

Fairytale?

AS THE WORLD TURNS.

THIS IS BIGGER THAN ANYONE CAN IMAGINE.

0

Related news article to the Youtube video: https://www.news-leader.com/story/news/local/ozarks/2017/09/01/woman-describes-being-car-nearly-disrupted-trumps-motorcade-springfield/625483001/

>>388082

>>387999

Lincoln Park - Calgary Military Base

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

Project MKULTRA

The CIA convinced the Allan Memorial Institute to allow a series of mind control tests on nine patients in the Montreal school, as part of their ongoing Project MKULTRA.[7]

The experiments were exported to Canada when the CIA recruited Scottish psychiatrist Donald Ewen Cameron, creator of the "psychic driving" concept, which the CIA found particularly interesting. Cameron had been hoping to correct schizophrenia by erasing existing memories and reprogramming the psyche. He commuted from Albany, New York to Montreal every week and was paid \$69,000 from 1957 to 1964 to carry out MKULTRA experiments there. In addition to LSD, Cameron also experimented with various paralytic drugs as well as electroconvulsive therapy at thirty to forty times the normal power. His "driving" experiments consisted of putting subjects into drug-induced coma for weeks at a time (up to three months in one case) while playing tape loops of noise or simple repetitive statements. His experiments were typically carried out on patients who had entered the institute for minor problems such as anxiety disorders and postpartum depression, many of whom suffered permanently from his actions. [8] His treatments resulted in victims' incontinence, amnesia, forgetting how to talk, forgetting their parents, and thinking their interrogators were their parents. [9][10]

When lawsuits commenced in 1986, the Canadian government denied having any knowledge that Cameron was being sponsored by the CIA.[11]

http://www.cbc.ca/fifth/episodes/40-years-of-the-fifth-estate/mk-ultra

http://www.cbc.ca/news/canada/canadian-government-gag-order-mk-ultra-1.4448933

http://www.nytimes.com/1992/11/19/world/canada-will-pay-50-s-test-victims.html

http://coat.ncf.ca/our_magazine/links/issue43/articles/1957_1961_canada.htm

https://www.mcgilldaily.com/2012/09/mk-ultraviolence/

Q !UW.yye1fxo	ID: 8ec7df	>> <u>388119</u>	(Qresearch #477)	02.15.18	GMT+1: 21:13:45				
<u>>>388082</u>									
Have any recent [shoo	Have any recent [shooters] received therapy in the past?								
Be the autists we know	Be the autists we know you are.								
You were chosen for a	specific reason.								
n									

Q !UW.yye1fxo	ID: 8ec7df	>> <u>388168</u>	(Qresearch #477)	02.15.18	GMT+1: 21:17:32
<u>>>388119</u>					
Discoveries must be O	RIG organically.				
Hive-mind.					
Q					

>>388211

>>388168

Just throwing out a little more info, don't even know if it has relevance.

Cell phones were originally analog. The switch over to digital was very gradual. Digital signals allow for much greater distance to be covered on much less power (thus miniaturization of phones) because of the nature of square (digital) waves. Much more effective at filtering noise and interference.

This inherently means that the phones of today are going to be square wave signals and very low power. If that alone were enough, Q would not exist. They would simply shut him (them) and/or us down. So they may act as a trigger but are not enough by themselves to completely program a human. And Parkland would suggest that you really need somebody who is largely predisposed toward moving in the desired direction to begin with. You can't just flip a switch and a born pacifist suddenly becomes Rambo. Talk to me, Johnny!

>> <u>388273</u> Q !UW.yye1fxo ID: 8ec7df (Qresearch #477) 02.15.18 GMT+1: 21:25:24 >>388211 What [3] scientists were killed who were researching the SAT relay of mobile phone signals to end users? Why was the research deemed CLASSIFIED? Learn. 0

>>388315

Are all of the anons safe?

Q !UW.yye1fxo	ID: 8ec7df	>> <u>388363</u>	(Qresearch #477)	02.15.18	GMT+1: 21:30:51					
<u>>>388315</u>										
Yes.										
Target subjects are pre	Target subjects are pre disposable to certain mental illnesses.									
Target subjects are sco	uted over a period	of time to study and	l arrange 'THERAPY'.							
'THERAPY' takes [x] to	break the mind inte	o a functional/progr	ammable device.							
Science Fiction?										
0										

>>388486

Page 13 of the MKULTRA doc:

SOUNDS LIKE HARDCORE CLOWNFAGGOT BULLSHIT

>><u>388528</u>

MKUltra was a success and went into implementation.

It is just no longer called MKUltra, that was the development program name.

Q !UW.yye1fxo ID: 6d0fd8	>> <u>388588</u> (Qresearch :	#478) 02.15.18	GMT+1: 21:47:34
<u>>>388528</u>			
Why is Big Pharma essential?			
Expand your thinking past cures.			
Think Google [new Pixel phone].			
Think Apple [vs. Samsung].			
Why was Blackberry destroyed?			
We can guide but you must organically unco	over the TRUTH.		
THEY are watching.			
ARCHIVE EVERYTHING OFFLINE.			
Q			

Q !UW.yye1fxo	ID: 6d0fd8	>> <u>388822</u>	(Qresearch #478)	02.15.18	GMT+1: 22:01:38
>>388588					
Why is everything 'really'	made in China?				
Cost savings?					
Why is POTUS focused on	SA/CHINA/RUSS	SIA?			
WHY?????????					
WHY IS RUSSIA BEING US	ED AGAINST POT	US?			
WHY RUSSIA?					
WHAT DAMAGE CAN RUSS	SIA DO TO DEMS	?			
WHAT DAMAGE CAN CHIN	NA DO TO DEMS?				
IRAN?					
NK?					
WHY DOES HUSSEIN TRAV	/EL BEFORE/AFTE	R POTUS RE: FOREI	GN TRIPS?		
USE LOGIC.					
WHY IS POTUS FOCUSED	ON BRINGING BA	ACK MANUFACTURII	NG?		
JOBS?					
SECURITY?					
CONTROL?					
TRUE CONTROL?					
WHO CAN YOU TRUST?	VOLUMENT				
THE WORLD IS NOT HOW	YOU VIEW II.				
TRUST THE PLAN.					
WE ARE WINNING.					
ARRESTS WILL COME. LOGIC SHOULD ANSWER	NA/LIV IT NALICT EO	III OW OTHED IINIEG	OI DINIC EVENTS		
LEARN AND SPREAD.	WIII II WIOSI FO	LLOW OTTLK ONFO	JEDING EVEINTS.		
BUILD PROOFS.					
WE'VE PROVIDED MANY P	PROOFS THAT CAN	JNOT RE DISPLITED	AS COINCIDENCES		
THIS WAS DONE FOR A RE		WO DE DISTOTED	75 COINCIDENCES.		
MORE WILL BE PROVIDED					
DIRECT CONFIRMATION W					
IT CANNOT COME NOW.					
IT WILL BE LOST.					
THE MESSAGE IS NOT REA	ADY.				
YOU ARE PART OF THE ARM	MY.				
WE ARE DEPENDING ON Y	/OU.				
FOR GOD & COUNTRY.					
WHERE WE GO ONE, WE	GO ALL.				
STAY SAFE THIS WEEK.					

THINK BY YOURSELF TRUTH ALWAYS WINS. Page **347** / 1006 0

Q !UW.yye1fxo ID: 6d0fd8 >> 388958 (Qresearch #478) 02.15.18 GMT+1: 22:09:29

>>388822
Consumer Protection Agency.
Sen Warren.
CORRUPTION/INFILTRATION/SLUSH FUND.
#Goodbye#
Q

FRIDAY, FEB. 16TH 2018. •02/16/18• *WORLDWIDE EVENTS*

- 13 Russian nationals indicted for interfering in US elections.
- SPECIAL COUNSEL MUELLER: RUSSIANS CONDUCTED "INFORMATION WARFARE" AGAINST US DURING ELECTION TO HELP DONALD TRUMP WIN.
- SOROS BACKED PRO-MASS MIGRATION NGO HAS FUNDS FROZZEN AMIDST SEX ABUSE, FRAUD CLAIMS.
- JARED KUSHNER'S OFFICE SUED FOR LACKING TRANSPARENCY ON INFRASTRUCTURE PLAN "RIPE FOR CRONYISM",
 COMPLAINANT SAYS.
- OBAMA'S SECRETARY OF STATE JOHN KERRY APPROVED U.S. TRAVEL VISAS FOR RUSSIAN OPERATIVES INDICTED BY
 MUELLER FOR ELECTION TAMPERING.
- FLORIDA GOVERNOR CALLS FOR FBI DIRECTOR'S RESIGNATION OVER MISSED PARKLAND TIP-OFF.
- MYSTERIOUS ENRICHED URANIUM PARTICLE DETECTED IN SKIES OVER ALASKA.
- AMERICAN FLAG DESTROYED, REPLACED WITH "ISIS FLAG" AT UTAH HIGH SCHOOL.
- DENMARK'S PRINCE HENRIK, WHO REFUSED TO BE BURIED NEXT TO HIS WIFE THE QUEEN, DIES AT 83.
- PRINCE HENRIK'S ASHES TO BE SPREAD ON PALACE GROUNDS AND AT SEA.
- PRINCE HENRIK OF DENMARK TO BE CREMATED IN KEEPING WITH HIS STAND AGAINST ROYAL GENDER "DISCRIMINATION".
- RUSSIA STARTED "ANTI-US CAMPAIGN LONG BEFORE I ANNOUNCED THAT WOULD RUN FOR PRESIDENT" TRUMP.
- "FBI DIRECTOR NEEDS TO RESIGN", GOV. RICK SCOTT SAYS AFTER FBI ADMITS TO FAILING TO FLORIDA SCHOOL SHOOTER INVESTIGATE TIPS.
- THIS MIGHT BE THE FIRST DRONE-RELATED AIRCRAFT CRASH.
- HELICOPTER CRASHES AFTER MANOEUVRES TO "AVOID... DJI PHANTOM DRONE".
- ICE ARRESTS 212 ILLEGALS, TARGETS 122 BUSINNESSES IN LA SWEEP.
- FISA COURT PRESIDING JUDGE ROSEMARY COLLYER RESPONDS TO CHAIRMAN NUNES AND CHAIRMAN GOODLATTE REQUEST FOR FISC DOCUMENTS...
- SOROS CALLS ON EU TO REGULATE SOCIAL MEDIA TO FIGHT POPULISM.
- MARK ZUCKERBERG COLLUDES WITH RUSSIA.
- PHARMA CO HAS LICENSE SUSPENDED AS VACCINE BLAMED FOR STEZILIZATION OF 500,000 WOMEN & CHILDREN.
- LAWMAKERS AGREE TO DESTROY SITE OF SCHOOL CARNAGE: "THIS BUILDING HAS TO COME DOWN".
- STATEMENT FROM THE PRESS SECRETARY REGARDING THE RUSSIA INDICTMENTS.
- HUNGARY ANTI-IMMIGRATION BILL AN "ASSAULT ON HUMAN RIGHTS": U.N.
- MUNICH SECURITY CONFERENCE 2018 NIGHT OWL SESSION "PRESENT AT THE DESTRUCTION? THE LIBERAL INTERNATIONAL ORDER UNDER THREAT".
- ETHIOPIA PRIME MINISTER HAILEMARIAM DESALEGN RESIGNS.
- THE DIRTY BIG SECRET BEHIND WARREN BUFFETT'S BILLIONS.

QANON'S POSTS

Q posted just before the end of the day on the GMT+1 timezone, it continue on the 17th, 20 minutes later.

Q !UW.yye1fxo ID: N/A >> 97 (No Title /greatawakening/) 02.16.18 GMT+1: 23:58:54

"There is no allegation in this indictment that any American was a knowing participant in this illegal activity," Rosenstein said. "There is no allegation in the indictment that the charged conduct altered the outcome of the 2016 election."

Future proves past:

In an effort to preserve the integrity of all U.S. elections, as ordered by the President of the United States, after an extensive investigation in select counties (the 'sampling'), the DHS has concluded that while Russian entities (as outlined within SC Mueller's investigation were complicit in attempting to undermine the presidential election of 2016) had no direct impact or bearing on the outcome of the presidential election, nor were any U.S. person(s) knowingly part of such an attempt to sabotage as it relates to the Russian investigation, U.S. and other foreign entities (as further described within DHS[XXXX]), acting outside of Russian agents, did attempt on numerous occasions, and were successful, in interfering w/ the presidential election of 2016, senate elections of [x, y, z], [x] elections, whereby several million of illegal, non-resident ballots (the "irregularities") were counted, while legal ballots were improperly tabulated and/or intentionally mishandled. We believe these actions were a coordinated attack against the democracy of our country.

The DHS will be submitting a final report to the WH/DOI/other state and local agencies outlining our findings as early as March [], 2018. While this report only encompasses a sampling of twenty-two (22) counties across the U.S., it is strongly suggested, based on the evidence provided, that a mandated countrywide investigation begin under the recommended US50-EIC guidelines as set forth in Section VII of the final report. Furthermore, based on our immediate findings, we recommend the adoption of 8(E)(F)(G)(H) be made immediately to combat sources & methods currently being deployed to

The remainder of this page is intentionally left blank.

The Future Feb 16, 2018

Q !UW.yye1fxo 02/16/18 (Fri) 14:58:54 No.97

"There is no allegation in this indictment that any American was a knowing participant in this illegal activity," Rosenstein said. "There is no allegation in the indictment that the charged conduct altered the outcome of the 2016 election."

In an effort to preserve the integrity of all U.S. elections, as ordered by the President of the United States, after an extensive investigation in select counties the sampling'), the DHS has concluded that while Russian entities (as outlined within SC Mueller's investigation were complicit in attempting to undermine the presidential election of 2016) had no direct impact or bearing on the outcome of the presidential election, nor were any U.S. person(s) knowingly part of such an attempt to sabotage as it relates to the Russian investigation, U.S. and other foreign entities (as further described within DHS[XXXX]), acting outside of Russian agents, did attempt on numerous occasions, and were successful, in interfering w/ the presidential election of 2016, senate elections of [x, y, z], [x] elections, whereby several million of illegal, non-resident ballots (the "irregularities") were counted, while legal ballots were improperly tabulated and/or intentionally mishandled. We believe these actions were a coordinated attack against the democracy of our country.

The DHS will be submitting a final report to the WH/DOJ/other state and local agencies outlining our findings as early as March [], 2018. While this report only encompasses a sampling of twenty-two (22) counties across the U.S., it is strongly suggested, based on the evidence provided, that a mandated countrywide investigation begin under the recommended US50-EIC guidelines as set forth in Section VII of the final report. Furthermore, based on our immediate findings, we recommend the adoption of 8(E)(F)(G)(H) be made immediately to combat sources & methods currently being deployed to

The remainder of this page is intentionally left blank.

Proves the Past Dec 12, 2017

Q IITPb.qbhqo 12/12/17 (Tue) 20:44:56 ID: 9044d9 No.85689 >>85994 >>85996 >>85

Who was the bound of the press-office/2017/05/11/presidential-executive-order-establishment-presidential-advisory. Why must it be isolated and away from the 2016 election?

These people are stupid!

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED.

SATURDAY, FEB. 17TH 2018. •02/17/18• WORLDWIDE EVENTS

- 7.2-MAGNITUDE EARTHQUAKE STRIKES SOUTH OF MEXICO CITY.
- COLLUSION COLLAPSE: MUELLER SAYS RUSSIAN MEDDLING BEGAN BEFORE TRUMP'S CANDIDACY.
- BILLIONAIRE TRUMP SUPPORTER PETER THIEL IS LEAVING SILICON VALLEY.
- BRITISH-FUNDED CHARITY SUPPORTED BY MEGHAN MARKLE FACES FOOD FOR SEX SCANDAL AFTER HAITI QUAKE
 SURVIVORS WERE TOLD BY ITS WORKERS THEY COULD EITHER PAY FOR AID... OR SLEEP WITH THEM FOR IT.
- MAN WHO ACCUSED SEATTLE MAYOR ED MURRAY OF SEXUAL ABUSE FOUND DEAD IN MOTEL ROOM.

QANON'S POSTS

A nice sunny blue clouded sky, palm trees... Is Q saying that he is in Florida? Which is where POTUS is at precisely now.

We can only assume at this point, havin a blue sky and a palm tree isn' a proof per say. But in previous posts, like with the POTUS's asian tour, back in November 2017, Q; one of them followed POTUS around, posting pictures and co.

http:// a.co/0IZY9ra

"Bill Cooper, former United States Naval Intelligence Briefing Team member, reveals information that remains hidden from the public eye.

This information has been kept in topsecret government files since the 1940s. His audiences hear the truth unfold as he writes about the assassination of John F. Kennedy, the war on drugs, the secret government, and UFOs. Bill is a lucid, rational, and powerful speaker whose intent is to inform and to empower his audience. Standing room only is normal. His presentation and information transcend partisan affiliations as he clearly addresses issues in a way that has a striking impact on listeners of all backgrounds and interests. He has spoken to many groups throughout the United States and has appeared regularly on many radio talk shows and on television. In 1988 Bill decided to "talk" due to events then taking place worldwide, events that he had seen plans for back in the early 1970s. Bill correctly predicted the lowering of the Iron Curtain, the fall of the Berlin Wall, and the invasion of Panama. All Bill's predictions were on record well before the

Direct link to the PDF version of the "Behold The Pale Horse" book: http://www.stopthecrime.net/docs/William Cooper-Behold_a_Pale_Horse1991.pdf By https://www.stopthecrime.net/docs/William Cooper-Behold_a_Pale_Horse1991.pdf By https://www.

events occurred. Bill is not a psychic. His information comes from top secret documents that he read while with the Intelligence Briefing Team

You can check his Wikipedia page: https://en.wikipedia.org/wiki/Milton_William_Cooper#Death Related article: https://articles.latimes.com/2001/nov/07/news/mn-1182

and from over seventeen years of research."

Q !UW.yye1fxo	ID: 732b35	>> <u>402380</u>	(Qresearch #495)	02.17.18	GMT+1: 01:53:19
<u>>>402088</u>					
BIG!					
Q					

Q !UW.yye1fxo	ID: 732b35	>> <u>402538</u>	(Qresearch #495)	02.17.18	GMT+1: 02:05:17			
Clown Agency>No Such	Clown Agency>No Such Agency.							
RIP JFK - we will succee	ed.							
Pyramid will collapse.								
Think shell.								
Q								

CIA > NSA.

The **Hungerford Bridge** crosses the <u>River Thames</u> in London, and lies between <u>Waterloo</u> <u>Bridge</u> and <u>Westminster Bridge</u>. It is a steel <u>truss</u> railway bridge – sometimes known as the **Charing Cross Bridge** – flanked by two more recent, cable-stayed, pedestrian bridges that share the railway bridge's foundation piers, and which are named the **Golden Jubilee** <u>Bridges</u>.

The north end of the bridge is <u>Charing Cross railway station</u>, and is near <u>Embankment Pier</u> and the <u>Victoria Embankment</u>. The south end is near <u>Waterloo station</u>, <u>County Hall</u>, the <u>Royal Festival Hall</u>, and the <u>London Eye</u>. Each pedestrian bridge has steps and <u>lift</u> access.

SOURCE: https://en.wikipedia.org/wiki/Hungerford Bridge and Golden Jubilee Bridges

HUNGERFORD MASSACRE

The **Hungerford massacre** was a series of random shootings in <u>Hungerford</u>, <u>England</u>, <u>United Kingdom</u>, on 19 August 1987, when Michael Robert Ryan, an unemployed antique dealer and handyman, fatally shot 16 people, including a police officer, before taking his own life. The shootings, committed using a <u>handgun</u> and two <u>semi-automatic rifles</u>, occurred at several locations, including a school he had once attended. 15 other people were also shot but survived. No firm motive for the killings has ever been established, although one <u>psychologist</u> has theorised Ryan's motive for the massacre had been a form of "anger and contempt for the ordinary life" around him, which he himself was not a tangible part of.^[2]

A report was commissioned by <u>Home Secretary Douglas Hurd</u>. The <u>Firearms (Amendment) Act 1988</u> was passed in the wake of the massacre, which bans the ownership of semi-automatic centre-fire rifles and restricts the use of shotguns with a capacity of more than three cartridges. The shootings remain one of the deadliest firearms incidents in British history. [3]

SOURCE: https://en.wikipedia.org/wiki/Hungerford massacre

This school massacre leads the country to ban all assault riffle, only hand guns and restricted the shotguns. Doesn't that remind you of something...? This part is speculation, but Q's picture leads us to the Hungerford Bridge, coincidences? You decide.

It went from 72 to 24 « _LONDON_POSSIBLE_CAR_ATTACK_24 », he posted it (the one saying 72) on the 15th at 00:52 GMT+1, so about 48-49 hours ago. That would means tomorrow, a POSSIBLE UK car attack would happens in London.

Q keeps signing, Q, Delta. I was wondering why. I think an anon found the answer:

THREATCON DELTA: (Threat level critical) This condition applies in the immediate area where a terrorist attack has occurred or when intelligence has been received that terrorist action against a specific location or person is likely. Normally, this THREATCON is declared as a localized condition. See also antiterrorism.

SOURCE: http://www.daytondailynews.com/news/local-military/what-are-the-military-different-threat-levels/KzpU3zNLA6w4DUYHYK3xH/

FPCON DELTA describes a situation when a terrorist attack is taking place or has just occurred in the immediate area. FPCON Delta usually occurs only in the areas that are most vulnerable to or have been attacked. One notable example of a general FPCON Delta was directly following the <u>September 11, 2001 attacks</u>, when all military installations were placed at FPCON Delta and restricted to only military personnel. Force Protection Level I Antiterrorism Training defines FPCON Delta as: FPCON Delta applies when a terrorist attack has occurred or when intelligence indicates imminent terrorist action against a specific location. FPCON Delta is normally declared as a localized warning. The installation moves to a high state of alert, and mandatory security measures are implemented.

Commanders are also authorized and encouraged to supplement mandatory security measures. FPCON Delta may cause delayed or canceled mission activities. You can expect delays and interruptions to daily routines.

The key significant difference between FPCON Charlie, and FPCON Delta, is that FPCON Delta references a specific, known threat, whereas FPCON Charlie is used to prepare for imminent threats of a general, non-targeted nature. FPCON Charlie can also be maintained for a significant length of time, several weeks, while FPCON Delta is generally only maintainable for several days.

SOURCE: https://en.wikipedia.org/wiki/Force Protection Condition

It seems to fit perfectly the last Q post; he signed Q, DELTA while posting about a possible terrorist attack (car attack) in London, UK.

Q did not post later that day.

SUNDAY, FEB. 18TH 2018. •02/18/18• *WORLDWIDE EVENTS*

- ECB GOVERNOR DETAINED FOR CORRUPTION.
- "IT JUST DIDN'T FEEL RIGHT": AIRLINE AGENT SAVES TEENS FROM HUMAN TRAFFICKING PLOT.
- NETANYAHU SLAMS "OUTRAGEOUS" HOLOCAUST REMARKS BY POLISH PRIME MINISTER.
- IN RAGING TWEETSTORM, TRUMP SAYS RUSSIANS "LAUGING THEIR ASSES OFF" MOCKS "LEAKIN' MONSTER" SCHIFF,
- HERO CITIZEN STOPS MASS SHOOTING IN A CHURCH, COPS SHOW UP AND SHOOT HIM MEDIA SILENT.
- "MAY GODPROTECT US THAT WE ARRIVE SAFELY": POIGNANT LAST WHATSAPP MESSAGE FROM PASSENGER ON IRANIAN
 AIRLINER WHICH HAS CRASHED "KILLING ALL 66 ON BOARD".
- HEAD OF LATVIAN CENTRAL BANK IS DETAINED FOR QUESTIONING.
- IRANIAN PLANE WITH 60 PASSENGERS ONBOARD CRASHES NEAR SEMIROM.
- FLORIDA WOMAN CALLS FOR MASS SHOOTING AT NRA MEETINGS FOLLOWING PARKLAND MASSACRE.
- AMERICA'S FOREVER WARS: GUANTANAMO BAY "REARED" FOR NEW INMATES, SAYS US ADMIRAL.
- RUSSIA: "ALLAHU AKBAR" GUNMAN KILLS CHURCHGOERS AT FOLK FESTIVAL IN MUSLIM-MAJORITY DAGESTAN.
- ARKLAND STUDENT: "SECRET SERVICE WAS PRESENT, CHANGED SCHOOL SECURITY POLICY, SEVERAL WEEKS BEFORE SHOOTING".
- FLIGHT OVER MAN'S FLATULENCE FORCES FLIGHT TO MAKE EMERGENCY LANDING.
- US AND CHINA REPORTEDLY SCUFFLED OVER NUCLEAR "FOOTBALL" DURING TRUMP'S BEIJING VISIT,

QANON'S POSTS

Q !UW.yye1fxo	ID: N/A	>> <u>101</u>	(No Title /greatawakening/)	02.18.18	GMT+1: 22:07:46
"Never gotten over the	fact that Obama	was able to send \$	1.7 Billion Dollars in CASH to Iran and no	body in Congre	ess, the FBI or Justice called
for an investigation!"					
Re_read crumbs.					
What is the reason this	is being brought	back up?			
There is a purpose for e	very tweet and c	rumb dropped.			
Follow the money.					
Future proves past.					
The Great Awakening.					
NO ESCAPE.					
NO DEALS.					
TRUST THE PLAN.					
HAPPY SUNDAY.					
Q					

Q !UW.yye1fxo	ID: N/A	>> <u>102</u>	(No Title /greatawakening/)	02.18.18	GMT+1: 23:49:07
TRUST SESSIONS.					
TRUST WRAY.					
2018 WILL BE GLORIO	US.				

Q

Q kept posting past midnight on GMT+1, following on the next day.

MONDAY, FEB, 19TH 2018, •02/19/18•

WORLDWIDE EVENTS

- UFO "EVIDENCE": RECORDINGS REVEALS AIR TRAFFIC CONTROL'S CONFUSION AT STRANGE CRAFT OVER OREGON.
- "HE FOLLOWED THE RULES" FAMILY THAT HOUSES FLORIDA SHOOTER DESCRIBES LAST DAYS BEFORE THE ATTACK.
- MILITANTS IN ARMY UNIFORMS AMBUSH IRAQI TROOPS NEAR BAGHDAD, 27 DEAD.
- TURKEY WARNS SYRIAN ARMY AGAINST HELPING KURDISH YPG INAFRIN.
- FBI IGNORES TERROR ATTACK THREAT ON UPCOMING FLORIDA MUSIC FESTIVAL FEATURING BRAD PRAISLESY, REBA MCENTIRE, EARTH WIND & FIRE AND MORE.

>><u>422568</u>

>>422182

http://liddlekidz.org/

oh fuck! this page says its sponsored by bill gates

fucking GOOGLE

EPIC (?) looks like the russian Gannett thing walnut sauce sign that the autists dug up

Q !UW.yye1fxo	ID: a3bf26	>> <u>422626</u>	(Qresearch #519)	02.19.18	GMT+1:
<u>>>422606</u>					
Gannett is also located	d in McLean, VA.				
Coincidence?					
Just the tip.					
Q					

Q !UW.yye1fxo	ID: N/A	>> <u>104</u>	(No Title /greatawakening/)	02.19.18	GMT+1: 02:41:03
@SNOWDEN					
WHERE ARE YOU?					
NOT RUSSIA.					
[EYES ON]					
YOU ARE NOW A LIAE	ILITY.				
HELPING @JACK?					
PROJECT DEEPDREAM	lv2[A]].				
WE WILL NEVER FOR	GET.				
ES FAILED.					
WHERE IS ES?					
JOHN PERRY BARLOW	<i>l</i> .				
DEFINE THE END?					
THE DAY OF RECKONI	NG IS UPON US.				
JOHN 3:16					
Q					

DeepDream: https://en.wikipedia.org/wiki/DeepDream & https://www.psychologytoday.com/blog/dreaming-in-the-digitalage/201507/algorithms-dreaming-google-and-the-deep-dream-project. ES = Eric Scmidt. @Snowden = Edward Snowden. @Jack = Jack Dorsey (Twitter CEO).

(Q !UW.yye1fxo	ID: N/A	>> <u>105</u>	(No Title /greatawakening/)	02.19.18	GMT+1: 02:57:51
"F	or I know the plans I	have for you," de	clares the Lord, "p	plans to prosper you and not to harm you,	plans to give y	ou hope and a future."
:P	Protect 6/14-46					
:P	Protect 6/14-46					
Q	+					

Jeremiah 29:11: http://biblehub.com/jeremiah/29-11.htm & does: Protect 6/14-46 means Protect Donald J Trump who's born in June (6) 14th, 1946? Maybe, but I think that's not all, the way it's written, must dig deeper.

Q !UW.yye1fxo	ID: N/A	>> <u>107</u>	(No Title /greatawakening/)	02.19.18	GMT+1: 03:11:55
GO WITH GOD.					
THE CLOCK IS ACTIVATE	D.				
Q					

Something is going on, the go order was given.

Q !UW.yye1fxo	ID: N/A	>> <u>108</u>	(No Title /greatawakening/)	02.19.18	GMT+1: 03:14:27
CLEAN ACTION APPROV	/ED.				
HIGHEST AUTHORITY.					

Highest authority = POTUS? CLEAN ACTION APPROVED = Clean the board? "Clean" someone? Something will go down.

Q !UW.yye1fxo	ID: N/A	>> <u>109</u>	(No Title /greatawakening/)	02.19.18	GMT+1: 03:15:07
FOR GOD & COUNTRY.					

Something important.

After the last Q post « For God & Country » the /GreatAwakening/ thread (*where all the Q posts were*) was deleted or at least went « missing », when you tried to access https://8ch.net/greatawakening/res/1.html all you had was an Error 404 message:

The catalog of the board, where you can see all the existing threads was empty for a while.

Then Q made a new thread, while everyone was going crazy saying WTF is happening here? Some were asking if Q did deleted the thread on purpose or if he was attacked somehow? Anon were able to post in it, using names and even tripcode. Lot of support and confusion posts.

Example of an anon using a tripcode:

!uGJuzH3B7I	ID: N/A	>> <u>131</u>	/greatawakening/	02.19.18	GMT+1: 03:29:11	
Testing if I can reply on here now.						

!uGJuzH3B7I	ID: N/A	>> <u>278</u>	/greatawakening/	02.19.18	GMT+1: 03:38:31	
Thank you for everythin	ng Q. WE THE PEC	OPLE will do our bes	st not to let you down. Take care.			

And then around 04:00 (GMT+1) that thread was locked down and hidden from us which lead the /GreatAwakening/ board's catalog looking empty.

Q will probably recreate a new thread with no tripcodes and names except his own? Or maybe just a new read-only one? Let's wait and see! Lot's happening tonight!

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF

Page 358 / 1006

A lot of anons are in the dark but Q told us to backup everything offline several time, to archive everything, was it on purpose? Was the Q group under attack? No one can say at this point. So, again, wait and see.

Also to remember, Q posted the below post and the "For God & Country" one on the thread before it was deleted:

Q !UW.yye1fxo	ID: N/A	>> <u>108</u>	(No Title /greatawakening/)	02.19.18	GMT+1: 03:14:27
CLEAN ACTION APPRO	VED.				
HIGHEST AUTHORITY.					

CLEAN ACTION APPROVED = Clean the board, it was approved by the HIGHEST AUTHORITY (POTUS)? The "coincidences" are quite funny tonight. If he wiped all the settings on the board / CLEAN, it would explain why the anons could posts, names and tripcodes were allowed on that "FOR GOD & COUNTRY" temporary thread. It might not been related at all, or maybe I am on point? You decide. It could be something totally different though.

Since Q created another board, I do believe he will continue to post, even if he deleted the thread after a bit, he will probably create a new thread and also continue to post on Qresearch.

In the meantime we can reread past crumbs, check the news, dig another connection, and look for a new one? Anything can help, spreading the red pills (truths) anywhere helps a lot! Don't forget to take time for yourself and you dear ones! Love is important, share it!

No signs of Q the following hours. Wait and see!

TUESDAY, FEB. 20TH 2018. •02/20/18• *WORLDWIDE EVENTS*

- TOP SOUTH KOREAN CRYPTO REGULATOR FOUND DEAD "FROM UNKNOWN CAUSE".
- ANTI-GUN SCHOOL SHOOTER WITNESS REHEARSES SPOON-FED LINES.
- PROSECUTORS: RIFLE, GRENADES GRIEVANCES FOUND AT HOME OF TEEN FOUND WITH GUN AT MD. HS.
- ACLJ FILES 2 NEW LAWSUITS AGAINST DEEP STATE DOJ AND FBI OVER COMEY'S SHAM INVESTIGATION AND URANIUM ONE SCANDAL.
- TSA: New Firearm Discovery Record.
- WHO ARE THE RICH, WHITE MEN INSTITUTIONALIZING TRANSGENDER IDEOLOGY?
- POLICE: 2 STUDENTS IN ARKANSAS ARRESTED AFTER THREATS MADE VIA SOCIAL MEDIA: 1 HAD "DEATH LIST".
- NUMBER OF STUDENTS ARRESTED GROWS AS POLICE INVESTIGATE SCHOOL THREATS, GUNS ON CAMPUS.
- IS A FORMER FEINSTEIN STAFFER RUNNING FUSION GPS'S POST-ELECTION STEELE DOSSIER OPERATION?
- DRAMATIC MOMENT TEACHER BODY SLAMS STUDENT CAPTURED ON CAMERA (VIDEO).
- DEMENTIA CLEARLY LINKED TO CHRONIC BOOZING: STUDY.
- CLOONEY, WINFREY, SPIELBERG OFFER \$500,000 EACH FOR GUN CONTROL MARCH.
- TRUMP SCRAMBLES TO RESPOND TO SCHOOL MASSACRE.
- WITH INDICTMENTS OF RUSSIANS, THE GROUNDWORK IS IN PLACE TO CRIMINALLY CHARGE HILLARY.
- MEET DAVID HOGG PROFESSIONAL VICTIM AND ASPIRING NEWS ANCHOR.
- BUSTED: Trump-Hating School Shooting Survivor Visited CNN HQ Before the Shooting; Ranted Live On CNN After.
- MUELLER CHARGES LAWYER LINKED TO UKRAINE WITH LYING TO THE SPECIAL COUNSEL.
- PRESIDENT'S DAY 2018: IS THERE SCHOOL TODAY? ARE SCHOOLS CLOSED TOMORROW?
- PRINCESS DIANA'S PERSONAL PHOTOGRAPHER PATRICK DEMARCHELIER ACCUSED OF SEXUAL ASSAULT.

QANON'S POSTS

Q did not post that day, no signs since the events of /GreatAwakening/ board. Lot's of different, ideas and theories going on, keep calm, wait and see but keep your eyes open!

WEDNESDAY, FEB. 21ST 2018. •02/21/18• WORLDWIDE EVENTS

- BITCOIN CRACKDOWN: CRYTOCURRENCY REGULATION BOSS SUDDENLY DIES AT HOME IN SOUTH KOREA.
- INSPECTOR GENERAL: OBAMA OFFICIAL BROKE LAW TO ENRICH FAMILY.
- WOMAN WHO CARED FOR FLORIDA GUNMAN REPORTEDLY WANTS TO CONTROL HIS INHERITANCE.
- SESSIONS FORMS U.S CYBER TASK FORCE AFTER ELECTION WARNINGS.
- YOUTUBE FINALLY REMOVES CONSPIRACY THEORIST VIDEO WHICH CLAIMS FLORIDA SHOOTING SURVIVOR, 17, IS A PAID CRISIS ACTOR AFTER IT BECOMES THE NUMBER ONE TRENDING CLIP ON THE SITE.
- SCHOOL SHOOTING SURVIVOR KNOCKS DOWN "CRISIS ACTOR" CLAIM.
- ATTORNEY GENERAL SESSIONS ANNOUNCES NEW CYBERSECURITY TASK FORCE.
- EVANGELIST BILLY GRAHAM DIES AT 99.
- NRA TO PARTICIATE IN CNN TOWN HALL.
- AT LEAST 35 DEAD IN PERU BUS CRASH.
- YOUTUBE APOLOGIZES FOR ROMOTING VIDEO THAT FUELED "FLORIDA SHOOTING CONSPIRACY".
- BERLIN TRAIN STATION LOCKDOWN: OLICE DECLARE SUSPICIOUS ACKAGE "HARMLESS" (PHOTOS).
- Trump Hosts Students and Parents Affected by School Shootings Amid Growing Protests.
- FORD PRESIDENT LEAVES THE COMPANY OVER "INAPPROPRIATE BEHAVIOR".
- PARENT ASKS TRUMP TO IMPOSE AGE RESTRICTIONS ON GUN PURCHASES.
- FLORIDA SHOOTING SURVIVOR ENS LETTER TO NRA ON GUN CONTROL.
- WHATSAPP COFOUNDER INVESTS \$50 MILLION INTO ENCRYTED MESSAGING AP SIGNAL.
- FACEBOOK TO "REVOLUTIONIZE" AD TRANSPARENCY WITH SNAIL-MAIL POSTCARDS.
- LIKE THE U.S., SWITZERLAND LOVES ITS GUNS, BUT MASS SHOOTINGS ARE RARE.
- TECH'S BIGGEST COMPANIES ARE SPREADING CONSPIRACY THEORIES. AGAIN.
- ERIC HOLDER: WE HAVE TO "BRAINWASH PEOPLE" & KIDS WITH ANTI-GUN CURRICULUM IN THEIR CLASSROOMS.

QANON'S POSTS

As expected, Q went "under the radar" for lil and came back. It is not the first time he has done that. He still did not posted in /GreatAwakening/ (the catalog is still empty) but he directly came in contact with us on the /Qresearch/ board.

Q !UW.yye1fxo	ID: b0b86f	>> <u>448338</u>	(Qresearch #551)	02.21.18	GMT+1: 07:44:40
Stay tuned.					
Everything has meaning	ig or a purpose.				
@Jack - getting nervous	s?				
Phase [2].					
Q					

@jack = Jack Dorsey, Twitter's CEO.

Q !UW.yye1fxo	ID: b0b86f	>> <u>448399</u>	(Qresearch #551)	02.21.18	GMT+1: 07:51:08
The gun found by the	USSS was an interc	ept we provided.			
This is not a game.					
Protect code went live	<u>.</u>				
Code signals clean.					
We are moving up the	e timetable.				
Q					

I think to be more accurate, DEEP DREAM = Social Medias, all of them, Facebook, YouTube, Snapacht, Instagram, Twitter and so on.

And earlier today, Twitter was banning and / or shadow banning a lot of accounts, especially the so called "Russian bots" ones, which are neither Russians or bots, they're anons, all around the US, Canada and the rest of the World.

Q !UW.yye1fxo	ID: b0b86f	>> <u>448510</u>	(Qresearch #551)	02.21.18	GMT+1: 08:02:49
<u>>>448451</u>					
Coincidence?					
Q					

Q !UW.yye1fxo	ID: b0b86f	>> <u>448584</u>	(Qresearch #551)	02.21.18	GMT+1: 08:11:10
AG Sessions.					
US Cyber Task Force.					
Important.					
Q					

Q is talking about the new task force that A.G. Sessions would create to examine how his Justice Department can better combat global cyber threats, including efforts to interfere with elections or damage critical infrastructure. You could read about it in the news both yesterday and today. Here are a few links to different MSM articles:

- SESSIONS FORMS U.S. CYBER TASK FORCE AFTER ELECTION WARNINGS.
- JEFF SESSIONS: CYBER TASK FORCE WILL TACKLE US TECH TROUBLES.
- US AG CREATES A NEW "CYBERSECURITY TASK FORCE".
- JUSTICE.GOV: ATTORNEY GENERAL SESSIONS ANNOUNCES NEW CYBERSECURITY TASK FORCE.

Q did not post later that day.

THURSDAY, FEB. 22ND 2018. •02/22/18• *WORLDWIDE EVENTS*

- SECURITY ALERT U.S. EMBASSY PODGORICA, MONTENEGRO (FEBRUARY 22, 2018)
- US EMBASSY IN MONTENEGRO ISSUES ALERT ABOUT "ACTIVE SECURITY SITUATION".
- FLORIDA SCHOOL SHOOTING TIMELINE.
- TRUMP ADMIN CONSIDERING STUDENT LOAN BANKRUPTCY OPTIONS.
- IVANKA TRUMP TO LEAD U.S. DELEGATION TO OLYMPICS, MEET WITH SOUTH KOREAN PRESIDENT.
- TRUMP ADMINISTRATION TO TARGET NORTH KOREA WITH NEW SANCTIONS ON FRIDAY.
- INVESTIGATORS LOOKING INTO BODYGUARD'S AFFAIR WITH MAYOR FIND NUDE PHOTOS IN EMAILS.
- SOUTH KOREA SAYS APPROVED VISIT BY SANCIONED NORTH KOREA TO PURSUE PEACE ON PENINSULA,
- WELCOME TO THE ERA OF THE "CENTI-BILLIONAIRE": JEFF BEZOS IS THE FIRST, BUT WHO WILL JOIN HIM?
- TRUMP HITS CNN AS "FAKE NEWS" OVER FLORIDA STUDENT'S CLAIM NETWORK GAVE HIM SCRIPTED QUESTION.
- MARINE ACCUSED OF STABBING ANOTHER MARINE AT CAMP PENDLETON TO FACE MURDER CHARGE.
- FLORIDA SCHOOL SHOOTING: "ABJECT BREAKDOWN AT ALL LEVELS".
- DEPUTY ASSIGNED TO FLORIDA SCHOOL "NEVER WENT IN" DURING SHOOTING, SHERIFF SAYS.

QANON'S POSTS

Q created a new thread on the /GreatAwakening/ board, same as the first originale one; only Q can post there. The thread is locked, no anons can post on this one. Thread: https://8ch.net/greatawakening/res/452.html


```
 a person who regards himself or herself as a defender, especially of individual rights, against presumed interference by the federal government.
 Traitor
 a person who betrays another, a cause, or any trust.
 a person who commits treason by betraying his or her country.

Q
```

```
Q !UW.yye1fxo
 ID: N/A
 02.22.18
 GMT+1: 02:34:05
 >> 453
 /GreatAwakening/
SEC_TEST_1_
SEC_TEST_2_
SEC_TEST_3_
SEC_TEST_4_
SEC_TEST_5_
[DEVICE_1_X]
[SECURE_COMMS_ACT]
[SIG_5:5_READ]
Q
SAT_SEC_1_X_GOOD
SAT_REC_GOOD
SAT_RELAY_GOOD
SAT_PING_GOOD
SAT SIG GOOD
SAT_LINE_GOOD
SAT_HOLD_CONF
HOLD_NOW_CONF
SAT_HOLD_DED_1_X_YES
SAT_HOLD_DED_1_X_CONF_60D
SAT_HOLD_DED_OPT_60D+
AUTH_HOLD_REL_GOOD
Post last edited at 02/22/18 (Thu) 02:43:37 (GMT+1)
```

This post is mostly likely communications, probably SAT COMMS. Anons are digging on this but I'm not sure this is relevant for us or maybe for now, but if you got more info, hit me up!

Q !UW.yye1fxo	ID: N/A	>> <u>454</u>	/GreatAwakening/	02.22.18	GMT+1: 02:49:10
DELTA [6] CONF.					
COMMS GOOD.					
OPERATIONAL.					
Q					

3 hours later, Q posted again:

Q !UW.yye1fxo	ID: 403fc2	>> <u>458430</u>	(Qresearch #563)	02.22.18	GMT+1: 06:47:02				
https://www.archive	https://www.archives.gov/files/research/jfk/releases/docid-32403785.pdf								
https://www.intellig	https://www.intelligence.senate.gov/sites/default/files/hearings/ciasuseofjournal00unit.pdf								
Why are the above [Why are the above [public declassified docs] highly protected?								
Q									

Here are the working links for the 2 documents shared by Q:

- JFK ASSASSINATION SYSTEM IDENTIFICATION FORM RELEASED UNDER THE JOHN F. KENNEDY ASSASSINATION RECORDS COLLECTION ACT OF 1992 (44 USC 2107 NOTE). CASE#:NW 53217 DATE:06-22-2017
- CIA'S USE OF JOURNALISTS AND CLERGY IN INTELLIGENCE OPERATIONS (Y 4. IN 8/19:S. HRG. 104-<u>593)</u>

Honorable Walter E. Fauntroy House of Representatives Washington, D.C. 20515 Dear Mr. Fauntroy: Mr. Fauntroy:
Thank you for your letter of 18 May 1977 relating to the journalists covering the work of the House Select Committee on Assassinations. I endorse your conviction that a free press is essential to a free and democratic society. In keeping with that, let me reassure you that no U.S. journalist is employed by the Central You suggest that I should contact the editors of journalists covering your Committee who may have been associated with this Agency in the past. My predecessors have established a policy of not disclosing the names of persons who have cooperated with us. I am enclosing a copy of the Agency statement on the subject. I support that policy and will adhere to it. If any journalists on the list you refer to had had previous relations with this Agency, to notify their editors would be a violation of this policy. I hope you will understand our position on this matter. Intelligence Agency. Yours sincerely, /s/ Stansfield Turner

From the JFK File linked above. Dating back from 1977, denying the CIA assets in the MSM and clergy. There is way more details and exemple in the whole document. The Operation Mockingbird never stopped.

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED. Page **364** / 1006

Walter Edward Fauntroy (born February 6, 1933) is the former pastor of the New Bethel Baptist Church in Washington, D.C., and a civil rights activist. He is also a former delegate to the United States House of Representatives and was a candidate for the 1972 and 1976 Democratic presidential nominations as a favorite son, [1][2] as well as a human rights activist. His stated life work is to advocate public policy that "declares Good News to the poor, that binds up the broken hearted and sets at liberty them that are bound" in the United States and around the world.

In 2012, Fauntroy disappeared and presumably fled the United States after a bench warrant was issued for his arrest in conjunction with allegations he had written a fraudulent check for \$55,000. Fauntroy's wife was eventually forced to file for bankruptcy. While his whereabouts were initially unknown to even his family, it was assumed Fauntroy was living somewhere in the Persian Gulf. In 2016, Fauntroy returned to the United States and was arrested at Washington Dulles International Airport. He had been hiding in Aiman, the capital of the Emirate of Aiman in the United Arab Emirates.[3]

SOURCE: https://en.wikipedia.org/wiki/Walter E. Fauntroy

March 9, 1977 - January 20, 1981

resident Jimmy Carter eputy E. Henry Knoche John F. Blake Frank Carlucci receded by George H. W. Bush ucceeded by William J. Casey

37th President of the Naval War College In office June 30, 1972 - August 9, 1974 receded by Benedict J. Semmes Jr. succeeded by Julien LeBourgeois Personal details Born December 1, 1923

Highland Park, Illinois, U.S. January 18, 2018 (aged 94) ied Seattle, Washington, U.S. Spouse(s) Patricia Busby Whitney (m. 1953; div. 1984) Eli Karin Tjelta (m. 1985; d. 2000) Marion Levitt Weiss (m. 2002) Amherst College ducation United States Naval Academ (BS) Exeter College, Oxford (BA) Military service

1946-1978 ervice Rank Admiral ommands USS Home U.S. Second Fleet

Service/branch 🥥 U.S. Navy

Allegiance

United States

Stansfield Turner (December 1, 1923 – January 18, 2018) was an <u>admiral</u> in the <u>United States</u> Navy who was Director of Central Intelligence from 1977-81, and President of the Naval War College from 1972–74. He was a senior research scholar at the University of Maryland, College Park's School of Public Policy.

Central Intelligence Agency[edit]

In 1977, Turner was appointed Director of Central Intelligence by President Jimmy Carter. [8] Under Turner's direction, the CIA emphasized technical intelligence (TECHINT) and signals intelligence (SIGINT) more than human intelligence (HUMINT). [6] In 1979, Turner eliminated over 800 operational positions in what was called the Halloween Massacre. [8] In a memoir/analysis published in 2005, Turner expressed regret for the dismissals stating, "In retrospect, I probably should not have effected the reductions of 820 positions at all, and certainly not the last 17." The reductions applied to Vietnam-era personnel according to later-era employee and novelist Jason Matthews.[10]

Turner retired from active Navy duty on December 31, 1978.

During Turner's term as head of the CIA, he became outraged when former agent Frank Snepp published a book called *Decent Interval* which exposed incompetence among senior U.S. government personnel during the fall of Saigon.[11] Turner accused Snepp of breaking the secrecy agreement required of all CIA agents, and then later was forced to admit under cross-examination that he had never read the agreement signed by Snepp.[111]Regardless, the CIA ultimately won its case against Snepp at the Supreme Court of the United States. 111 The Court forced Snepp to turn over all his profits from Decent Interval and to seek preclearance of any future writings about intelligence work for the rest of his life. [11] The ultimate irony was that the CIA would later rely on the Snepp legal <u>precedent</u> in forcing Turner to seek preclearance of his own memoirs, [8] which were highly critical of President Ronald Reagan's policies.[12]

On March 12, 1980, President Jimmy Carter and Turner presented Tony Mendez with the CIA's <u>Intelligence Star</u> for his role in the <u>exfiltration</u> of six <u>U.S. State Department</u> personnel from Iran on 28 January 1980. [6]

SOURCE: https://en.wikipedia.org/wiki/Stansfield Turner

A lot of anons are digging through those documents right now and I will do too, I will update with more interesting findings soon! Here are 2 quicks rundowns:

JFK ASSASSINATION SYSTEM IDENTIFICATION FORM - RELEASED UNDER THE JOHN F. KENNEDY ASSASSINATION RECORDS COLLECTION ACT OF 1992 (44 USC 2107 NOTE). CASE#:NW 53217 DATE:06-22-2017

This one is short, but shows a letter from a Mr. Stansfield Turner, Admiral U.S. NAVY to Congressman Walter E. Fauntroy.

Turner is responding to an original letter from Fauntroy in which Fauntroy is concerned that members of the media, journalists, are interferring with this JFK assassination investigation. He goes on to assure him that a free press is extremely important to the nation and he says that "there are no U.S. journalists employed by CIA".

He does say that it is a VIOLATION OF POLICY to contact the editors of journalists who were associated with the agency in the past. So the BOSSES DO NOT KNOW WHO IS CIA.

Next enclosed is a statement that the CIA will no longer employ journalists or clergymen and will "as soon as feasible" bring into "conformity" relationships with existing journalists or clergymen. The CIA will not stop journalists or clergymen from helping or bringing information on their own, however.

SO basically from this document, it's left that the CIA had relationships with individuals in the clergy and in the media but they updated policy so that they would not anymore in 1977.

CIA'S USE OF JOURNALISTS AND CLERGY IN INTELLIGENCE OPERATIONS (Y 4. IN 8/19:S. HRG. 104-593)

Now this document from 1996 is a transcript of a hearing of the Select Committee of Intelligence of the US Senate on HOW THE CIA USE JOURNALISTS, PEACE CORPS AND CLERGYMAN in their intelligence operations. Essentially the PEACE CORPS = CIA.

First we can now surmise that the policy established in 1977 was either a) complete bullshit or b) was changed sometime between 1977 - 1996, I'm sure we all know which it is though.

Important Quote from the then director of the CIA John M. Deutch:

"Further, as the committee knows, I have found no circumstances while I am Director of Central Intelligence, that have caused me to do either. But, Mr.Chairman, as the Director of Central Intel-ligence, I must be in a position to assure the President and the members of the National Security Council and this country, that there will never come a time when the United States cannot ask a witting citizen, knowledgeable citizen, to assist in combating an extreme threat to the Nation. So I, like all of my predecessors for the last 19 years, have arrived at the conclusion that the Agency should not be prohibited from considering the use of American jour-nalists or clergy in exceptional circumstances."

Also mentions of the council on foreign relations in here. Also many of the people are UNCOMFORTABLE discussing these topics in public and that comes up numerous times.

Interesting quotes here from Ted Koppel, ABC "Nightline" Anchor:

"Having said that, there are circumstances under which the Agency has, under what it perceives to be the greater national interest, broken American laws in the past, and I have no doubt that it will continue under such circumstances to do so in the future."

To which the chairman of the committee responds among other things and says:

"Mr. Koppel. With all due respect, sir, we also have precedent for the intelligence agencies of the United States routinely violating laws and simply assuming that they won't be held to account. All too frequently, I am afraid, they are quite right."

So I'm sure by now you are getting the gist of it. This fucking garbage spouted by TOP figures in media and CIA and PEACE CORPS goes on for another 20 pages. Basically the idea is that CIA can break whatever law they want under the guise of "intelligence collection" and matters of "national security" and that it's nearly impossible for the Senate Committee to find out about these things to even understand and process if those actions and laws were necessary to be broken. This is in 1996. NOW it's the INFORMATION AGE. And the breaking of the law can come into light when No Such Agency hears all and sees all.

Q !UW.yye1fxo	ID: 403fc2	>> <u>458475</u>	(Qresearch #563)	02.22.18	GMT+1: 06:53:06
<u>>>458430</u>					
Scroll through both doo	CS.				
Q					

Indeed! Read both docs all the way! They are not that long and it is worth it.

FRIDAY, FEB. 23RD 2018. •02/23/18• *WORLDWIDE EVENTS*

- STOLEN EDGAR DEGAS PAINTING WORTH \$700,000 FOUND ON A BUS.
- "SURVIVE OR DIE TOGETHER": MORE THAN 400 KILLED IN EASTERN GHOUTA.
- IN A FIRST, U.S. SENATOR DEMANDS GOVERNMENT OVERSIGHT OF PREADATORY "LOOT BOXES" IN VIDEO GAMES.
- SEATTLE AUTHOR MISTAKES NORWEGIAN FLAG FOR CONFEDERATE FLAG, ALERTS LOCAL NEWSPAPER.
- UNITED STATES FILES FALSE CLAIMS ACT COMPLAINT AGAINST COMPOUNDING PHARMACY, PRIVATE EQUITY FIRM, AND TWO PHARMACY EXECUTIVES ALLEGING PAYMENT OF KICKBACKS.
- FOOT DISCOVERED ON CANADIAN ISLAND IS 13[™] TO WASH ASHORE SINCE 2007.
- WHY TRUMP'S PROMISE TO MOVE US EMBASSY TO JERUSALEM IS SO CONTROVERSIAL.
- TRUMP'S DOJ CREATES NEW TASK FORCE IN WAKE OF MUELLER INDICTMENTS.
- 103 MIGRANTS FOUND ABANDONED IN FREIGHT TRAILER NEAR US BORDER.
- COP WHO DIDN'T ENTER SCHOOL DURING FLORIDA SHOOTING RESIGNS, HAS HOME GUARDED, IS SLAMMED AS "COWARD" BY TRUMP.
- WHAT ERCENTAGE OF MASS SHOOTINGS HAPPEN IN "GUN FREE ZOINES"? THE NUMBER IS STUNNING.
- TRUMP AND THE RUSSIA INVESTIGATION: WHAT TO KNOW.
- MAN ATTACKS US EMBASSY IN MONTENEGRO... ENDS UP KILLING ONLY HIMSELF.
- TRUMP AT CPAC: 2ND AMENDMENT, TAX CUTS AT RISK IF DEMS TAKE POWER.
- RUDY GIULIANI TO BE INDICTED IN TRUMP RUSSIA INVESTIGATION? IS HE NEXT?
- KRAFT HEINZ ANNOUNCES RETIREMENT OF WARREN BUFFETT FROM BOARD.
- U.S. IMPOSES MORE NORTH KOREA SANCTIONS, TRUMP WARNS OF "PHASE TWO".
- FLYNN RULING COULD MARK END FOR MUELLER AS SECIAL PROSECUTOR.

QANON'S POSTS

18 spaces in POTUS's tweet (before Make America Great Again).

>>465779

>>465696

Good to see you here again Q! This Confirmation feels great! You guys and POTUS are AWESOME! Thank you again for all of this and everything you @ Q and all these amazing anons are doing! Gratitude!

58 spaces in the Q posts and 18 spaces on Donald J. Trump's tweet (the one shared by the anon). 58 – 18 = 40. 0k, then what?

A new theory emerged on the threads, it is interesting so I will share it too but make your own decision / thoughts on it, Q did not confirmed nor denied it, yet. As quoted from an anon:

>>469467

Interesting. Maybe FREEDOM_#[1-43] started on 2/19 Presidents' Day, thus the countdown would be at [40] on 2/22 and the last day would be 4/2...

>><u>469505</u>

>>469467

> Maybe FREEDOM_#[1-43] started on 2/19 Presidents' Day, thus the countdown would be at [40] on 2/22 and the last day would be 4/2.. Works. It was said Gitmo's padded cells needed to be complete by 3/31....

>>469591

>>469467

To further this theory, Q posted the flag pic "FREEDOM_" on 1/30. A few days later on 2/1 Freedom Day Q posted:

>FREEDOM DAY.

>FREEDOM

On 2/18 Q said:

>THE CLOCK IS ACTIVATED.

Then Q 'cleaned' The Great Awakening board and finally posted the flag pic "FREEDOM_.png" again. The next day 2/19 is Presidents' Day.

>>469778

>>469734

HOLY FUCK

I was just doing analysis and came up with this same date, how did I arrive at it?

TWEET TIME: 2018-02-22 09:53:52

TWEET:

Will be meeting with Lawmakers today at 11:30 A.M. to discuss School Safety. Next week it will be with our Nation's Governors. It's been many years of all talk, no action. We'll get it done!

TWEET TIME: 2018-02-22 09:31:35

TWEET:

What many people don't understand, or don't want to understand, is that Wayne, Chris and the folks who work so hard at the @NRA are Great People and Great American Patriots. They love our Country and will do the right thing. MAKE AMERICA GREAT AGAIN!

TWEET TIME: 2018-02-11 13:21:48

TWEET:

So many positive things going on for the U.S.A. and the Fake News Media just doesn't want to go there. Same negative stories over and over again! No wonder the People no longer trust the media, whose approval ratings are correctly at their lowest levels in history! #MAGA

==These are tweets from POTUS with more than 1 space next to each other. All other instances are only 2 spaces next to each other. The 3 tweets above, the most recent with more than 1 space next to each other, have 2, 18, and 4 spaces each.

I thought, what can that be? Well, its 2018. What would the other numbers be? February 4th is past when these are made. It has to be April 2nd, 2018.

April 2nd, 2018

April 2nd, 2018

April 2nd, 2018

April 2nd, 2018

As said, make your own mind on this theory. Now, back to the Q posts:

Related news; http://www.breitbart.com/big-government/2017/01/06/dnc-russian-hacking-conclusion-comes-google-linked-firm/

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

http://www.nydailynews.com/news/national/china-killed-jailed-20-cia-sources-breach-article-1.3181750

>><u>465930</u>

>>465919

The traitor SOLD SAP's!!

Q!UW.yye1fxo ID: 0c9770 >> 466048 (Qresearch #573) 02.23.18 GMT+1: 03:13:11

>>465930

How do you break up something this big?

What happens if low/mid/senior (non corrupt) Patriots learn they were sold out?

What happens?

Who is waiting with open arms w/ a plan to reorg under a single entity with direct OS by trusted Patriots?

Who are trusted Patriots who understand intel collection?

Q !UW.yye1fxo ID: 0c9770 >> 466142 (Qresearch #573) 02.23.18 GMT+1: 03:18:09

>>466048
For those watching, this should scare you.
It's the POWER you depend on to survive.
Money is worthless w/o those in power serving you.
WH / Military / Patriots.
Ready to play?
Q

Q !UW.yye1fxo ID: 0c9770 >> 466308 (Qresearch #573) 02.23.18 GMT+1: 03:26:30 They want you DIVIDED. How can some be so blind? Help them wake up. Estimated 20mm reached. Question everything. Keep talking. Stand up. Fight fight fight. How do they control children? What prevents a child revealing the truth?

Q !UW.yye1fxo ID: 0c9770 >> 466606 (Qresearch #573) 02.23.18 GMT+1: 03:39:44

People kill people.
You are watching a movie.
They want you WEAK.
SLAVE.
SHEEP.
DISTRACTION.
Q

13 hours later, Q came back on the /Qresearch/ board and replied to an anon:

The link shared by the anon, brings you to this PDF from www.justice.gov: https://www.justice.gov/sites/default/files/usao- nj/legacy/2015/02/10/El%20Amir%2C%20Medhat%20Indictment.pdf which countains "XXXX-XXXX-2391" on page 3, under k.1.

Broward County law enforcement, Sheriff Scott ISRAEL and Hillary R. Clinton. No coincidences, right? Related news: https://www.longroom.com/discussion/903943/broward-county-sheriff-s-office-did-not-miss-warning-signs-or-makemistakes - Q continued to post on the same thread, 40 minutes later, so it follow on the next day.

SATURDAY, FEB. 24TH 2018. •02/24/18• WORLDWIDE EVENTS

- HOUSE INTELLIGENCE COMMITTEE RELEASES DEM REBUTTAL TO GO FISA MEMO.
- THE FIRST RULE OF SEEING BARACK OBAMA IN BOSTON IS DON'T TALK ABOUT SEEING BARACK OBAMA IN BOSTON.
- INTERNATIONAL RED CROSS SAYS 21 STAFFERS AID FOR SEXUAL SERVICES IN AST 3 YEARS.
- SYRIA WAR: AIR STRIKES IN EASTERN GHOUTA "KILL 500".
- United, Delta join list of companies publicly distancing from the NRA.
- CONSERVATIVE COMMENTATOR CALLS OUT TRUMP ON SEXUAL HARASSMENT ALLEGATIONS AT CPAC.
- THE LATEST: TRUMP DISMISSES DEMOCRATIC MEMO AS TOTAL "BUST".
- STATE SEN, TONY MENDOZA APEARS AT DEMOCRATIC PARTY CONVETION DAYS AFTER RESIGNING UNDER THREAT OF EXULSION.
- "TOTAL POLITICAL & LEGAL BUST!": TRUMP SLAMS DEMOCRATS'S MEMO ON RUSSIA PROBE & SURVEILLANCE ABUSE.
- DOWNTOWN PROMEDICA BUILDING EVACUATED AFTER UNKNOWN SUBSTANCE FOUND.

QANON'S POSTS

Q !UW.yye1fxo ID: abc8a6 >> <u>475992</u> (Qresearch #585) 02.24.18 GMT+1: 00:29:00 WHY school shootings? What is more precious than our children? Emotional pull. Distraction event. Gun grab event. D security. WHY would locals go along w/ such a sick organized event? [THEY must control local police / school / county officials / etc to work]. WHY? \$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$ Federal aid + donations. These people are SICK. http://www.courant.com/news/connecticut/hc-sandy-hook-shooting-two-years-later-20141214-story.html Follow the money. It's always about the money.

Working link of the article shared by Q: http://www.courant.com/news/connecticut/hc-sandy-hook-shooting-two-years-later-20141214-story.html

Working link: http://www.breitbart.com/big-government/2018/02/23/report-four-sheriff-scott-israels-deputies-waited-outside-douglas-high-school-shooting/

Related news article: https://www.reuters.com/article/us-northkorea-missiles-trump/u-s-imposes-more-north-korea-sanctions-trump-warns-of-phase-two-idUSKCN1G71RD

Anonymous	ID: 3f8788	>> <u>476325</u>	(Qresearch #586)	02.24.18	GMT+1: 00:54:10
<u>>>476229</u>					
No coincidences.					
Expand your thinking.					
Q					

It's Q, same ID!

Q posted 2 messages as an anon; no tripcode and no nickname (Q). You can match the ID (same IP address) to confirm that it is indeed Q.

>>476325 SEC_TEST	Q !UW.yye1fxo	ID: 3f8788	>> <u>476339</u>	(Qresearch #586)	02.24.18	GMT+1: 00:55:08
SEC_TEST	<u>>>476325</u>					
	SEC_TEST					
1 V	Q					

Q !UW.yye1fxo	ID: 3f8788	>> <u>476461</u>	(Qresearch #586)	02.24.18	GMT+1: 01:03:34
SEC_TEST_D3					
Q					

Q !UW.yye1fxo	ID: 3f8788	>> <u>476516</u>	(Qresearch #586)	02.24.18	GMT+1: 01:06:00
RT_LOG_RUN-15					
Q					

Anonymous	ID: 3f8788	>> <u>476806</u>	(Qresearch #586)	02.24.18	GMT+1: 01:22:52
/CM					
Check code line 1183.					
Embed added 7:03pm	i EST.				
Embed string active in	SATRREC.				
Warning alerts 5-12.					
Brute force will be ned	cessary.				
T-2 warning.					
Q					

It is Q, same ID!

Q is asking CodeMonkey (CM), the 8chan's administrator to check the code, at line 1183, something was added "SATRREC".

BRUTE FORCE ATTACK

In <u>cryptography</u>, a **brute-force attack** consists of an attacker trying many <u>passwords</u> or <u>passphrases</u> with the hope of eventually guessing correctly. The attacker systematically checks all possible passwords and passphrases until the correct one is found. Alternatively, the attacker can attempt to guess the <u>key</u> which is typically created from the password using a <u>key derivation function</u>. This is known as an **exhaustive key search**.

A brute-force attack is a <u>cryptanalytic attack</u> that can, in theory, be used to attempt to decrypt any encrypted data^[1] (except for data encrypted in an <u>information-theoretically secure</u> manner). Such an attack might be used when it is not possible to take advantage of other weaknesses in an encryption system (if any exist) that would make the task easier.

When password-guessing, this method is very fast when used to check all short passwords, but for longer passwords other methods such as the <u>dictionary attack</u> are used because a brute-force search takes too long. Longer passwords, passphrases and keys have more possible values, making them exponentially more difficult to crack than shorter ones.

Brute-force attacks can be made less effective by <u>obfuscating</u> the data to be encoded making it more difficult for an attacker to recognize when the code has been cracked or by making the attacker do more work to test each guess. One of the measures of the strength of an encryption system is how long it would theoretically take an attacker to mount a successful brute-force attack against it.

Brute-force attacks are an application of <u>brute-force search</u>, the general problem-solving technique of enumerating all candidates and checking each one.

SOURCE: https://en.wikipedia.org/wiki/Brute-force attack

You can combine bruteforce attacks with some rainbow tables to make the attacks way more efficient.

RAINBOW TABLE

A **rainbow table** is a <u>precomputed table</u> for reversing <u>cryptographic hash functions</u>, usually for cracking password hashes. Tables are usually used in recovering a <u>plaintext password</u> (or credit card numbers, etc.) up to a certain length consisting of a limited set of characters. It is a practical example of a <u>space—time tradeoff</u>, using less computer processing time and more storage than a <u>brute-force attack</u> which calculates a hash on every attempt, but more processing time and less storage than a simple <u>lookup table</u> with one entry per hash. Use of a <u>key derivation function</u> that employs a <u>salt</u> makes this attack infeasible.

Rainbow tables were invented by Philippe Oechslin^[1] as an application of an earlier, simpler algorithm by Martin Hellman. [2]

SOURCE: https://en.wikipedia.org/wiki/Rainbow_table

Back to the Q post:

Q !UW.yye1fxo	ID: 3f8788	>> <u>476837</u>	(Qresearch #586)	02.24.18	GMT+1: 01:24:14
COMMS_OFF					
2					
Q					

2 hours later CodeMonkey (CM) replied to an Anon that was quoting Q's post addressed to CM (check code line 1183):

C !Odemonkey. **© 8chan Administrator** ID: 2e5760 → <u>478095</u> (Qresearch #588) 02.24.18 GMT+1: 03:21:01 → <u>476806</u>

Im checking line 1183. It seems to be a bug in 8chan's thumbnail generation process. Possibly the image you are uploading is corrupt or an unidentified format. Please try a different image format and see if it works. In the mean time, I will work on the bug and try to fix it as soon as possible.

When the issue is resolved, I will make a reply noting the bug has been fixed in a >>/gresearch/ general thread.

>><u>478180</u>

>>478095

Do you want to compare the code with your archived code base and see if it possibly has been hacked? It sounded like that was what Q was talking about.

Thanks for being there, CM.

```
C !Odemonkey. © 8chan Administrator ID: 2e5760 >> <u>478213</u> (Qresearch #588) 02.24.18 GMT+1: 03:31:44 >>478180
```

There is no indication that 8chan has been hacked.

Recently heavy user traffic is starting to outgrow our server infrastructure, so we will be doing upgrades soon to alleviate the strain. Have a good evening, everyone.

4 hours later O came back to post:

Q !UW.yye1fxo	ID: b7510a	>> <u>480311</u>	(Qresearch #591)	02.24.18	GMT+1: 07:41:13
SEC_TEST					
Q					

Q !UW.yye1fxo	ID: b7510a	>> <u>480327</u>	(Qresearch #591)	02.24.18	GMT+1: 07:42:25
COMMS GOOD.					
Nice try.					
Q					

Everything is back on track!

Q !UW.yye1fxo	ID: b7510a	>> <u>480458</u>	(Qresearch #591)	02.24.18	GMT+1: 07:53:47
Stanislav Lunev.					
The BRIDGE.					
Payback for today.					
Q					

The Bridge: The Life and Rise of Barack Obama is a 2010 biography of Barack Obama, written by journalist David Remnick. More than 600 pages long, it concentrates particularly on Obama's rise to power and the presidency of the United States. In its first week of release it placed at No. 3 on the <u>New York Times Best Seller list</u> for hardcover nonfiction.^[11]

SOURCE:

https://en.wikipedia.org/wiki/The Bridge: The Life and Rise of Barack Obama

QUOTE SOURCE: https://books.google.com

This is only one of the interpretations possible.

Stanislav Lunev (<u>Russian</u>: Станислав Лунев; born 1946 in <u>Leningrad</u>) is a former <u>Soviet</u> military officer, the highest-ranking <u>GRU</u> officer to defect from <u>Russia</u> to the <u>United States</u>.

He was born in the family of a <u>Soviet Army</u> officer. He graduated from the Suvorov Military School in <u>Vladikavkaz</u>, and then from Joint Arms High Command Military Academy. [1] He then worked as a GRU intelligence officer in <u>Singapore</u> in 1978, in <u>China</u> from 1980, and in the <u>United States</u> from 1988. He defected to U.S. authorities in 1992. Since then he has worked as a consultant to the <u>FBI</u> and the <u>CIA</u>. [2] As of 2000, he remained in the FBI's <u>Witness Protection Program</u>. [3]

SOURCE: https://en.wikipedia.org/wiki/Stanislav_Lunev

Relevant links:

- FORMER RUSSIAN SPY COL. STANISLAV LUNEV'S REACTION TO FBI AGENT'S ARREST FOR SPYING.
- FBI OFFERED OFFICIALS TOURS OF SECRET TUNNEL UNDER SOVIET EMBASSY.
- CIA FILES: STANISLAY LUNEY DEFECTOR REVEALS RUSSIA'S SECRET WAR PLANS INTERVIEW WITH BARRY FARBER.

MAIN INTELLIGENCE DIRECTORATE (GRU / ГРУ) Гла́вное разве́дывательное управле́ние

Main Intelligence Directorate (Russian: Гла́вное разве́дывательное управле́ние, tr. Glavnoye razvedyvatel'noye upravleniye, IPA: [ˈglavnəjə rezˈvlɛdivətiɪlinəjə ʊprɐˈvlieniɪjə]), abbreviated GRU (Russian: ГРУ, IPA: [ˈgeeˈru]), is the foreign military intelligence agency of the General Staff of the Armed Forces of the Russian Federation (formerly the Soviet Army General Staff of the Soviet Union). Since 2010, the agency's official full name is the Main Directorate of the General

Staff of the Russian Armed Forces(Russian: Гла́вное управле́ние Генера́льного шта́ба Вооружённых Сил Росси́йской Федера́ции). The GRU is Russia's largest foreign intelligence agency. In 1997 it deployed six times as many agents in foreign countries as the SVR, the successor of the KGB's foreign operations directorate (PGU KGB). It also commanded 25,000 Spetsnaz troops in 1997.

SOURCE: https://en.wikipedia.org/wiki/Main Intelligence Directorate

Anonymous 02/23/18 (Fri) 17:37:00 ID: 4cecd3 No.475424

I may not be the most observant person, but here are my notes from POTUS CPAC '18 speech

- "Fortunately, I wasn't a politician then," pronounced "4chan-ately"
- For the first time, the word "Atrocities" was used in response to crowd yelling "Lock her up!"
- When speaking of McCain, POTUS said "I'm not going to say his name"
- Recalled his 2011 CPAC speech as important (worth revisiting)
- "Why did [Hillary] keep going back to California?" (possible hint to fraud)
 [Where did the \$1.8 billion go?] "...lots of interesting things are happening with that."
- "They're good at two things, resisting, obstruction." (possible hint to arrests/obstruction of justice)
 "Gun-Free Zones" (1990 act proposed by Joe Biden)
- Deputy Peterson (FL shooting coward) mentioned by name.
- MS 13 and Human Trafficking referenced in the same breath.
- "The laws are against us.
- (Rereads "the snake" as if holding mass)
- "We have to fight Nancy Pelosi"
- "We have to get out there and we have to fight in '18, like never before, just the way you fought with us, just the way you fought with us, you fought so hard, and you were so tough, and you were so smart, so smart.
- "The forgotten people" (anons?)
- "Even the media will support me sometime prior to the election."
- "I love you, I respect you, I appreciate everything you've done for the country."
- "You have been incredible partners, I will let you know in the absolute strongest of terms we're going to make America great again and I will never ever let you down.

CodeMonkey came back a few hours later to comment about the bug.

C !Odemonkey. **② 8chan Administrator** ID: 5b0688 → 481894 (Qresearch #593) 02.24.18 GMT+1: 12:19:19 The bug from earlier should be fixed now. If problems still persist, please let me know.

O did not post later that day.

SUNDAY, FEB. 25TH 2018, •02/25/18• **WORLDWIDE EVENTS**

- BUSTED: DAVID HOGG WORKS FOR JOHN PODESTA'S "CENTER FOR AMERICAN PROGRESS".
- SIX PPEOPLE IN HOSITAL AFTER EXPLOSION IN LEICESTER.
- TRUMP IS WINNING, ARE YOU SICK AND TIRED OF IT YET?
- VIDEO: NATIONAL REVIEW COLUMNIST BOOED AND ESCORTED FROM CPAC AFTER ACCUSING TRUM OF SEXUAL ABUSE.
- "He's a BAD GUY": TRUMP BLASTS REP. SCHIFF OVER "PROBABLY ILLEGAL" LEAKS, FISA MEMO.
- SYRIA WAR: AIR STRIKES RESUME HOURS AFTER UN APPROVES CEASEFIRE.
- SYRIAN KURDISH LEADER ARRESTED IN PRAGUE AT TURKEY'S REQUEST.
- \$10,000 REWARD OFFERED IN THE CASE OF MISSING CDC EMPLOYEE.
- CHINA PROPOSES TO SCRAP PRESIDENTIAL TERM LIMIT, CLEARING WAY FOR XI JINING TO STAY IN POWER.
- SCHOOL BUSES DESTROYED IN GARAGE FIRE.

QANON'S POSTS

Q did not post that day but CodeMonkey posted on the Qresearch board to warn everybody about the House of Representatives votes.

C !Odemonkey. Schan Administrator ID: fcee86 >> 490154 (Qresearch #603) 02.25.18 GMT+1: 07:36:43

The House of Representatives is about to vote to amend section 230 of the Communications Decency Act. This opens the floodgates and puts 8chan at risk of malicious actors using troll farms to weaponize the new amendment against the whole website.

> But what can I do?

Call your representative and tell them to vote against H.R.1865 because free speech on the internet is at stake.

See more information here:

https://www.congress.gov/bill/115th-congress/house-bill/1865/text

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

>>/sudo/72420

CodeMonkey linked this thread: https://8ch.net/sudo/res/72420.html#72420 which is titled "How will 8chan deal with the U.S. gutting CDA section 230 protections?" and gets more into details!

This article on the Electronic Frontier Foundation (EFF) is also worth reading on that matter: https://www.eff.org/deeplinks/2018/02/fostawould-be-disaster-online-communities

MONDAY, FEB. 26TH 2018, •02/26/18• **WORLDWIDE EVENTS**

- CHINA TO SCRAP PRESIDENTIAL TERM LIMITS, CLEARING WAY FOR XI JINPING TO RULE IN INDEFINITELY.
- CLASSES RESUME IN PARKLAND SCHOOL DISTRICT AFTER FIRE DESTROYS 25 BUSES.
- GERMAN PRINCES DRIVERS 200 MILES BEFORE JUMPING TO HIS DEATH FROM ROOF OF 21-STOREY HOTEL AFTER BEINGALLOWED OUT OF PRISON WHERE HE WAS SERVING FOUR YEARS FOR FRAUD.
- THIS BIG CRYTOCURRENCY ACQUISITION COULD CREATE A WALL STREET-STYLE FINANCIAL GIANT.
- EARTHQUAKE WARNING: UK STRUCK BY 21 QUAKES IN 50 DAYS INCLUDING BIGGEST IN 10 YEARS.
- THE SUPREME COURT CASE THAT COULD DEVASTATE UNIONS.
- DEMAND FOR EXORCISMS IS UP THREEFOLD IN ITALY, SO VATICAN IS HOLDING CONFERENCE.
- FEDERAL IMMIGRATION AGENCY REMOVES "NATION OF IMMIGRANTS" FROM MISSION STATEMENT.
- MAPPING WHERE CORRUPTION IS RAGING AROUND THE WORLD.
- RED FLAGS EMERGE WHEN CITIZENS REALIZE WHO IS REALLY BEHIND "GRASSROOTS" ANTI-NRA CAMPAIGN.
- SUIT FILLED AGAINST TWITTER SETS UP MASSIVE WIN FOR CONSERVATIVES, FREE SPEECH.
- FLORIDA EMTS SAYS BROWARD SHERIFF BLOCKED MEDICS FROM TREATING GUNNED DOWN STUDENTS INSIDE SCHOOL,
- SCHOOLS ARE SAFER THAN THEY WERE IN THE 90s, AND SCHOOL SHOOTINGS ARE NOT MORE COMMON THAN THEY USED TO BE, RESEARCHERS SAY.
- SAUDI ARABIA ALLOWS WOMEN TO JOIN MILITARY.
- WH OFFICIAL: PEÑA NIETO CALLS OFF VISIT TO WHITE HOUSE AFTER CONFRONTATIONAL CALL WITH TRUMP,
- FRANCE'S MACRON TELLS ERDOGAN SYRIA TRUCE ALSO APPLIES TO AFRIN.
- MICHAEL MCCORMACK NEW DEPUTY PRIME MINISTER, NATIONALS LEADER.

QANON'S POSTS

No signs of Q on that day. A lot of anons were trying to spread the information about H.R. 1865 and make a change.

TUESDAY, FEB. 27TH 2018. •02/27/18• **WORLDWIDE EVENTS**

- AMBASSADOR JOSEPH YUN, TO U.S. DIPLOMAT ON NORTH KOREAN AFFAIRS, RETIRING.
- YES, BARBARA STREISAND CLONED HER DOG AND MADE PUNS ABOUT IT.
- THE AIR FORCE AWAKENS: USAF TOP DOG SAYS SPACE WAR IS "MATTER OF YEARS AWAY".
- SCOOP: JOSH RAFFEL LEAVING WHITE HOUSE.
- EXCLUSIVE: OBAMA ILLEGALLY ROBBED FANNIE, FREDDIE TO FUND OBAMACARE.
- PENCE: ABORTION WILL END IN U.S. "IN OUR TIME".
- EXCLUSIVE: NORTH KOREAN LEADERS USED BRAZILIAN ASSPORTS TO APLY FOR WESTERN VISAS SOURCES.
- THREE TAKEN TO HOSITAL AFTER LETTER OENED AT VIRGINIA MILITARY BASE.
- SAUDI ARABIA FIRES TO ARMY CHIEFS IN MILITARY SHAKE-UP.
- TRUMP NAMES "DIGITAL GURU" BRAD PARSCALE CAMPAIGN MANAGER FOR 2020 RE-ELECTION BID.
- IN FIRST, PROSECUTION POINTS FINGER AT NETANYAHU IN CASE 4000 "BRIBES".
- BOTSWANA URGES CONGO'S KABILA TO STEP DOWN.
- BLOODY KNIFE ATTACK ENDS IMMEDIATELY WHEN BAD GUY SEES HERO HOLDING AR-15 (VIDEO).
- ARMED KIDNAPPING, NARCOTICS TRAFFICKING, EXTORTION: STATE ATTORNEY INVESTIGATING 66 CASES OF MISCONDUCT UNDER BROWARD COUNTY SHERIFF ISRAEL.

QANON'S POSTS

Still no signs of Q on that day either. He's on a silence momentum, things are probably undergoing. The bill H.R. 1865 passed —as expected by some- and this is a bad sign for the freedom of speech on the Internet. Ivanka Trump tweeted about it;

https://twitter.com/lvankaTrump/status/968536414295154693

WEDNESSDAY, FEB. 28TH 2018. •02/28/18• WORLDWIDE EVENTS

- POLICE: TEACHER REPORTEDLY WITH GUN BARRICADED INSIDE CLASSROOM; SHOTS REPORTED.
- MYSTERY: MISSING CDC SCIENTIST TOLD NEIGHBOR TO DELETE HIS PHONE NUMBER BEFORE VANISHING.
- EXCLUSIVE: FIRED INFOWARS STAFFERS AT WAR WITH ALEX JONES ONE CLAIMING HE WAS TEASED AS THE SIT'S "RESIDENT JEW" WHILE AFRICAN AMERICAN WORKER SAYS SHE WAS "MOCKED" FOR HER SKIN TONE AND JONES "GRABBED HER BEHIND".
- IT COULD'VE BEEN MUCH WORSE: FLORIDA SHOOTER'S AR-15 JAMMED WITH 150 ROUNDS LEFT.
- BROWARD STATE ATTORNEY'S OPENED AT LEAST 66 CASES OF CRIMINAL MISCONDUCT INTO SHERIFF'S OFFICE.
- HOPE HICKS TO RESIGN AS WHITE HOUSE COMMUNICATIONS DIRECTOR: REPORT.
- THE FINAL STAW? HOE HICKS RESIGNED HOURS AFTER "TRUMP BERATED HER AND ASKED HER HOW SHE COULD BE SO STUID" FOR ADMITTING SHE TOLD "WHITE LIES" FOR THE PRESIDENT DURING RUSSIA PROBE TESTIMONY.
- TRUMP ON GUN RESTRAINING ORDERS: "I LIKE TAKING THE GUNS EARLY" "TAKE THE GUNS FIRST, GO THROUGH DUE ROCESS SECOUD".
- TROLL-IN-CHIEF INSIDE THE MURKY WORLD OF BILLIONAIRE OLIGARCH YEVGENY RIGOZHIN WHO CLAIMS TO BE "PUTIN'S CHEF" BUT IS ACCUSED OF MASTERMINDING RUSSIA'S FAKE NEWS FACTORIES.
- HORRIBLE! DEBBIE WASSERMAN SCHULTZ TURNS FLORIDA SHOOTING VIGIL INTO POLITICAL RALLY! (VIDEO)
- 11 PEOPLE FALL ILL ON MILITARY BASE AFTER OENING SUSPICIOUS LETTER, 3 TAKEN TO HOSITAL.
- U.S. SPECIAL ENVOY FOR DPRK POLICY TO RETIRE FOR PERSONAL REASONS: REPORTS.
- 23 DEAD IN FRESH ETHNIC VIOLENCE IN DR CONGO.
- TOYS R US AND MAPLIN COLLAPSE INTO ADMNISTRATION, PUTTING OVER 5,000 JOBS AT RISK.
- WALMARTS RAISES MINIMUM AGE FOR BUYING FIREARMS.
- AFGHANISTAN'S GHANI OFFERS TALKS WITH TALIBAN "WITHOUT PRECONDITIONS".
- DISCORD BANS A NUMBER OF ALT-RIGHT SERVERS.
- YOUTUBE'S NEW MODERATORS MISTAKENLY ULL RIGHT-WING CHANNELS.

QANON'S POSTS

Q did not post that day either. 8chan experienced a heavy DDOS attack all the day, which lead the moderation system of the /Qresearch/ unavailable and the threads were taking a long time to load, it was also very difficult to post. CodeMonkey came in later to share a message:

C !Odemonkey. © 8chan Administrator ID: 3a9849 → <u>520943</u> (Qresearch #640) 02.28.18 GMT+1: 01:34:58 Status update:

The attack is still ongoing. Our team is now manning defensive stations on 24 hour shift to mitigate the attack's effects until it stops. I've seen a lot of DDOS attacks before, but this one was different from the others.

If you are a netsec guy, the attack is essentially a fuzz attempt on our posting systems. Someone is looking for a vulnerability in 8chan. Usually fuzz attempts are slow and come in at a trickle to avoid detection. Today's attack strangely was a fuzz attempt in huge numbers and very rapid almost like a tsunami. I've never heard of a fuzz attack on a public service in such huge numbers. It just means that whoever is attacking is either desperate, or a child who doesn't know better. Children dont usually have access to hundreds of thousands of botnet computers though.

We will continue holding down the fort and maintaining defensive positions to respond to any changes in the attacker's patterns. If the attack manages to take the site down again, please know that we have a team of about half a dozen people working tirelessly to get everything back online so everybody can continue posting.

>>521018

>>520943

Hey did you look at the logs CM, where is the attack coming from, I assume all over the world but wondered if Asian or EU or USA.

Before CodeMonkey posted on the board, he tweeted to warn us during the attack, since it was quite difficult to be able to post on 8chan.

https://twitter.com/infinitechan/status/968922395443527680

Then we were slowly able to post again on the /Qresearch/ board. The attack might not be done but at least the 8chan team is fighting it!

MARCH 2018

THURSDAY, MARCH 1ST 2018. •03/01/18• WORLDWIDE EVENTS

- HOPE HICKS: CLOSE TRUMP AIDE AND WHITE HOUSE COMMUNICATION CHIEF RESIGNS.
- SCOOP: BESIEGED SESSIONS DINES WITH ROSENSTEIN.
- ITALIAN VOTERS SET TO SHAKE EUROPPEAN UNION TO ITS CORE AS ANTI MASS MIGRATION AND EUROSCEPPTICISM DOMINATE ELECTION.
- VLADIMIR PUTIN CLAIMS RUSSIA HAS DEVELOED NUCLEAR WEAPONS "INVULNERABLE" TO US MISSILE DEFENCE.
- CHINA PLANS TO BUILD NUCLEAR-POWERED AIRCRAFT CARRIER AMID RAPID NAVY EXPANSION.
- RENOWNED MEDICAL EXAMINER CHARGED WITH WRITING PRESCRIPTIONS FOR SEX.
- 2018 AMENDMENTS TO THE MANUAL FOR COURTS MARTIAL, UNITED STATES.
- Dow closes down 420 points as stocks slammed by Trump tariff plan.
- SOMEONE FORGED A NOBEL PEACE PRICE NOMINATION OF TRUMP, NORWEGIAN OFFICIALS SAY.
- TURKEY COURT JAILS MP NIECE OF PKK CHIEF OCALAN.
- IRAQ PARLIAMENT TELLS GOVT TO SET TIMETABLE FOR FOREIGN TROOPS PULL-OUT.
- SENATE INTEL SAYS HOUSE GOP LEAKED SENATOR'S TEXTS TO FOX NEWS: REPORT.
- NASA FINDS A LARGE AMOUNT OF WATER IN AN EXOLANET'S ATMOSPHERE.

QANON'S POSTS

Q did not post that day either.

A list of more than 1000 pages full of names has been published which is an updated list of the Dec 21st, 2017's Executive Order for Human Trafficking. That day the list was released starting with "only" 13 names and now, 2 months later, the list is 1000+ pages!

SOURCE LINK: https://www.treasury.gov/ofac/downloads/sdnlist.pdf

FRIDAY, MARCH 2ND 2018, •03/02/18• **WORLDWIDE EVENTS**

- U.S. NAVY ADMIRAL: STRANGE MURDER OF SETH RICH POSES QUESTIONS THAT JUST WON'T STAY UNDER THE OFFICIAL RUG.
- BURKINA FASO ATTACK: FRENCH EMBASSY TARGETED IN OUAGADOUGOU.
- 49 DEAD IN NEW FLARE-U OF ETHNIC UNREST IN DR CONGO'S ITURI.
- DEADLY EXLOSION NEAR AUSTRALIAN EMBASSY IN KABUL.
- ISRAELI POLICE QUESTION NETANYAHU IN CORRUTION CASE.
- GREECE APPROVES MEDICINAL CANNABIS LAW.
- STUDENT SOUGHT IN FATAL SHOOTING OF ARENTS AT CENTRAL MICHIGAN UNIVERSITY.
- EU COUNTRIES, LAWMAKERS STRIKE DEAL TO OEN UP SPECTRUM FOR 5G.
- BERLUSCONI ANNOUNCES HIS CANDIDATE FOR PM: EUROEAN PARLIAMENT PRESIDENT ANTONIO TAJANI,
- DOZENS OF FIGHTERS KILLED IN TURKISH AIRSTRIKES IN AFRIN.

QANON'S POSTS

Q did not post that day either. It is the 6th day of silence.

SATURDAY, MARCH 3RD 2018, •03/03/18• **WORLDWIDE EVENTS**

- MAN FIRES SEVERAL ROUNDS NEAR WHITE HOUSE BEFORE KILLING HIMSELF, SECRET SERVICE SAYS.
- TRUMP ON CHINA'S XI CONSOLIDATING POWER: "MAYBE WE'LL GIVE THAT A SHOT SOME DAY".
- TRUMP THREATENS TO SLAP RETALIATORY TARIFF ON EUROPEAN CARS AS TRADE WAR TALK HEATS UP.
- ISRAELI TROOPS KILL PALESTINIAN NEAR GAZA BORDER.
- SYRIA WAR: PRO-GOVERNMENT SOLDIERS "KILLED IN TURKISH AIR STRIKE".
- BREAKING: TURKEY-LED FORCES SEIZE MAJOR KURDISH STRONGHOLD IN WEST AFRIN, PREPARE TO STORM ANOTHER.
- POLISH GROUP SUES ARGENTINE PAPER UNDER NEW HOLOCAUST LAW.
- SLAIN SLOAK JOURNALIST BURIED AS POLICE FREE SUSPECTS.
- FLA. SENATE REJECTS ASSAULT WEAPONS BAN, HOLDS MOMENT OF SILENCE FOR SHOOTING VICTIMS.
- POLICE IDENTIFY MAN WHO SHOT HIMSELF OUTSIDE THE WHITE HOUSE.
- ADVERTISERS FLEE INFOWARS FOUNDER ALEX JONES'S YOUTUBE CHANNEL.
- SOMEONE IS TROLLING THE SH*T OUT OF THE OSCARS IN HOLLYWOOD.
- MALKIN: RELEASE THE FLORIDA SCHOOL SHOOTING SURVEILLANCE VIDEO.

QANON'S POSTS

Q did not post that day either, 1 week of silence. He will probably be back in the next coming few days. That's just my own opinion thought.

Will the US soon be free of the fluoride water? Pay attention to it, watch the water. Here are some related articles from today:

- COURT DECISION COULD LEAD TO EPA BANNING WATER FLUORIDATION.
- FEDERAL COURT ISSUES KEY DECISION ON NGO CHALLENGE TO USE OF FLUORIDE IN WATER.
- WATER FLUORIDE BAN BACKERS ASK COURT TO USE MORE DATA IN EPA CASE (CORRECTED).

If you are not aware of what the fluoride does to your body, to your brain, to the pineal gland, you might want to get informed on it, it is really important! If they used it into the water system, it was to distribute it easily to most of the population if not all, which give you with time a docile population, blue pilled zombies.

SUNDAY, MARCH 4TH 2018, •03/04/18• **WORLDWIDE EVENTS**

- UN AID AGENCY BACKED BY ANGELINA JOLIE IS THE LATEST TO BE EMBROILED IN SEX SCANDAL AS 19 ALLEGATIONS OF ABUSE ARE MADE AGAINST STAFF.
- AT GRIDIRON DINNER, TRUMP JOKES ON POLITICS BUT GETS SERIOUS ABOUT NORTH KOREA TALKS.
- CHINA SAYS IT DOES NOT WANT A TRADE WAR WITH US.
- ITALY ELECTION: VOTERS CAST BALLOTS IN UNPREDICTABLE CONTEST.

- GERMANY COALITION DEAL: MERKEL SET TO LEAD FOURTH GOVERNMENT.
- NATIONWIDE MANHUNT UNDERWAY FOR MISSING CDC WORKER: EBOLA CONTAINMENT AIRCRAFT DISPATCHED TO LITTLE ROCK THEN BACK TO ATLANTA.
- QUTED: MALE ESCORT SENDS DETAILED 1,200 PAGE DIARY TO VATICAN OUTING 40 GAY PRIESTS.
- TRUMP SENDS FRAGILE MAINSTREAM MEDIA PUPPETS OVER THE EDGE; SARCASTIC SUGGESTION SENDS RABID MEDIA
 INTO TAILSPIN.
- TRUMP SAYS NORTH KOREA "CALLED UP", SEEKING TALKS WITH THE UNITED STATES.
- KIM JONG UN IS MEETING WITH SOUTH KOREAN OFFICIALS FOR THE FIRST TIME.
- ITALY ELECTION: EXIT POLLS POINT TO NO PARTY GAINING ABSOLUTE MAJORITY IN PARLIAMENT AS POLLS CLOSE.
- ANTI-ESTABLISHMENT PARTIES SURGE IN ÍTALY, AS CENTER-LEFT FACES DEFEAT EXIT POLLS.
- WHITE HOUSE ACCUSES RUSSIA OF "KILLING CIVILIANS" IN E. GHOUTA, SYRIA IN "20 DAILY" BOMBING RUNS,
- PAPA NEW GUINEA RATTLED BY 6.0 MAGNITUDE AFTERSHOCKS.
- VATICAN TREASURER DUE IN AUSTRALIAN COURT FOR HEARING ON SEX OFFENSE CHARGES.
- CHRISTOPHER STEELE, RUSSIA DOSSIER WRITER, SAME SOURCE FOR YAHOO NEWS.
- THE OSCARS USE A MORE FAIR VOTING SYSTEM THAN MOST OF AMERICA DOES.
- WATCH: AFTER INTERROGATION, NETANYAHU "MORE SURE THAN EVER BEFORE THERE WILL BE NOTHING".
- OSCARS 2018: THE WINNERS.
- DOZENS OF LEADING BRANDS PULL ADS FROM FAR RIGHT CONSPIRACY SITE INFOWARS'S YOUTUBE CHANNEL.
- SOUTH AFRICA TRACES DEADLY LISTERIA TO SAUSAGE MEAT, ISSUES RECALL.
- SWITZERLAND TV LICENCE: VOTERS REJECT PLAN TO SCRAP FEE.
- SCIENTISTS FIND HUGE, SECRET COLONY OF PENGUINS.
- "BIGGER THAN WATERGATE": TRUMP ATTACKS OBAMA OVER RUSSIA MEDDLING RESPONSE.
- RUSSIA SAYS THE U.S. HAD MEDDLED IN ITS UPCOMING PRESIDENTIAL VOTE.
- NOR'EASTER FELLS CANADIAN HEMLOCK GEORGE WASHINGTON MAY HAVE PLANTED AT MOUNT VERNON.

QANON'S POSTS

WANCH 3 PU3	19				
Q !UW.yye1fxo	ID: 85cc02	>> <u>544060</u>	(Qresearch #669)	03.04.18	GMT+1: 05:03:59
Stay TOGETHER.					
Be STRONG.					
Get ORGANIZED.					
Be HEARD.					
FIGHT the censorship.					
You, the PEOPLE, have	ALL the POWER.				
You simply forgot how	to PLAY.				
TOGETHER you are IN	VINCIBLE.				
They want you divided	l.				
They want you silence	d.				
MAKE NOISE.					
We are WITH you.					
MAKE IT RAIN.					
Q					

https://twitter.com/JulianAssange/status/970637045180911617

Julian Assange sharec this Tweet the next day following the Q posts, MAKE IT RAIN versus Rainmaker.

Q !UW.yye1fxo	ID: 85cc02	>> <u>544119</u>	(Qresearch #669)	03.04.18	GMT+1: 05:08:25
Zebra_Zebra.					
Bring the thunder.					
KILL_BOX[1A-23x]					
Light_T_1A-23-go5					
Q					

Q !UW.yye1fxo	ID: 85cc02	>> <u>544206</u>	(Qresearch #669)	03.04.18	GMT+1: 05:15:14
What I say a class action	on lawsuit?				
When is it effective?					
Who controls the narr	ative?				
WHO wrote the singul	ar censorship algor	thm?			
WHO deployed the alg	gorithm?				
WHO instructed them	to deploy the algor	thm?			
SAME embed across n	nultiple platforms.				
Why?					
Why is the timing rele	vant?				
Where is @Snowden?					
Why did ES leave G?					
Why has NK out of the	news cycle?				
Define false flag?					
What event(s) change	the news cycle?				
Why didn't LV change	the news cycle?				
You have more than yo	our know.				
BOOM.					
Q					

ES = Eric Schmidt; G = Googl; NK = North Korea; LV = Las Vegas..

A lot of the times, some Anon on the board answer to Q's posts in that way (see below) and some people like it, some people don't. But I liked this one and it is really on point.

What I say a class action lawsuit?

a class action is a type of lawsuit where one of the parties is a group of people who are represented collectively by a member of that group.

When is it effective?

...they aggregate a large number of individualized claims into one representational lawsuit. First, aggregation can increase the efficiency of the legal process, and lower the costs of litigation.

Who controls the narrative?

clowns/msm

WHO wrote the singular censorship algorithm?

clowns via google/FB/Twatter

WHO deployed the algorithm?

Google, Twitter, Youtube, Facebook - all big SM platforms

WHO instructed them to deploy the algorithm?

Clowns

SAME embed across multiple platforms. Why?

they are tracking people across all their internet activity/FISA

Why is the timing relevant?

doing it now to try to prevent THE STORM

Where is @Snowden?

We think he's in Russia, but is he actually in NK?

Why did ES leave G? Why has NK out of the news cycle?

Because POTUS has neutralised the real threat they pose

Define false flag?

False flag refers to covert operations designed to deceive; the deception creates the appearance of a particular party (group or nation) being responsible for some activity, disguising the actual source of responsibility.

What event(s) change the news cycle?

Narrative push - School/public shootings ie False Flag events

Why didn't LV change the news cycle?

because it wasn't a false flag, it was a failed assassination attempt. Rather than amplify the event like the parkland shooting, which was designed to drive forward their agenda, they put a cap on LV because it was a failure.

You have more than your know.

Q !UW.yye1fxo I	ID: 85cc02	>> <u>544247</u>	(Qresearch #669)	03.04.18	GMT+1: 05:18:43			
Where we go one, we go ALL.								
Misspellings matter.	· · · · · · · · · · · · · · · · · · ·							
Sentence formation matter	rs.							
Learn.								
Q								

Q !UW.yye1fxo ID: 85cc02 >> <u>544304</u> (Qresearch #669) 03.04.18 GMT+1: 05:23:13

A demonstration was made today in front of the WH.

It showed they can control 'innocents'.

It was a direct THREAT.

This is not a game.

The MSM is creating emotional conflict.

This destabilizes certain minds to become suspectable to outside control.

What you SEE is 2%. The WAR is REAL. These people are SICK. Watch the news this week.

The demonstration made in front of the White House: https://www.npr.org/sections/thetwo-way/2018/03/03/590582242/person-allegedlyshoots-self-along-white-house-fence-secret-service-says Other article: https://edition.cnn.com/2018/03/03/politics/white-house-shotsfired/index.html

Q posted this 3 weeks ago. [Next week] $x3 \rightarrow$ suicide weekend? He post this on Feb. 9, 2018. +1 week = Feb 16, +1 week = Feb 23, +1 week = March 2nd. It fits very well, we are that weekend.

Q !UW.yye1fxo	ID: 9dc69f	>> <u>544701</u>	(Qresearch #670)	03.04.18	GMT+1: 05:56:48
The BRIDGE.					
187					
BRIDGE-2.					
@Snowden					
Clowns.					
The LINK.					
Google/YT.					
Facebook.					
Twitter.					
Russia ICBM tech.					
HRC open source.					
SAP.					
JP.					
TP.					
Highest levels of US-G.					
U1.					
NK.					
WHY would Russia tell	the world?				
Why?					
Why is SR back in the r	news?				
Why?	12				
Why is SESSIONS actin	g weak?				
Why?					
IG report?					
No legit leaks. MSM staging narrative					
IG appointed by SESSI					
Why?	ONS IOI:				
Why?					
Enjoy the show.					
Dead cat bounce.					
Q					
4					

A **dead cat bounce** is a temporary recovery from a prolonged decline or a bear market that is followed by the continuation of the downtrend. The name "**dead cat bounce**" is based on the notion that even a **dead cat** will **bounce** if it falls far enough and fast enough.

SOURCE: https://www.investopedia.com/terms/d/deadcatbounce.asp

Remember this graphic? This is the one I shared a few weeks ago, made by an Anon on the board, he saw on Jan. 15, 2018 on NatGeoChannel a show called "Chain of Command" which was referenced on a Q posts on Jan 13, 2018. We clear see a "Q mug" displayed in the show.

Q said "We are everywhere" with that picture shared. For me, it implies either that the Q group have as much, if not more influence than the Cabal on the World / Society, like them, they hide in plane sight, they spread breadcrumbs here and there for the ones that know where to look and what to look at. Of course, it could also directly implies that the Q group is way bigger than anyone expected, that sort of like "Anonymous" (the idea), they are everywhere, because we all are Q Anon, spreading the truth, wanting to free humanity!

THINK BY YOURSELF TRUTH ALWAYS WINS. Page **388** / 1006 Mission 8: Whistle Blower traps - jobs C-3567k

Mission 9: Censorship

CLAS +relay

Q

Q !UW.yye1fxo	ID: N/A	>> <u>455</u>	/GreatAwakening/	03.04.18	GMT+1: 07:22:06
https://www.youtube	.com/watch?v=G2	<u>qIXXafxCQ</u>			
Listen carefully.					
TRUST.					
WE are FIGHTING for '	YOU.				
GOD BLESS YOU ALL.					
0					

Q shared again (it is not the first time) the video titled "This Video Will Get Donald Trump Elected".

Q !UW.yye1fxo	ID: N/A	>> <u>456</u>	/GreatAwakening/	03.04.18	GMT+1: 07:24:16
BOOM.					
Q					

Q !UW.yye1fxo	ID: N/A	>> <u>457</u>	/GreatAwakening/	03.04.18	GMT+1: 07:46:40
Do you trust the MSM?					
Do you trust Facebook?					
Do you trust Google?					
Do you trust Youtube?					
Do you trust Twitter?					
Narrative.					
Censorship.					
Do not blindly believe.					
FAKE.					
They want you DIVIDED.					
TOGETHER, YOU ARE STE	RONG.				
APART, YOU ARE WEAK.					
ORGANIZE.					
CHALLENGE.					
FIGHT.					
DO YOU THINK ANTIFA V	VAS GROWN (ORGANICALLY?			
Purpose?					
Watch the news this we	ek.				
Q					

10 hours later, Q came back on the /Qresearch/ board and continued to post:

Q !UW.yye1fxo	ID: 33be38	>> <u>548129</u>	(Qresearch #674)	03.04.18	GMT+1: 17:16:38				
Do you believe in coincidences?									
WH suicide.									
Hannity intruder.									
Narrative.									
THREAT.									
Q									

>><u>548144</u>

i've been seeing:

#freetheinternet

#internetbillofrights

seem good to me

anyone from war room here with time charts for maximized reach?

>>548157

>>548144

Has Q ever mentioned internet bill of rights?

Q !UW.yye1fxo	ID: 33be38	>> <u>548166</u>	(Qresearch #674)	03.04.18	GMT+1: 17:19:47				
<u>>>548157</u>									
Re read drops.									
http://about.att.com/	http:// about.att.com/story/consumers_need_an_internet_bill_of_rights.html								
Q									

Working link: http://about.att.com/story/consumers need an internet bill of rights.html

Related link: https://petitions.whitehouse.gov/petition/internet-bill-rights both Q and the board encourage anyone who is able to sign, to participate to this petition! Anyone should, even non US citizens, the major Internet companies that exist and make decision for everyone are based in the US, while those decisions —censorship- applies to the World!

Q !UW.yye1fxo	ID: 33be38	>> <u>548200</u>	(Qresearch #674)	03.04.18	GMT+1: 17:22:17
<u>>>548166</u>					
Why do so-called Patri	ots challenge this?				
Careful who you follow	٧.				
Q					

Q !UW.yye1fxo	ID: 245782	>> <u>548253</u>	(Qresearch #675)	03.04.18	GMT+1: 17:29:14
[Roasted]					
Q					

BOOM → Roasted?

Q did not post later that day.

MONDAY, MARCH 5TH 2018. •03/05/18• WORLDWIDE EVENTS

- XERO CEO ROD DRURY STEPPIN DOWN.
- ITALY FACES POLITICAL PARALYSIS AFTER POPULIST JOLT.
- FAIR MEDIA "IS DEAD" IN AMERICA HOUSE INTEL CHAIR NUNES.
- ISRAEL AND BRITAIN ARE OBVIOUS PARTNERS WHICH IS WHY PRINCE WILLIAM'S VISIT IS A WELCOME SIGN.
- IS VIDEO "SHOWS DEATHS OF US SOLDIERS IN NIGER AMBUSH".
- SUSPECTED UGANDAN REBELS KILL AT LEAST 7 IN DR CONGO.
- WEATHER: IT'S OFFICIAL! NIWA DECLARES IT THE HOTTEST SUMMER ON RECORD (NEW ZEALAND).
- SAUDI CROWN PRINCE VISITS CAIRO COPTIC CATHEDRAL, MEETS POPE.
- A U.S. AIRCRAFT CARRIER ANCHORS OFF VIETNAM FOR THE FIRST TIME SINCE THE WAR.
- CRITICALLY ILL MAN IS FORMER RUSSIAN SPY.
- ITALIAN ELECTION: MATTEO RENZI BLASTS "EXTREMIST PARTIES" AS HE QUITS AFTER POLL DISASTER.
- MORE THAN 150 TICKETS ISSSUED AS FIGHTS BREAK OUT AT MICHIGAN STATE BEFORE RICHARD SPENCER SPEECH.
- FACEBOOK SAYS ASKING USERS ABOUT CONDONING PEDOPHILIA "WAS A MISTAKE".

- KOBE STEEL ADMITS DATA FRAUD WENT ON NARLY FIVE DECADES, CEO TO QUIT.
- FACEBOOK ASKS USERS: SHOULD WE ALLOW MEN TO ASK CHILDREN FOR SEXUAL IMAGES?

QANON'S POSTS

Q !UW.yye1fxo	ID: f879d5	>> <u>554846</u>	(Qresearch #683)	03.05.18	GMT+1: 07:39:58
BOOM					
Q					

1st boom: no space; 2nd boom: 8 spaces; 3rd boom: 16 spaces; 4th boom: 24 spaces; last line: +, no space.

Q did not post later that day.

TUESDAY, MARCH 6TH 2018. •03/06/18• WORLDWIDE EVENTS

- REPUBLICANS "EXTREMELY WORRIED" BY TRUMP'S METAL TARIFFS PLAN.
- RUSSIAN PLANE CRASH IN SYRIA KILLS DOZENS.
- TRUMP WARNS "WORLD IS WATCHING" AFTER NORTH KOREA SAYS IT'S WILLING TO GIVE UP NUCLEAR WEAPONS.
- TRUMP: "POSSIBLE PROGRESS BEING MADE IN TALKS WITH NORTH KOREA".
- NORTH, SOUTH KOREA TO HOLD A SUMMIT IN APRIL.
- SRI LANKA DECLARES STATE OF EMERGENCY AFTER BUDDHIST-MUSLIM CLASH.
- LULA WOULD EASILY WIN BRAZIL'S OCTOBER ELECTION: POLL.
- CHILD MARRIAGE NUMBERS FALLING, SAYS UNICEF.
- NATIONAL MP STEVEN JOYCE IS TO RETIRE FROM PARLIAMENT.
- VIDEO: BILLIONAIRE PAUL ALLEN FINDS LOST WORLD WAR II CARRIER USS LEXINGTON.
- RUSSIAN TRANSPORT PLANE CRASHES UPON LANDING IN SYRIA, ALL 39 ON BOARD DEAD.
- Train hits truck carrying tons of hydrochloric acid on Route 88 in Washington County,
- KELLYANNE CONWAY HIT WITH "HATCH ACT" VIOLATIONS, "APPROPRIATE DISCIPLINE" RECOMMENDED.
- McDonald's to roll out "Fresh Beef" at all U.S. Locations (HMM, WHAT WAS IT BEFORE?)
- REKINDLED TENSION IN DR CONGO'S KASAI REGION POSES NEW THREAT TO CIVILIANS, DISPLACED.
- U.S. SANCTIONS NORTH KOREA FOR KILLING OF LEADER'S HALF-BROTHER WITH VX CHEMICAL.
- "WE KNOW YOU NEED MORE THAN BOOKS" PM GIVE TONGA \$10M FOR CYCLONE GITA REBUILD.
- NORTH KOREA SAYS IT'S WILLING TO HOLD TALKS WITH US AND HALT NUCLEAR PURSUIT WHILE NEGOTIATIONS LAST:
 SOUTH KOREA.
- GARY COHN: KEY TRUMP ECONOMIC POLICY ADVISER RESIGNS.
- KELLYANNE CONWAY FOUND TO HAVE TWICE VIOLATED LAW BANNING USE OF OFFICE FOR POLITICAL ENDS.
- STORMY DANIELS SUES TRUMP, SAYS "HUSH AGREEMENT" INVALID BECAUSE HE NEVER SIGNED.

QANON'S POSTS

Q !UW.yye1fxo	ID: 5bf34e	>> <u>562660</u>	(Qresearch #693)	03.06.18	GMT+1: 05:47:05
@Snowden					
Welcome to China.					
Border crossing -3.					
Spartans in Darkness.					
Q					

So Edward Snowden left Russia for China?

Spartans in Darkness: American SIGINT and the Indochina War, 1945-1975: https://www.nsa.gov/news-features/declassified-documents/cryptologic-histories/assets/files/spartans in darkness.pdf & https://fas.org/irp/nsa/spartans/

>><u>562732</u>

>>562660

Staying in China?

Or just en route to NK?

>><u>562745</u>

>>562732

NK is negotiating harshly with SK..

>>562749

<u>>>562745</u>

>>562749

Water.

Why is this event BIG?

What does it signify?

Why is NK out of the news?

As The World Turns.

Q

>>562842

WATCH the water.

0

>><u>562883</u>

>>562842

Calm. Tranquil. Setting sun. Dusk

Peaceful end to the 70 year old nightmare. No more division, no more fuse.

Setting sun of the fake half of the hermit kingdom in a tranquil manner.

Kim boy looks beaten, puffing out chest in last act of defiance.

>><u>562749</u>

<u>>>562745 </u>

>><u>562986</u>

<u>>>562749</u>

>>562954

Note the **difference** in the waves.

>>562875

Here is a bigger version of the picture:

Q !UW.yye1fxo	ID: 25b191	>> <u>563238</u>	(Qresearch #694)	03.06.18	GMT+1: 06:30:31
<u>>>563201</u>					
Future proves past.					
You have so much mor	re than you know.				
Biggest intel drop in o	ur known history.				
Q					

Q !UW.yye1fxo	ID: 25b191	>> <u>563358</u>	(Qresearch #694)	03.06.18	GMT+1: 06:39:55
Learn double meaning	gs.				
News unlocks MAP.					
Why is STEEL so impor	rtant?				
Expand your thinking.					
https://www.cia.gov/	library/readingroon	n/docs/CIA-RDP80-	00810A004000690005-7.pdf		
Q					

Working link: https://www.cia.gov/library/readingroom/docs/CIA-RDP80-00810A004000690005-7.pdf

Q !UW.yye1fxo	ID: 25b191	>> <u>563386</u>	(Qresearch #694)	03.06.18	GMT+1: 06:41:40	
Learn.						
https://www.cia.gov/library/readingroom/docs/CIA-RDP90-00845R000100170004-5.pdf						
Q						

Working link: https://www.cia.gov/library/readingroom/docs/CIA-RDP90-00845R000100170004-5.pdf

"RED OCTOBER STEEL PLANT" is one of the 2 documents from the CIA library shared by Q today.

Q !UW.yye1fxo	ID: 25b191	>> <u>563536</u>	(Qresearch #694)	03.06.18	GMT+1: 06:50:40
<u>>>563501</u>					
Do you think the Asia I	ive OP posted was f	for nothing?			
=					
Q					

>><u>563781</u>

Why is steel so important? Let's look where steel -was- produced in our country. These cities are blue strongholds, still, and many are located around areas of poor minorities, since mills closed and wealth left the area. If Trump brings these people back in to work he can effectively eliminate blue-collar/poor black democrat areas.

AMERICAN STEEL

>>563824

Steel is important to Defense Dept for weapons, planes, ships, tanks, satellites etc., and for GNP output such as Automobile plants, and steel is important for infrastructure rebuilding.

Q !UW.yye1fxo ID: 071c71 >> <u>564130</u> (Qresearch #695) 03.06.18 GMT+1: 07:29:38

>>563781

1 of 5.

>>563824

2 of 5.

What if the steel used for military-grade projects was made-inferior by our enemies as a method to weaken?

What if Hussein knew and authorized?

Renegade.

How many Marines volunteered to serve Hussein during his term?

Why?

What if his name we don't say organized the deal?

The US taxpayer subsidizes the WORLD.

AMERICA has been sold to the highest bidder.

AMERICA has been weakened on purpose.

The depths of their TREASON is unimaginable.

Pure EVIL.

HELL on earth - HRC victory.

Q !UW.yye1fxo	ID: 071c71	>> <u>564638</u>	(Qresearch #695)	03.06.18	GMT+1: 08:04:41	
11 11 10						

A parade that will never be forgotten.

Ask yourself, why?

God bless our brave men & women in uniform.

We will never forget.

Almost 9 hours later, Q came back to post:

Q !UW.yye1fxo	ID: 3c553f	>> <u>567408</u>	(Qresearch #699)	03.06.18	GMT+1: 16:56:18				
Do you believe in coincidences?									
Only the beginning.	\dot{r}								
https:// mobile.reuter	https://mobile.reuters.com/article/amp/idUSKBN1GH2SM?_twitter_impression=true								
Q									

Working link: https://www.reuters.com/article/us-kobe-steel-scandal-ceo/kobe-steel-admits-data-fraud-went-on-nearly-five-decades-ceo-to-quit-idUSKBN1GH2SM

>><u>567353</u>

Someone please post the high res photo of the NK guys in front of the new mural...

>><u>567386</u>

>>567360

Notice Kim is directly below the sun. He has been granted the LIGHT and freed of his binds. No longer a HOSTAGE.

>><u>567393</u>

>>567386

How did Q know they were going to be in front of that picture this time?

Q !UW.yye1fxo	ID: 3c553f	>> <u>567440</u>	(Qresearch #699)	03.06.18	GMT+1: 16:59:13
<u>>>567393</u>					
Trust the plan.					
Q					

This is a screenshot from the article on reuters.com shared by Q: https://www.reuters.com/article/us-kobe-steel-admits-data-fraud-went-on-nearly-five-decades-ceo-to-quit-idUSKBN1GH2SM

Related news article: https://www.rt.com/news/420608-russian-plane-crashed-syria/

Q was trying to quote the post >>567493 but he got a typo problem, which didn't linked it in his post.

Q !UW.yye1fxo	ID: 3c553f	>> <u>567408</u>	(Qresearch #699)	03.06.18	GMT+1: 17:04:43
<u>>>567454</u>					
These peo>>567493					
ple are stupid.					
Wait for Russia/China	reports.				
Sabotage.					
Investigation.					
Strike 99999999.					
Q					

Q !UW.yye1fxo	ID: 3c553f	>> <u>567521</u>	(Qresearch #699)	03.06.18	GMT+1: 17:06:22
1st BOOM revealed.					
Did you catch it?					
The last will be magical					
Q					

>><u>567534</u>

More Steel connections with HRC & CF?

One of the attendees at these conferences speaks to the stickiness of some donor relationships.

Victor Pinchuk, a steel magnate whose father-in-law, Leonid Kuchma, was president of Ukraine from 1994 to 2005, has directed between \$10 million and \$25 million to the foundation. He has lent his private plane to the Clintons and traveled to Los Angeles in 2011 to attend Mr. Clinton's star-studded 65th birthday celebration.

Between September 2011 and November 2012, Douglas E. Schoen, a former political consultant for Mr. Clinton, arranged about a dozen meetings with State Department officials on behalf of or with Mr. Pinchuk to discuss the continuing political crisis in Ukraine, according to reports Mr. Schoen filed as a registered lobbyist.

"I had breakfast with Pinchuk. He will see you at the Brookings lunch," Melanne Verveer, a Ukrainian-American then working for the State Department, wrote in a June 2012 email to Mrs. Clinton.

https://www.nytimes.com/2016/08/21/us/politics/hillary-clinton-presidential-campaign-charity.html

Working link: https://www.nytimes.com/2016/08/21/us/politics/hillary-clinton-presidential-campaign-charity.html

Q !UW.yye1fxo	ID: 3c553f	>> <u>567578</u>	(Qresearch #699)	03.06.18	GMT+1: 17:11:45
<u>>>567534</u>					
Keep digging Anon.					
They all have foundation	ons & institutes for	a reason.			
Stupid!					
Q					

>><u>567610</u>

Drop the video! Play it in times square.

Q !UW.yye1fxo ID: 3c553f >> 567637 (Qresearch #699) 03.06.18 GMT+1: 17:17:11

>>567610
Stage set?
Google, Facebook, Twitter, etc are regulated?
MSM is controlled?
Use logic!
Trust the PLAN.
0

Q !UW.yye1fxo ID: 3c553f >> 567764 (Qresearch #699) 03.06.18 GMT+1: 17:27:19

Logic says they simply would not report it.

Total viewers limited.

Message controlled.

Truth shadows.

Trust the PLAN.

Q

Q !UW.yye1fxo ID: 3c553f >> 567803 (Qresearch #699) 03.06.18 GMT+1: 17:30:38

≥>567733

Wait & see.

Re_read drops - you have more than you know.

Eyes in the SKY.

SUM of ALL FEARS //\\
Q

Q !UW.yye1fxo ID: 2362f9 >> <u>568863</u> (Qresearch #701) 03.06.18 GMT+1: 19:06:24

https://wikileaks.org/clinton-emails/emailid/629

So much is open source.

So much left to be connected.

Why are the children in Haiti in high demand?

How are they smuggled out?

'Adoption' process.

Local 'staging' ports friendly to CF?

Track donations.

Cross against location relative to Haiti.

Think logically.

The choice, to KNOW, will be yours.

0

Working link: https://wikileaks.org/clinton-emails/emailid/629

Q !UW.yye1fxo ID: 2362f9 >> 568909 (Qresearch #701) 03.06.18 GMT+1: 19:10:24

>>568863
https:// wikileaks.org/clinton-emails/emailid/3672
Who are we taught to trust the most?
This will not be easy.
The END.

Working link: https://wikileaks.org/clinton-emails/emailid/3672

>><u>568886</u>

>>568863

>Why are the children in Haiti in high demand?

Melanin is worth more than gold

Produced with conventional technology, melanin is often priced at \$350 per gram. Melanin, which is the primary determinant of skin color, also has various applications as a compound in ultra-violet light and radiation protection, anti-oxidants, pharmaceuticals, and cosmetics. Jan 27, 2015

River Road Research Awarded A Patent For Melanin Production

https://www.prnewswire.com/.../river-road-research-awarded-a-patent-for-melanin-prod...

The price was easily confirmed online by any search engine. The article below was an interesting readin, posted Jan. 2018 https://keyamsha.com/2018/01/04/melanin-is-worth-over-400-a-gram/

>>

>><u>586454</u>

Physicianfag here.

Why Haiti? My guess

- (1) easy to lose children minimal documentation
- (2) little supervision easy to remove
- (3) ABO blood groups not published but likely high O group rate. This assumption fits the story of Cholera in Haiti brought by the UN peacekeepers with thousands of 'deaths'. Cholera risk is much higher in people with O blood group.

http://www.ifrc.org/en/noticias/noticias/americas/haiti/haiti-blood-a-gift-that-keeps-on-giving/

https://www.ncbi.nlm.nih.gov/pubmed/4014172

https://www.news-medical.net/news/20160829/New-research-may-explain-why-people-with-blood-group-0-get-more-severely-ill-from-cholera.aspx

(4) Blood group O is 'universal donor'. So for instance if you were George Soros and wanted a young person's blood transfusion to keep alive, Haiti would be a good place to go. This is happening of course

https://www.sciencemag.org/news/2016/08/young-blood-antiaging-trial-raises-questions

Universal donors would also be useful for organ donation, the first step of which is finding an ABO compatible blood type.

WEDNESSDAY, MARCH 7TH 2018. •03/07/18• WORLDWIDE EVENTS

- OLDEST-KNOWN MESSAGE IN A BOTTLE FOUND ON WA BEACH 132 YEARS AFTER BEING TOSSED OVERBOARD.
- AUSTRALIA AND EAST TIMOR SIGN HISTORIC MAIRITIME BORDER DEAL.
- DONOR STAR BREATHES LIFE INTO "ZOMBIE" (DEAD STAR) COMPANION.
- TRUMP 2020 MANAGER BRAD PARSCALE WARNS BIG TECH "WE ARE WATCHING".
- FBI EMPLOYEE KILLS WIFE, SELF IN MARYLAND, POLICE SAY.
- RUSSIA'S MI-8 HELICOTER CRASHES IN CHECHNYA.
- BRITAIN FIRST LEADER AND DEPUTY LEADER JAILED FOR HATE CRIMES.
- ASTEROID THAT COULD BE AS BIG AS EMPIRE STATE BUILDING WILL FLY PAST EARTH TONIGHT. HERE'S HOW TO SEE IT.
- TWO STUDENTS SHOT AT BIRMINGHAM, ALABAMA HIGH SCHOOL | DEVELOPING STORY.
- BRITAIN WARNS RUSSIA OVER DOUBLE AGENT'S MYSTERIOUS ILLNESS.
- KIM JONG UN SUGESTS KOREAN SUMMIT TO PURSUE REUNIFICATION.
- BREAKING: DOJ ANNOUNCES FAST AND FURIOUS DOCUMENTS WITHHELD BY ERIC HOLDER WILL BE RELEASED.
- HERO STUDENT OF PARKLAND MASSACRE FILES SUIT AGAINST SHERIFF'S OFFICE AND SCHOOL.
- <u>NEW EO: Federal Interagency Council on Crime Prevention and Improving Reentry.</u>

QANON'S POSTS

We found the place; it is Nelson St & Canton Rd, Mong Kok, Hong Kong. Here is a direct link to it on Google Maps:

https://www.google.com/maps/place/Canton+Rd+%26+Nelson+St,+Mong+Kok,+Hong+Kong/@22.317889,114.1680285,89a,35y,270h,39.57 t/data=!3m1!1e3!4m5!3m4!1s0x340400b87ebd53f7:0xf8cda1eaf3550092!8m2!3d22.317966!4d114.167392

https://8ch.net/gresearch/res/581524.html#582227

If we focus ourselves on the upper left building, you will notice something different about the 5th floor. All windows are blackened!

This could be where @Snowden were he was at that time, this is only a supposition / speculation, a lot of anons are digging on this picture and are trying to find what is relevant, each details are studied one by one, while enhancing the quality if needed, it is a long work.

Q !UW.yye1fxo	ID: 969386	>> <u>579222</u>	(Qresearch #714)	03.07.18	GMT+1: 20:20:58
SEC Test 1					
Q					

Q!	UW.yye1fxo	ID: 4e28b7	>> <u>579216</u>	(Qresearch #714)	03.07.18	GMT+1: 20:21:57
SEC	Test 2					
Q						

Different ID, same tripcode.

Q !UW.yye1fxo	ID: 969386	>> <u>579328</u>	(Qresearch #714)	03.07.18	GMT+1: 20:31:03
#internetbillofrights					
Q					

Back to the 1st ID (IP and device).

@Snowden

We are going LIVE -24 [comb your hair].

Re: IBOR

This scares them more than anything.

Loss of control.

Use logic.

Nothing to do w/ AT&T.

Must be regulated to prevent censorship & narrative push.

0

IBOR = Internet Bill Of Rights.

How did @Snowden clear customs/immigration in HK AFTER the public release?

Why wouldn't he FIRST travel to final destination prior to public release?

If wanted by the US govt would he be cleared to travel?

Who provided support to escape?

Who was the US after during this time?

JA - have you learned & eliminated L-6?

Use logic.

Q

HK = Honk Kong; JA = Julian Assange; L-6 =?

>>>582430 | Section | Sec

>>580331

>How did @Snowden clear customs/immigration in HK AFTER the public release?

Brazilian Passport

>Why wouldn't he FIRST travel to final destination prior to public release?

Needs to meet up to get passport.

>If wanted by the LIS govt would be be cleared to travel?

Which branch?

>Who provided support to escape?

Greenwald and others

>Who was the US after during this time:

Assange?

>JA - have you learned & eliminated L-6?

LdR? 6 days ago?

>Use logic

>0

Yes, this is a Brazilian passport of Kim Jong Un. Link: https://media.8ch.net/file_store/15cd3c6f017378c1c91ada5ee0e84637f92155929960f3d3ad63a213638d9d64.jpg

>><u>582441</u>

>>582430

If Russia WAS the final destination, a Brazilian passport would get him there without a visa. https://en.wikipedia.org/wiki/Visa_requirements_for_Brazilian_citizens#Visa_requirements_map

Working link: https://en.wikipedia.org/wiki/Visa requirements for Brazilian citizens#Visa requirements map

They are right, you can double check through Wikipedia, with a Brazilian passport, you do not need a visa to enter Russia. So it might be what happened after he released all those information on the NSA – PRISM / KEYSCORE. Indeed, the way the events turned out make no sense if you are about to leak something that huge (personnal opinion). The best explanation is that he was and still is most likely a CIA asset, a clown, all of that (leaks) was planned for a bigger purpose.

Q !UW.yye1fxo	ID: 4776ee	>> <u>580366</u>	(Qresearch #715)	03.07.18	GMT+1: 21:58:56					
Who controls social m	Who controls social media?									
Who performs in a cir	Who performs in a circus?									
Who wrote the code to	o embed and censor	across multiple pl	atforms?							
Why Russia?										
Why China?										
Why HK?										
Why did ES (himself) a	arrange a C-link in n	nultiple countries?								
Learn.										
Q										

HK = Hong Kong; ES = Eric Schmidt; C-link = It is an IT term to describe a secured nod / network.

>>580412

>>580366

Snowden's girlfriend performs in a circus.

Also, John Le Carre's George Smiley worked out of "The Circus."

Q !UW.yye1fxo	ID: 4776ee	>> <u>580431</u>	(Qresearch #715)	03.07.18	GMT+1: 22:03:01
<u>>>580412</u>					
The FATHER is who?					
Q					

Edward Snowden's wife is called Lindsay Mills. As presented in their biography or even in the documentary / movie about Snowden, he supposedly met her throught a dating site. Her father's name is Jonathan Mills.

http://www.lsjourney.com/ Lindsay Mills's personnal blog.
Her Instagram page: https://www.instagram.com/lsjourney/?hl=en

A really simple search for "Snowden's wife" or "Lindsay Mills will get you this answer, no Wikipedia page tho.

Related article: http://www.dailymail.co.uk/news/article-2541656/Jonathan-Mills-Snowden-totally-abandoned-girlfriend-fled-amid-NSA-revelations-dad-says.html

>><u>580403</u>

I confess. I was an #IBOR resister. It didn't make sense to me since free speech is already guaranteed in our constitution.

But, thinking logically, the one thing that would scare the data-mining cabal the most is an articulated right to privacy when using the internet.

No more data mining for ads. No more algorithms screwing up how we communicate with others on Facebook. No more capturing my favorite soda to sell to a competitor who might want to make me buy something else.

Also, and really important to me, is the right to be forgotten. It's already been adjudicated in Britain. Here's a bit of the detail:

https://www.theguardian.com/technology/2013/apr/04/britain-opt-out-right-to-be-forgotten-law

We should have a right to disappear.

So if this continues to be a thing, think of it way beyond being censored for free speech. Think of it in terms of privacy, too. No more selling personal information. No more dedicated IPs to track your every move. No more email apps that pre-select your possible replies, because no more email being mined.

Mail could be configured with the same privacy rights as US mail, for example.

Last I'll post on this one. But if it goes forward, please consider expanding the scope.

Also keep in mind that there's more than the WH petition site to make your ideas known. Most of us have senators and congressmen to represent us in Washington, D.C. Maybe talk to a real person?

Working link: https://www.theguardian.com/technology/2013/apr/04/britain-opt-out-right-to-be-forgotten-law

Q !UW.yye1fxo	ID: 4776ee	>> <u>580523</u>	(Qresearch #715)	03.07.18	GMT+1: 22:08:15						
<u>>>580403</u>											
Free speech does no	Free speech does not apply in a private co setting.										
The risk?											
Loss of revenue.											
Backstopped by the o	circus.										
Learn.											
Social media control	is everything.										
The age of the MSM	is over.										
Q											

Q did not post later that day.

THURSDAY, MARCH 8TH 2018, .03/08/18-**WORLDWIDE EVENTS**

- FOUR SERIOUSLY WOUNDED IN AUSTRIA STABBINGS.
- FLORIDA LEGISLATURE SENDS GUN AND SCHOOL SAFETY BILL TO GOVERNOR.
- EXPERT SAYS BONES FOUND IN 1940 BELONG TO AMELIA EARHART.
- **EXPOSED:** FAST AND FURIOUS DOCUMENTS TO BE RELEASED!
- TRUMP WILL ACCEPT KIM JONG UN'S INVITATION TO MEET, WHITE HOUSE SAYS.
- MILLIONS OF DOLLARS SEIZED, 75 CHARGED IN MASSIVE DRUG CARTEL BUST.
- SARA CARTER: JOHN KERRY OFFICIALLY UNDER INVESTIGATION AS DOSSIER PROBE TARGETS OBAMA STATE DEPARTMENT.
- BEING JULIAN ASSANGE.
- TURKISH MILITARY SEIZES CONTROL OF JINDERES TOWN IN SYRIA'S AFRIN REGION: ANADOLU.
- TOYS R US MAY LIQUIDATE US OPERATIONS: SOURCES.
- TILLERSON SAYS U.S. GETTING "POTENTIALLY OSITIVE SIGNALS" FROM NORTH KOREA.
- ABE URGES CAUTION ON NORTH KOREA TALKS.
- KIM JON-UN AND DONALD TRUMP TO MEET.
- TRUMP TARIFFS EXEMPT CANADA AND MEXICO.
- U.S. ALLIES SIGN SWEEPING TRADE DEAL IN CHALLENGE TO TRUMP.
- TWITTER INC (TWTR) SHARE SOLD BY FDX ADVISORS INC.

QANON'S POSTS

Q !UW.yye1fxo	ID: ff3dc7	>> <u>587467</u>	(Qresearch #724)	03.08.18	GMT+1: 14:46:32
Do you TRUST SESSION	NS?				
BOOM.					
Q					

Here is a relevant post made by an anon a bit later on the same thread:

>>587806

For the normies:

Huge news coming by Friday and then even bigger news on March 12th and 15th. The apparent ongoing months long public quarrel between Trump and Jeff Sessions has been fabricated to provide cover for one of the biggest DOJ investigations ever done. Sessions has quietly been building a bombshell case since march of 2017 to indict corrupt Obama administration players including Obama and Hillary Clinton. But that is just the tip of the iceberg and waves of congressmen and business CEO's are also targets. Over 13,000 sealed indictments are ready to be released. They have kept the investigation quiet because the case is so big they feared for Sessions life and the safety of his family and the entire investigation team. By the end of next week it will be clear that we are taking our country back from deep and widespread government corruption and evil and Trump is making good on his promises to drain the swamp.

This massive undertaking started when Anthony Wieners laptop was seized by NYPD police in March of 2017 due to his underage texting scandal and was found to contain a treasure trove of information on the Obama and Hillary Clinton crime organization. The information contained thousands of videos and hundreds of thousands of emails implicating the Obama administration including Hillary in treasonous acts. The documents were all stored in a folder called "Life Insurance". This evidence was the life insurance policy for both Wiener and his wife Huma Abedin the long time Hillary Clinton aide. Huma had been collecting the information for years. Much of this information will never be released to the public because many of the crimes are so evil and sick it cannot be released without causing angry citizens from taking matters into their own hands. But make no mistake the evidence will be unimpeachable and includes a video of Hillary herself that will be made public to drive the nails into the coffin of the corruption that has held our country hostage.

Trump who is very close to many leaders in the NYPD was informed of the laptop information right after it was seized in September of 2016. A month later he went public in a campaign speech letting everyone know he planned to drain the swamp. Here is that speech:

https:// www.youtube.com/watch?v=G2qIXXafxCQ

Every Patriot in this country will remember next week and it will be glorious!

Working link: https://offshoreleaks.icij.org/search?utf8=%E2%9C%93&q=xx-xxxxx-x-39670&c=&j=&e=&commit=Search

This is a really good find! Follow the money. We will have to dig into it, the Panama Papers is a deep rabbit hole on it's own.

1st of the two picture shared by Q.

We are still trying to figure out those exact pictures, location, what's to see.

2nd of two picture shared by Q.

>>5914491 WIGHT IS AT TORSET SENSEAL SESSIONS INVESTIGATINGS WIGHT IS AT TORSETY SENSEAL SESSIONS INVESTIGATINGS WIGHT IN THE PROPRIES OF THE PROPRIES OF THE PROPRIES OF THE PROPRIES OF TH

To me this is one of the most significant bombshells we have seen in the news and a major milestone in Q's plan for liberation from the

"I have appointed a person outside of Washington, many years in the Department of Justice, to look at all the allegations that the House Judiciary Committee members sent to us and we're conducting that investigation." Attorney General Jeff Sessions, March 8, 2018, Fox News.

Tried to jam a lot into 4600x2300 pixel infograph. I think the info content is good, but I'm not completely happy with the resolution.

You're not supposed to be able to actually read the House Judiciary thumbnails, just know there is a 7 page letter with sauce and the high points typed out on right side for readability.

Requesting feedback as to both content and presentation.

For reference, here the 14 points (in condensed form) that the 7/27/17 House Judiciary Committee memo asked Sessions to have investigated.

I am considering meming those individually, as well. Since a meme should try to limit itself to seven words or less.

What allegations did the House Judiciary Committee want investigated?

- 1. AG Lynch directing Comey to mislead the American people about Clinton email investigation
- 2. Secretary Clinton mishandling classified info
- 3. FBI and DoJ immunity grants to potential Clinton co-conspirators Cheryl Mills, Heather Samuelson, John Bentel, others
- 4. DoJ failure to empanel grand jury on Secretary Clinton and associates mishandling classified info
- 5. State Department employees determining which of Secretary Clinton's emails to make public
- 6. WikiLeaks disclosures re: Clinton Foundation's potentially unlawful international dealings
- 7. Connection between Clinton campaign / Clinton Foundation with foreign entities including Russia and Ukraine
- 8. Comey's knowledge of the purchase of Uranium One by Rosatom; whether the sale was connected to any donations made to the Clinton Foundation; what role Secretary Clinton played in a sale that had national security implications
- 9. Unlawful access to DNC computers; collusion between DNC and Clinton campaign to undermine Bernie Sanders' campaign
- 10. Unlawful monitoring of candidate Trump, Comey/Lynch knowledge of federal agency unlawful monitoring
- 11. Selected leaks of classified info re: unmasking of US person IDs; whether Obama admin (Comey, Lynch, Rice, Power, others) had knowledge of unmarking of individuals in candidate Trump's campaign and traidition teams
- 12. Comey's admitted leaks to law professor Daniel Richman re: Comey's conversations with president Trump, whether they included classified info, whether they were intended to cause the appointment of a new special counsel.
- 13. Comey's and FBI's reliance on Fusion GPS investigation of Trump campaign; its creation of fake "dossier" about Trump, who commissioned and disseminated the dossier before and after the 2016 election; whether the FBI paid anyone in connection with the dossier, and the intelligence sources of Fusion GPS or anyone working for/with them.
- 14. Leaks originated by Comey provided to author Michael Schmidt dating back to 1993.

Sources:

- → judiciary.house.gov/wp-content/uploads/2017/07/072717_HJC-Letter-to-AG-DAG.pdf
- → breitbart.com/video/2018/03/07/sessions-will-consider-seriously-gowdy-goodlattes-second-special-counsel-request/ ... archived at archive.is/QNtGy
- \rightarrow zerohedge.com/news/2018-03-08/sessions-i-have-appointed-person-outside-washington-investigate-fisa-abuse/ ... archived at archive.is/4ENTV

Originale 4K link: http://irc.qclearancearchive.net/05.%20Graphics/TrustSessions.png

FRIDAY, MARCH 9TH 2018. •03/09/18• WORLDWIDE EVENTS

- CONGO PRESIDENTIAL ELECTION ON COURSE FOR DECEMBER, SAYS PRIME MINISTER.
- ARAB LEAGUE CHIEF URGES GUATEMALA TO WITHDRAW RELOCATION OF EMBASSY TO JERUSALEM.
- TWITTER VERIFICATION: EVERYONE WILL SOON HAVE A BLUE TICK, CEO JACK DORSEY SAYS.
- HUBBLE CAPTURES NEW IMAGE OF TWO COLLIDING GALAXIES.
- THEY TOUGHT THEY WERE DOWNLOADING SKYPE. INSTEAD THEY GOT SPYWARE.
- DID THIS AMERICAN TECH HELP TURKEY SPY IN SYRIA?
- BREADCRUMBS OF CIA AND DNC HACKERS LEFT AT THE SAME CHINESE COMPANY.
- FACEBOOK INC (FB) SHARES SOLD BY HCR WEALTH ADVISORS.
- BROWARD COUNTY SHERIFF LAUNCHES SITE TO "FACT CHECK" SHOOTING CLAIMS. IT'S ABSURD.
- FORMER NATIONAL GUARDSMAN SENTENCED FOR THREATENING TO KILL VICE PRESIDENT PENCE.
- MACKENZIE FINANCIAL HAS LOWERED FACEBOOK (FB) POSITION BY \$3.02 MILLION; NEUBERGER BERMAN (NEU)'S
 SENTIMENT IS 1.1
- Lone ine Capital Has Lowered By \$193.08 Million Its Faceook (FB) Holding; Super Micro Computer (SMCI) Sentiment is 0.97.
- GOLDMAN SACHS GROUPP INC BUYS FACEBOOK INC, WALMART INC, TD AMERITRADE HOLDING CORP, SELLS HILTON WORLDWIDE HOLDINGS INC, BRITISH AMERICAN TOBACCO PPLC, ALTABA INC.
- DISGRACED PARKLAND DEPPUTY HEARD SHOTS INSIDE SCHOOL BUILDING, TOLD COPS TO STAY AWAY.
- ARIANESPACE SOYUZ ST-B LAUNCHES LATEST 03B SATELLITES.
- WINTER PARALYMPICS IN PYEONGCHANG OFFICIALLY BEGIN WITH COLOURFUL OPENING CEREMONY.
- NORTH KOREA ASKS FOR DIRECT NUCLEAR TALKS, AND TRUMP AGREES.
- FLORIDA SENATE REJECTS "ASSAULT WEAPONS" BAN, PASSES A BILL THAT HAS LIBERALS IN TEARS... FINALLY
- NEWSWEEK EXEC IN SECRET TAPE: WE GOTTA TURN THE BUSINESS AROUND OR WE'RE DEAD.
- DISPATCH RECORDING REVEALS DISGRACED PARKLAND DEPUTY HEARD SHOTS INSIDE SCHOOL BUILDING, TOLD COPS
 "MAKE SURE NOBODY COMES INSIDE THE SCHOOL".
- TWO SWAT OFFICERS SUSPENDED FOR RUSHING TO ASSIST AT FLA. MASS KILLING SCENE WITHOUT PERMISSION.
- "PHARMA BRO" MARTIN SHKRELI SENTENCED TO 7 YEARS IN PRISON SAYS, "THIS IS MY FAULT".

QANON'S POSTS

Q !UW.yye1fxo	ID: 8744ac	>> <u>592689</u>	(Qresearch #731)	03.09.18	GMT+1: 00:46:05
Do you believe in coin	cidences?				

http://ytcropper.com/cropped/We5aa1b3278dd0a

0

Working link: http://ytcropper.com/cropped/We5aa1b3278dd0a

If you do watch the video, that his a cropped (few seconds) version of today's President Donald J. Trump's speech on steel and aluminum tariffs: https://www.youtube.com/watch?v=WemtiMeuXMQ you will notice this strange hand gesture that Trump is doing, looks like a Q.

>><u>592731</u>

>>592689

Was necessary. China produces 10x as much steel as US. What if war breaks out? Matter of national security, geopolitics ...to prevent war, peace trough strength.

Q !UW.yye1fxo	ID: 8744ac	>> <u>592798</u>	(Qresearch #731)	03.09.18	GMT+1: 00:52:54		
<u>>>592731</u>							
+ deliberate performance issues to impact military / infrastructure.							
We were sold out.							
You have so much mor	e than you know.						
Q							

>><u>592845</u>

O, please tell us it's still NO DEALS!

And that this people will face JUSTICE!! Please just say YES. They will. I pray so hard every night!

Q !UW.yye1fxo ID: 8744ac >> 592913 (Qresearch #731) 03.09.18 GMT+1: 00:59:27

>>592845

NO DEALS!

We work for you.

We listen to you.

You pushed the IBOR and immediately POTUS began to comment/take action re: social media.

PLAY THE GAME WITH US.

>><mark>592934</mark>

>>592913

BEST GAME EVER BOSS!!!

> TV Time!!!

Q !UW.yye1fxo ID: 8744ac >> 593033 (Qresearch #731) 03.09.18 GMT+1: 01:04:40

>>592934

Everything has meaning.
This is not a game.

Learn to play the game.

Q

>><u>593230</u>

ok here we go Anons WOW HUGE !!!!!!!! NK will meet with 45 !!! MAGA !!

Q !UW.yye1fxo	ID: 27d57d	>> <u>592689</u>	(Qresearch #732)	03.09.18	GMT+1: 01:47:39
<u>>>593230</u>					
He already did.					
Think back _ NK pic(s).					
Everything has meaning					
This will break the MSN	l.				
Q					

TRUTH ALWAYS WINS.

THINK BY YOURSELF

Remember the Asia trip that POTUS did back in Nov. 2017? We mapped out his cuts over North Korea before it was announced with the help of the Q posts back in that time and the picture he dropped. So apparently POTUS and Kim Jong Un already met. In North Korea? In China? In the forbidden city? Maybe, I can't say, maybe somewhere else. Check out the graphics below:

Also, did you saw what South Korea and Trump just announced? Here is a link: http://www.foxnews.com/politics/2018/03/08/trump-will- accept-kim-jong-uns-invitation-to-meet-white-house-says.html

>><u>593859</u> >>593825 Why the stop in Hawaii after? That still makes me wonder!

DEFCON, NSA. Remember those posts? The missile alert threat in Hawai? The one that trigged the Bulk Data Transfer from the NSA site in Hawaï back to the US.

▶Q !UW.yye1fxo 03/08/18 (Thu) 19:02:31 ID: 3d632d No.594145

Think FORBIDDEN CITY.

POTUS never crossed the line (ground).

Do not glorify us.

We work for you.

Promises made.

Promises kept.

Q

EXCERPT FROM POTUS' CPAC SPEECH:

Remember this, we have gotten, you know, somebody got on television recently and said, actually, this is the first time I can remember, Trump made campaign promises. He may be the only person that actually fulfilled more promises that he made. I think that's true. I fulfilled more promises.

Q !UW.yye1fxo	ID: 3d632d	>> <u>594193</u>	(Qresearch #733)	03.09.18	GMT+1: 02:05:03
<u>>>594151</u>					
Resolved by 11-11.					
Q					

That rang a bell for me, if not several! What are the only 3 countries left without a Rothschild owned Central Bank? Yeah you guess it. No? Well those countries are: North Korea; Iran; Cuba.

>><mark>594255</mark>

ROFLMAO Chris Matthews' panel says 'It was the Olympics, not POTUS that made this possible!" Imao ahahaha hehehe Idiots losers!!!!

Q !UW.yye1fxo	ID: 3d632d	>> <u>594351</u>	(Qresearch #733)	03.09.18	GMT+1: 02:11:26
<u>>>594255</u>					
Break the MSM.					
Q					

A lot of anons are trying to alter / edit the picture to get more readable details, like this ad that you can see above the cars. I will update this part with more information in due time.

Q !UW.yye1fxo	ID: 3d632d	>> <u>594830</u>	(Qresearch #733)	03.09.18	GMT+1: 02:31:36
@Snowden					
24 Twitter.					
A/B or C.					
We can take you anytir	ne.				
Q					

24 Twitter? Is that an ultimatum? Option A/B or C or they take him out with "no options"?

>> <u>59482</u> 1	
Connection Space Illuminant	0.9642 1 0.82491
Date Created	2018:03:09 09:18:15
Device Attributes	Reflective, Glossy, Positive, Color
Device Manufacturer	APPL
<u>>>594704</u>	
>RT.	
Photo EXIF data	

>><u>594904</u>

>>594821

>>594830

We're watching a LIVE OP in HONG KONG!!!!

>><u>595036</u>

Snowden has 24hr to give signal on Twitter?

- A. He tries to leave CIA kills him.
- B. Team watching him leaves CIA kills Snowden
- C. He gives signal and gets extracted by good guys

Two bad options and a good one?

Q came back for a single post, about 6 hours later:

The Punisher: Bone Deep: The Relationship Between The Punisher And The Military: https://taskandpurpose.com/bone-deep-relationship- punisher-military/

Then, 4 hours later, Q came back again to post a few more messages:

>>599581

Every user on Twitter will soon be able to apply for a coveted blue tick verification mark, the company's CEO Jack Dorsey said in a live stream on Thursday.

Using Periscope from the firm's San Francisco headquarters, Twitter executives revealed the process was being reworked from the ground up. They said the current system creates confusion and can imply credibility, but stressed that it will still be important to let users have a way to evaluate if profiles are legitimate.

http://www

.newsweek.com/how-get-verified-twitter-process-be-open-everyone-ceo-jack-dorsey-says-837590

Working link: http://www.newsweek.com/how-get-verified-twitter-process-be-open-everyone-ceo-jack-dorsey-says-837590

Q !UW.yye1fxo ID: 04b0ec >> 599607 (Qresearch #740) 03.09.18 GMT+1: 12:16:07

>>599581

Hidden message.
@Jack
POTUS delete/install.
Coded message (accept) by LdR/HRC/others.
Allowing @Snowden access/censorship/tracking.
[+sharing groups C-9/all]
[+trace upload that tone recognizes other devices w/ active geo [all sig devices].
Don't drop the soap.

>><u>599614</u>

>>599607

Q

are we going to have more freedom of speech on "private" public speech services or not? please answer this question

Q !UW.yye1fxo	ID: 04b0ec	>> <u>599627</u>	(Qresearch #740)	03.09.18	GMT+1: 12:20:45
<u>>>599614</u>					
100%					
Regulated.					
Some platforms will co	ollapse under own	weight of illegal acti	vities.		
0	·				

Q !UW.yye1fxo	ID: 04b0ec	>> <u>599642</u>	(Qresearch #740)	03.09.18	GMT+1: 12:24:20
<u>>>599627</u>					
Track inside sales/div	vestitures.				
They know.					
Watch the sell-off/liq	uidity events.				
Q					

Q !UW.yye1fxo	ID: 04b0ec	>> <u>599679</u>	(Qresearch #740)	03.09.18	GMT+1: 12:32:30		
Think.							
Why would @Snowden go public while in HK PRIOR to traveling to so called final destination?							
These people are stupi	id.						
Q							

>><u>599654</u>

>>599607

If I am understanding properly, this is suggesting that Snowden had a form of backdoor access to Twitter and FB.

Hidden messages being left in deleted or altered tweets? I occasionally do something similar on boards where admins can see deletions and alterations. Write something, then delete/alter. Only visible if you happen to be paying attention and archive within the time it takes to alter.

>><u>599667</u>

>>599654

Being in the industry, I don't get the Snowden as uber hacker talent. Doesn't seem to match his background and unless someone is a super exceptional talent in a field with exception talent doesn't wash. It takes a small group to really pull off a big engineering feet. Snowden as the developer who did x to hold the world in the balance just doesn't make sense.

>>599682

>>599667 you can give a an average geek a unique nextgen tool and access and they can look like a wizard

>><u>599714</u>

>>599682

True, but then why Snowden? Doesn't make sense. If they gave him the tool, Snowden isn't of value to the NSA other than a trophy. The tech lives outside of him and Q claims that they own CIA at this point (making assumptions). This is unfolding as if Snowden has something that no one else has access to. Snowden has fame for taking files and exposing, not of someone that developed technology that no one else has. Something not adding up.

Q !UW.yye1fxo	ID: 04b0ec	>> <u>599730</u>	(Qresearch #740)	03.09.18	GMT+1: 12:39:47				
<u>>>599714</u>									
Which country does he	Which country does he really work for?								
Expand your thinking.									
Q									

Q !UW.yye1fxo	ID: 04b0ec	>> <u>599891</u>	(Qresearch #740)	03.09.18	GMT+1: 13:00:53			
Look at his family.								
Look at their positions.	Look at their positions.							
Why are we giving him	Why are we giving him this much attention?							
Why are we providing	Why are we providing this much sensitive detail in a public [known] forum?							
Everything has meanin	Everything has meaning.							
Q								

Q did not post later that day, but on the beginning of the next day, early morning (late night).

SATURDAY, MARCH 10TH 2018. •03/10/18• WORLDWIDE EVENTS

- EMMANUEL MACRON URGES DONALD TRUMP TO HOLD "TOUGH TALKS" WITH NORTH KOREA TO PAVE WAY FOR DENUCLEARISATION.
- GOLDMAN SACHES CEO LLOYD BLANKFEIN TO STEP DOWN, REPORT SAYS.
- DR CONGO SIGNS NEW MINING LAW DESPITE COMPANIES' OPPOSTION.
- CHILE CREATES LAW TO PROTECT ITS OCEAN HABITAT.
- JEJU ISLAND EMERGES AS A POSSIBLE LOCATION FOR US-NORTH KOREA SUMMIT IN MAY.
- NORTH KOREA FOREIGN MINISTER TO VISIT SWEDEN: REPORT.
- NRA SUES FLORIDA TO BLOCK PART OF NEW GUN LAW.
- JUSTICE DEPARTMENT FILES REGULATION TO BAN "BUMP STOCKS".
- MASS. STATE SECRETARY BLASTS TRUMP'S PROPOSAL TO DISPATCH SECRET SERVICE TO POLLING PLACES.
- TRUMP LOOKING AT BRINGING IN CLINTON IMPEACHMENT LAWYER FOR MUELLER PROBE; REPORT.
- "KEEP AMERICA GREAT": AFTER YEAR IN OFFICE, TRUMP UNVEILS 2020 CAMPAIGN SLOGAN.
- MARTIN SHEEN SAYS HE IS UP FOR PLAYING PRESIDENT BARTLET IN A "WEST WING" REBOOT.
- ENDING TERM LIMITS FOR CHINA'S XI IS A BIG DEAL, HERE'S WHY.
- VLADIMIR PUTIN AGAIN DENIES RUSSIA MEDDLED IN THE 2016 U.S. PRESIDENTIAL ELECTION.
- RWANDA SEVENTH-DAY ADVENTIST CHURCHGOERS KILLED BY LIGHTNING.

QANON'S POSTS

Q !UW.yye1fxo	ID: 6fa57d	>> <u>605129</u>	(Qresearch #747)	03.10.18	GMT+1: 00:25:15
SEALS.					
Where there was once	darkness, there is	now LIGHT.			
Sea to shining sea.					
Godspeed.					
Q					

Q !UW.yye1fxo	ID: 6fa57d	>> <u>605197</u>	(Qresearch #747)	03.10.18	GMT+1: 00:29:48
@Snowden					
Twitter rec 24D.					
Bravo-2gKVT.					
[24]RR					
Q					

Q !UW.yye1fxo	ID: 6fa57d	>> <u>605213</u>	(Qresearch #747)	03.10.18	GMT+1: 00:30:50
DhytcDFbF5874/37875					
Q					

>>605232 >>605197 Twatter in receivership in 24 days? Shut em down!

Q !UW.yye1fxo	ID: 6fa57d	>> <u>605255</u>	(Qresearch #747)	03.10.18	GMT+1: 00:32:51
<u>>>605232</u>					
24hrs to respond.					
He did, smartly.					
Public view.					
Q					

Q posted again that day, 18 hours later.

>>612135 got this in the end of the last bread. Potus tweet has misspelling X instead of J >>612099

>>612723 >>612735 ITS BEEN CORRECTED! Donald J. Trump Verified account @realDonaldTrump 1h1 hour ago More Chinese President XI JINPING and I spoke at length about the meeting with KIM JONG UN of North Korea. President XI told me he appreciates that the U.S. is working to solve the problem diplomatically rather than going with the ominous alternative. China continues to be helpful!

Q !UW.yye1fxo	ID: b452a9	>> <u>612728</u>	(Qresearch #756)	03.10.18	GMT+1: 18:29:06
<u>>>612723</u>					
11:11					
Q					

Q !UW.yye1fxo	ID: b452a9	>> <u>612782</u>	(Qresearch #756)	03.10.18	GMT+1: 18:33:37
<u>>>612722</u>					
Which conversation le	aked?				
POTUS & AUS?					
Why that specific conv	ersation?				
Signal?					
We (they) hear what y	ou are saying?				
Threat to AUS?					

TRUTH ALWAYS WINS.

THINK BY YOURSELF

Why?

What do they know?

Trapped?

Forced?

Blood.

0

>><u>612417</u>

Just in: Planned Parenthood cuts ties with Women's March regional leader over Farrakhan support.

>>612799

(((Planned Parenthood)))

Q !UW.yye1fxo ID: b452a9 >> 612870 (Qresearch #756) 03.10.18 GMT+1: 18:39:46 <u>>>612799</u> Review Congressional investigation. Re_read drops PP. We are working to END. EVIL. Not as it appears.

Q !UW.yye1fxo ID: 88957f >> <u>612957</u> (Qresearch #757) 03.10.18 GMT+1: 18:47:35 Do not focus on the call details. We knew it would leak. We knew certain areas of the WH were bugged. We knew certain people would leak. Focus - why AUS? Q

>>612955

>>612728

Hey Q are we going to have a BIG WEEK this week?

>> <u>612963</u> Q !UW.yye1fxo ID: 88957f (Qresearch #757) 03.10.18 GMT+1: 18:48:07 >>612955 March MADNESS. Q

>>613049

Australia is part of FIVE EYES!

Q !UW.yye1fxo ID: 88957f >> 613082 (Qresearch #757) 03.10.18 GMT+1: 18:55:45 >>613049 Five Eyes is VERY important. It won't be around much longer. Relevant here but not the focus.

>>613103

>>613082

Awesome! Five eyes is basically a group of countries asking each other to spy on one another's citizens so that they can skirt their own privacy laws. Which is treason, btw.

Q !UW.yye1fxo	ID: 88957f	>> <u>613117</u>	(Qresearch #757)	03.10.18	GMT+1: 18:57:53
<u>>>613103</u>					

>>613114

>>613082

for the record... can you please tell these anons

ES=ericschmidt @snodwen=snowden

ES= does NOT = @Snowden

these people just can't put 2 and 2 together.

Q !UW.yye1fxo	ID: 88957f	>> <u>613129</u>	(Qresearch #757)	03.10.18	GMT+1: 18:58:27
<u>>>613114</u>					

>>

>>613082

In 2013, documents leaked by the former NSA contractor Edward Snowden revealed the existence of numerous surveillance programs jointly operated by the Five Eyes. The following list includes several notable examples reported in the media:

PRISM – Operated by the NSA together with the GCHQ and the ASD[53][54]

XKeyscore – Operated by the NSA with contributions from the ASD and the GCSB[55]

Tempora – Operated by the GCHQ with contributions from the NSA[56][57]

MUSCULAR – Operated by the GCHQ and the NSA[58]

STATEROOM – Operated by the ASD, CIA, CSE, GCHQ, and NSA[59]

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

Working link: https://en.wikipedia.org/wiki/Five_Eyes

Q !UW.yye1fxo	ID: 88957f	>> <u>613164</u>	(Qresearch #757)	03.10.18	GMT+1: 19:00:21
<u>>>613143</u>					
Interesting, isn't it?					
Q					

>><u>613193</u>

"Whatever happened to this Pakistani guy who worked with the DNC?" the president asked in an interview published Thursday by the New York Times.

A grand jury in August returned an indictment in the U.S. District Court for the District of Columbia charging Awan and his wife, Hina Alvi, with a total of four counts, which included federal bank fraud and conspiracy. Awan has pleaded not guilty to all charges.

"Whatever happened to them?" Trump continued. "With the two servers that they broke up into a million pieces? Whatever happened to him?"

>>613129

What about Awan.

Is Israel involved?

Q !UW.yye1fxo	ID: 88957f	>> <u>613229</u>	(Qresearch #757)	03.10.18	GMT+1: 19:04:36
<u>>>613193</u>					
We are saving Israel fo	or last.				
Very specific reason no	ot mentioned a sing	le time.			
Q					

>><u>613295</u>

Just because I'm a parent - Q, are all operators safe & healthy? Praying every day.

Q !UW.yye1fxo	ID: 88957f	>> <u>613352</u>	(Qresearch #757)	03.10.18	GMT+1: 19:11:16
<u>>>613295</u>					
We appreciate all of the	he prayers.				
We really do.					
Thank you.					
For GOD & COUNTRY ((& WORLD).				
0					

Following

North Korea has not conducted a Missile Test since November 28, 2017 and has promised not to do so through our meetings. I believe they will honor that commitment!

1:38 PM - 10 Mar 2018

I swear Trump is killing me here. HAHA He keeps putting out clues he has already talked to Kim

Q !UW.yye1fxo	ID: 5b7643	>> <u>614093</u>	(Qresearch #758)	03.10.18	GMT+1: 20:05:58
<u>>>613796</u>					
You are learning.					
How many coincidence	es before it become	s mathematically im	possible?		
Wait until you learn w	ho has been talking	to you here.			
Q					

Q !UW.yye1fxo	ID: 5b7643	>> <u>614101</u>	(Qresearch #758)	03.10.18	GMT+1: 20:06:48
Guns are safe.					
Stop falling for FAKE N	EWS.				
Q					

Q !UW.yye1fxo	ID: 5b7643	>> <u>614146</u>	(Qresearch #758)	03.10.18	GMT+1: 20:09:03				
<u>>>614093</u>									
Another coincidence @	Another coincidence @Snowden Tweets after the '24 Twitter' requirement?								
Public view.									
You have more than y	ou know.								
Q									

0

Q !UW.yye1fxo ID: 5b7643 >> <u>614360</u> (Qresearch #758) 03.10.18 GMT+1: 20:21:27 Future proves past. Revealed Sessions has appointed someone outside of DC (long ago). What are sealed? Re_read drops re: Podesta / Huma. You have more than you know.

Q !UW.yye1fxo ID: ff7ea4 >> 614493 (Qresearch #759) 03.10.18 GMT+1: 20:29:24 Keep the resignation list updated. Important. Keep the graphics updated. Important. Q

Q !UW.yye1fxo ID: ff7ea4 >> <u>614610</u> (Qresearch #759) 03.10.18 GMT+1: 20:34:54 They made many current/former enslaved children famous. Hollywood is filled w/ them. Models. Find the loudest voices. Brainwashed. Who was adopted? Who was born in? They thought the SHEEP would follow the STARS.

Q !UW.yye1fxo ID: ff7ea4 >> <u>614764</u> (Qresearch #759) 03.10.18 GMT+1: 20:41:27 >>614610 The spirit cooking discovery is bigger than you know. Follow Maria. There's a reason the word 'conspiracy' was made/pushed. Their weapon against the awakening.

Q !UW.yye1fxo ID: ff7ea4 >> 614954 GMT+1: 20:49:25 (Qresearch #759) 03.10.18 This is not about religions or party affiliation. EVIL is everywhere. There are no drawn lines. No boundaries. Good vs Evil. 0

>><u>615000</u>

<u>>>614610</u>

Why the misspelling? Did you mean Marina?

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

Q !UW.yye1fxo	ID: ff7ea4	>> <u>615078</u>	(Qresearch #759)	03.10.18	GMT+1: 20:54:01
<u>>>615000</u>					
On the move.					
Misspelled.					
Don't analyze.					
Q					

Q !UW.yye1fxo	ID: f396d7	>> <u>615484</u>	(Qresearch #760)	03.10.18	GMT+1: 21:15:18			
https://m.youtube.com/watch?v=aBv8kqKck6E&sns=em								
Falls on deaf ears.	Falls on deaf ears.							
Not w/ this administra	Not w/ this administration.							
Q								

Working link: https://www.youtube.com/watch?v=aBv8kqKck6E (The Video This Administration DOESN'T want America to see. Retired US Admiral James Lyons 2/11/2015)

Q !UW.yye1fxo	ID: b39b17	>> <u>616618</u>	(Qresearch #761)	03.10.18	GMT+1: 22:35:34
Angela Dorothea Kasne	r.				
Daughter of a Pastor?					
Name of FATHER?					
History of FATHER?					
Hitler youth (member).					
Haircut today vs THEN (A).				
Symbolic.					
US Intelligence post wa	r controlled who?				
The 'Mission'					
Who is Angela Hitler?					
Relationship to Adolf?					
How were children nan	ned in Germany du	iring this period?			
First or middle.					
Family tree.					
Anna.					
Maria.					
Alois.					
Examples.					
Risk of 'conspiracy' labe	I the deeper we go).			
Truth will shock the WC	ORLD.				
Q					

Q !UW.yye1fxo	ID: b39b17	>> <u>616675</u>	(Qresearch #761)	03.10.18	GMT+1: 22:39:16
<u>>>616618</u>					
Relevant to coming eve	ents.				
Future will PROVE past					
Q					

Q !UW.yye1fxo	ID: dcca2c	>> <u>616792</u>	(Qresearch #762)	03.10.18	GMT+1: 22:47:32				
POTUS' recent Tweet relevant here.									
EU.									
Enough is enough.									
She was warned.									
Q									

Q !UW.yye1fxo	ID: dcca2c	>> <u>616806</u>	(Qresearch #762)	03.10.18	GMT+1: 22:48:47
<u>>>616792</u>					
10 to comply.					
Choice is yours.					
Q+					

Q !UW.yye1fxo	ID: dcca2c	>> <u>616918</u>	(Qresearch #762)	03.10.18	GMT+1: 22:55:31				
The creation of the int	The creation of the internet and 'connecting' platforms is bringing about their downfall.								
Failure to control.									
MSM is dead.									
#internetbillofrights									
Q									

>><u>617020</u>

Q, Goldman Sachs CEO stepping down, Executive Order doing damage? fortune.com/2018/03/09/goldman-sachs-ceo-lloyd-blankfeinstepping-down/

Working link: http://fortune.com/2018/03/09/goldman-sachs-ceo-lloyd-blankfein-stepping-down/

Q !UW.yye1fxo	ID: dcca2c	>> <u>617143</u>	(Qresearch #762)	03.10.18	GMT+1: 23:08:19
<u>>>617020</u>					
Tied to Cohn.					
It was not his choice.					
Pawn used.					
Q					

>><u>617217</u>

>>617143

I'm so glad Cohn is out, I never liked/trust his globalist arse!

Q !UW.yye1fxo	ID: dcca2c	>> <u>617249</u>	(Qresearch #762)	03.10.18	GMT+1: 23:14:21
<u>>>617217</u>					
More coming.					
Keep your					
Q					

Q continued to post a few minutes laters on the early next day, in the same thread.

SUNDAY, MARCH 11TH 2018. +03/11/18+ **WORLDWIDE EVENTS**

- "BALL OF FIRE" PRIVATE JET CRASHES IN IRAN EN ROUTE FROM UAE TO TURKEY, 11 DEAD.
- CHINA'S XI ALLOWED TO REMAIN "PRESIDENT FOR LIFE" AS TERM LIMITS REMOVED.
- BILLIONAIRE SEBASTIAN PINERA INAUGURATED AS CHILE'S PRESIDENT
- FACEBOOK SHUT DOWN TILL EMERGENCY IS LIFTED.
- WHITE HOUSE PLAN INCLUDES GUN TRAINING FOR TEACHERS.
- WHITE HOUSE VOWS TO HELP ARM TEACHERS, BACKS OFF TRUMP'S EARLIER CALL TO RAISE AGE FOR BUYING GUNS.
- HONG KONG DEMOCRATIC OPPOSITION FAILS TO REGAIN VETO POWER IN LEGISLATURE.
- DONALD TRUMP SAYS NORTH KOREA TALKS COULD FAIL OR BRING "GREATEST DEAL".
- HELICOPTER CRASHES INTO EAST RIVER IN NYC, VIDEO SHOWS MOMENT OF IMPACT.
- TURKISH SOCIALITE AND FRIENDS KILLED IN PLANE CRASH IN IRAN.
- HELICOPTER CRASHES IN NEW YORK CITY'S EAST RIVER; AT LEAST 2 DEAD, 3 CRITICAL.

QANON'S POSTS

Q !UW.yye1fxo	ID: 4d8e72	>> <u>618129</u>	(Qresearch #763)	03.11.18	GMT+1: 00:07:05
<u>>>617965</u>					
The Nazi order.					
NWO [N does not refe	r to "New"].				
The Sum of All Fears.					
NK.					
POTUS.					
Hostage.					
Threat.					
DISARM.					
Stage SET.					
FREEDOM.					
Q					

Q !UW.yye1fxo ID: fb1	a66	>> <u>618344</u>	(Qresearch #764)	03.11.18	GMT+1: 00:19:23
GLIMPSE.					
You cannot possibly imagine the si	ze of thi	S.			
Trust the plan.					
Trust there are more good than ba	d.				
The WORLD is helping.					
We are not alone.					
We are all connected in this fight.					
PATRIOTS UNITE.					
We are winning BIG.					
Watch the speech.					
God bless.					

Q !UW.yye1fxo	ID: fb1a66	>> <u>618754</u>	(Qresearch #764)	03.11.18	GMT+1: 00:37:22			
N does not refer to Nazi.								
The continued Nazi ideo	The continued Nazi ideology is relevant.							
Events will clarify.								
Think subgroup.								
Q								

>><u>618840</u>

So Hitler was a puppet of the controlling families of the NWO?

Q !UW.yye1fxo	ID: fb1a66	>> <u>618866</u>	(Qresearch #764)	03.11.18	GMT+1: 00:41:39
<u>>>618840</u>					

Q !UW.yye1fxo	ID: 09ae02	>> <u>620790</u>	(Qresearch #767)	03.11.18	GMT+1: 02:35:07
<u>>>620749</u>					
These people are stupic	d.				
Maxine stupid.					
Q					

TRUTH ALWAYS WINS.

Q !UW.yye1fxo	ID: d91044	>> <u>621588</u>	(Qresearch #768)	03.11.18	GMT+1: 03:15:05		
CNN airing assassir	ation of JFK.						
CNN 3 sec delay - s	CNN 3 sec delay - speech.						
CNN Jim's finger on	CNN Jim's finger on button ready to stop transmission.						
These people are si	ck.						
Q							

Q !UW.yye1fxo	ID: d91044	>> <u>621691</u>	(Qresearch #768)	03.11.18	GMT+1: 03:18:51		
You witnessed a stre	ngth test tonight.						
Speech promoted he	Speech promoted here/POTUS to gauge response.						
Net slowed.							
Protections in place.							
0							

>>621807

Anyone mention NWO referencing Natürliche Wirtschaftsordnung, the National Economic Order?

Q !UW.yye1fxo	ID: d91044	>> <u>621887</u>	(Qresearch #768)	03.11.18	GMT+1: 03:26:30
<u>>>621807</u>					
We went too deep.					
Attempted a pullback.					
Not ready.					
Q					

Q did not post later that day.

MONDAY, MARCH 12TH 2018. •03/12/18• WORLDWIDE EVENTS

- GOVERNMENT PREDICTS ONE IN SIX BRITS ALIVE TODAY WILL LIVE TO BE A CENTENARIAN.
- DOZENS DEAD AFTER PLANE WITH 71 ON BOARD CRASHES AT AIRPORT IN KATHMANDU, NEPAL (PHOTO, VIDEO).
- NEPAL AIR CRASH: 49 DEAD AS PLANE VEERS OFF KATHMANDU RUNAWAY.
- APPLE BUYS TEXTURE, A DIGITAL MAGAZINE SUBSCRIPTION SERVICE.
- IRAN PLANE CRASH: TURKISH BUSINESSS HEIRESS ((DIES AFTER UAE HEN PARTY)).
- GIRLS TRIP! HILLARY CLINTON TAKES PRIVATE JET FOR SIGHT SEEING TOUR AND STAY WITH MAHARAJA FRIEND IN INDIA —
 AFTER CLAIMING TRUMP WON BECAUSE HIS VOTERS "DON'T LIKE BLACK PEOPLE" AND "TOLD THEIR WIVES NOT TO VOTE
 FOR HER".
- ICE REMOVAL KEY GOAL OF DEMOCRATS IN 2020 ELECTION.
- TRUMP SIGNS ORDER PROHIBITING BROADCOM TAKEOVER OF QUALCOMM.
- FBI INSIDERS BLOW WHISTLE ON MASSIVE LAS VEGAS COVER UP; AGENTS TOLD NOT TO INVESTIGATE KEY EVIDENCE INCLUDING ISIS TERROR LINK TO MANDALAY BAY MASSACRE.
- TIMES OF INDIA HILARY CLINTON ARRIVES AT MADHYA PRADESH'S AHILYA FORT.
- REPUBLICANS SHUT DOWN HOUSE RUSSIA PROBE OVER DEMOCRATIC OBJECTIONS.
- POLICE LINK TWO DEADLY PACKAGE BOMBS IN AUSTIN, TEXAS, TO EARLIER ATTACK.
- Trump touts House Intel findings of "no evidence of collusion" between campaign, Russia.
- FINANCE MINISTRY ADMITS TO DOCTORING OFFICIAL PAPERS ON MORITOMO LAND SCANDAL.
- JAPAN'S FINANCE MINISTER UNDER FIRE AS ABE SCHOOL SCANDAL DEEPENS.
- BRITAN'S "WORST EVER" CHILD GROOMING SCANDAL EXPOSED: HUNDREDS OF YOUNG GIRLS RAPED, BEATEN, SOLD FOR SEX AND SOME EVEN KILLED.
- THERESA MAY: RUSSIA "HIGHLY LIKELY" TO BE BEHIND POISON ATTACK ON EX-RUSSIAN AGENT.
- SAUDIS REPORTEDLY WIELDING VETO POWER OVER TOP INVESTOR PRINCE ALWALEED AND KINGDOM HOLDINGS.
- McCain: Trump's CIA pick was involved in "one of the darkest chapters in American History".

Q did not post that day.

TUESDAY, MARCH 13TH 2018, +03/13/18+ WORLDWIDE EVENTS

- VIDEO SHOWS NAVY JET'S ENCOUNTER WITH A UFO, GROUP SAYS.
- ASIA STOCKS RALLY STALLS AS WALL STREET LOSES STEAM, DOLLAR SAGS.
- US CITIZEN SENTENCED TO 45 YEARS IN PRISON FOR ROLE IN AFGHANISTAN TERROR ATTACKS.
- WE MADE A DOCUMENTARY EXPOSING THE "ISRAEL LOBBY". WHY HASN'T IT RUN?
- BUSTED: MUELLER'S NEW STAR WITNESS AGAINST TRUMP CAUGHT PARTYING AT EXCLUSIVE ISLAND RESORT WITH BILL CLINTON.
- BANK FEE POTENTIAL SLASHED AS TRUMP ENDS BROADCOM'S QUALCOMM TAKEOVER.
- SUKMA ATTACK: 9 CRPF JAWANS KILLED IN ENCOUNTER WITH MAOISTS AFTER IED BLOWS UP TRUCK.
- ARGENTINE NAVY RESCUES US SCIENTISTS FROM ANTARCTICA.
- JAPAN'S ABE WEIGHING TALKS WITH NORTH KOREA'S KIM: REPORTS.
- BAGHDAD TO END AIR BLOCKADE OF IRAQI KURDISTAN.
- VOLCANIC WINTER: 74,000-YEAR-OLD AFRICAN FOSSILS SHOW HUMANS FLOURISHED POST SUPER-VOLCANO.
- SAUDI PRINCE BANDAR BIN KHALID AL SAUD DIES.
- TRANSPORT LOGISTICS INTERNATIONAL INC. AGREES TO PAY \$2 MILLION PENALTY TO RESOLVE FOREIGN BRIBERY CASE.
- A RAFT OF FLAWS IN AMD CHIPS MAKES BAD HACKS MUCH, MUCH WORSE.

QANON'S POSTS

Q did not post that day either.

WEDNESSDAY, MARCH 14TH 2018, •03/14/18• **WORLDWIDE EVENTS**

- STEPHEN HAWKING: WORLD CELEBRATES LIFE OF COSMOLOGY'S BRIGHTEST STAR.
- STEPHEN HAWKING: VISIONARY PHYSICIST DIES AGED 76.
- MYSTERIOUS LOUD BOOM SHAKES OKLAHOMA, LOCALS REPORT GREEN AND ORANGE FLASHES.
- RUSSIA WILL RESPOND OVER SKRIPAL CASE ONLY AFTER OFFICIAL REQUEST FROM UK.
- MERKEL SECURES FOURTH TERM AS CHANCELLOR AFTER PARLIAMENTARY APPROVAL.
- TOYS R US TO SHUT DOWN ALL UK STORES, RESULTING IN 3,000 JOB LOSSES.
- DUTERTE TO WITHDRAW PHILIPPINES FROM ICC AFTER -"OUTRAGEOUS ATTACKS".
- AUSTRALIA CONSIDERS VISAS FOR WHITE SOUTH AFRICAN FARMERS.
- BRITAIN EXPELS 23 RUSSIAN DIPLOMATS OVER NERVE ATTACK ON EX-SPY.
- ANGELA MERKEL FACES MULTIPLE CHALLENGES IN HER FOURTH TERM.
- SLOVENIA'S PREMIER RESIGNS OVER COURT RULING ON REFERENDUM.
- DEMOCRAT LAMB DECLARES VICTORY IN PA. SPECIAL ELECTION DETERMINED TOO COSE TO CALL.
- TV PUNDIT LAWRENCE KUDLOW TAPPED TO BE TRUMP ECONOMIC ADVISER.
- FACEBOOK BANS BRITAIN FIRST FOR INCITING "ANIMOSITY AND HATRED" AGAINST MINORITIES.
- MYSTERY OF ALIEN-LIKE SKULLS FROM MEDIEVAL EUROPE REVEALED AFTER 50YRS (PHOTOS).
- ERDOGAN HOPES KURDISH-HELD AFRIN TOWN TO BE FULLY CAPTURED BY TURKEY WEDNESDAY EVENING.
- NAVY F/A-18 JET CRASHES OFF KEY WEST, OFFICIAL SAYS.
- MOSSACK FONSECA LAW FIRM TO SHUT DOWN AFTER PANAMA PAPERS TAX SCANDAL.
- ENERGIZED HIGH SCHOOLERS RALLY ACROSS US IN SCHOOL WALKOUTS: "YOU DON'T WANT YOUR BROTHER, SISTER ... TO BE THE NEXT VICTIMS".
- SOURCES: TRUMP WANTS ARMY VETERAN PETE HEGSETH TO REPLACE VA SECRETARY SHULKIN.
- TRUMP CLAIMS CREDIT FOR SHOCK DEM WIN IN PENNSYLVANIA.
- SECOND TRUMP LAWYER JOINS BID TO KEEP PORN STAR STORMY DANIELS FROM DISCUSSING ALLEGED AFFAIR.
- NICKELODEON WENT OFF THE AIR FOR 17 MINUTES AT THE TIME OF THE NATIONAL WALKOUT.

- BEWARE OF DEVIN NUNES' NEXT MOVE.
- EQUIFAX EXECUTIVE CHARGED WITH INSIDER TRADING.

Still no signs of Q.

THURSDAY, MARCH 15TH 2018. •03/15/18• WORLDWIDE EVENTS

- Trump administration sanctions Russians for interfering in 2016 elections.
- U.S. SANCTIONS RUSSIAN INTELLIGENCE SERVICES.
- <u>CAATSA Russia-related Designations; Cyber-related Designations and Designations Updates; Russia / Ukraine-related Designations Updates; Issuances of Cyber-related General License 1A; Updated FAQ's.</u>
- IHEARTRADIO OWNER FILES FOR BANKRUPTCY.
- NORTH KOREAN FOREIGN MINISTER HEADS TO SWEDEN AMID SUMMIT SPECULATION.
- THE TRUMP ADMINISTRATION ANNOUNCED SWEEPING NEW SANCTIONS ON RUSSIANS IN ITS BIGGEST RESPONSE YET TO
 ELECTION MEDDLING.
- LAVROV ON SKRIPAL CASE; RUSSIA TO EXPEL UK DIPLOMATS IN RESPONSE.
- FIRST LOOK: COMEY VS. TRUMP TOUR FOR "HIGHER LOYALTY" BOOK.
- MEGHAN MCCAIN RIPS LIZ CHENEY OVER CIA TWEET: "MY FATHER DOESN'T NEED TORTURE EXPLAINED TO HIM".
- Russian Plane Loses 3 Tons Of Gold On Takeoff.
- BOILING POINT: DECORATED FBI HEAVYWEIGHT SPILLS THE BEANS ON MCCABE; DROPS DEVASTATING BOMBS ON CROOKED FBI CARTEL.
- FIU BRIDGE COLLAPSES; FATALITIES REPORTED, FLORIDA OFFICIALS SAY.
- BROWARD DEPUTY SCOT PETERSON SEEN STANDING OUTSIDE DURING FLORIDA SCHOOL SHOOTING IN NEW VIDEO.
- IG COULD SOON RELEASE EXPLOSIVE REPORT ON FBI'S CLINTON PROBE, AS SESSIONS WEIGHS FIRING MCCABE.
- FBI WATCHDOG RECOMMENDS FIRING ANREW MCCABE.
- THE SALE OF THE CENTURY: A LOOK INSIDE THE ROCKEFELLER AUCTION.
- NOW HILLARY CLINTON FRACTURES HER WRIST AFTER SLIPPING IN A PALACE BATHTUB DURING TRIP TO INDIA.
- OBAMA DOJ ORDERED 500,000 FUGITIVES DELETED FROM BACKGROUND CHECK DATABASE.
- CHIEF EXECUTIVE AND FOUR ASSOCIATES INDICTED FOR CONSPIRING WITH GLOBAL DRUG TRAFFICKERS BY PROVIDING ENCRYPTION SERVICES TO EVADE LAW ENFORCEMENT AND OBSTRUCT JUSTICE.
- AMAZON'S JAPANESE HQ RAIDED IN ANTITRUST PROBE.
- SAUDI PRINCE ALWALEED SELLS FOUR SEASONS HOTEL DAMASCUS STAKE.
- ALWALEED'S KINGDOM HOLDING SAID TO REVIVE \$1 BN LOAN TALKS.

QANON'S POSTS

Q did not post that day either (at least on GMT+1, if you are on EST or around Q posted on the evening which turned on the next day for GMT+1).

FRIDAY, MARCH 16TH 2018. •03/16/18• WORLDWIDE EVENTS

- SEOUL AIMS FOR MORE TALKS ABOUT TALKS WITH NORTH KOREA THIS MONTH.
- REPORT: SOUTH KOREA, US TO SCALE DOWN MILITARY DRILLS.
- RUSSIAN NIKOLAI GLUSHKOV'S LONDON DEATH NOW A MURDER INQUIRY.
- SOUTH AFRICA REINSTATES CORRUPTION CHARGES AGAINST JACOB ZUMA.
- IN LATVIA, HUNDREDS MARCH IN HONOR OF SS VETERANS.
- IN WAKE OF FATAL HELICOPTER CRASH, FAA RESTRICTS "DOOR-OFF" FLIGHTS.
- 8 New Exoplanets Have Been Discovered.
- TRUMP TAKES A VICTORY LAP ON MCCABE FIRING: "A GREAT DAY FOR DEMOCRACY".
- READ FORMER FBI DEPUTY DIRECTOR ANDREW MCCABE'S FULL STATEMENT AFTER FIRING.
- CHINA'S NEW VICE PRESIDENT HAS REPUTATION AS "MR FIX-IT".
- XI REAPPOINTED AS CHINA'S PRESIDENT WITH NO TERM LIMITS.

- XI REELECTED CHINESE LEADER IN UNANIMOUS VOTE BY LAWMAKERS.
- DONALD TRUMP'S ATTORNEY ACCUSES STORMY DANIELS OF VIOLATING NONDISCLOSURE AGREEMENT 20 TIMES.
- FACEBOOK SUSPENDS CAMBRIDGE ANALYTICA, DATA FIRM THAT AIDED TRUMP CAMPAIGN.
- ADRIAN LAMO: HACKER WHO TURNED IN CHELSEA MANNING DIES, AGED 37.
- NOLTE: DISGRACED MEDIA ALREADY HIT WITH MASSIVE LAYOFFS IN 2018.
- "INTERNET BILL OF RIGHTS" CONCEPT GAINS TRACTION AS TRUMP GETS ALERTED TO BIG TECH'S CENSORSHIP.
- RUSSIAN NUCLEAR SUB "QUIETLY" TRAVELED TO US COASTLINE UNDECTED.

Q !UW.yye1fxo	ID: 26e3a8	>> <u>678011</u>	(Qresearch #839)	03.16.18	GMT+1: 00:29:14
B00000M!					
Q					

2nd BOOM! Is it related to Sessions – McCabe that everywhere on the MSM? http://www.foxnews.com/politics/2018/03/15/ig-could-soon- release-explosive-report-on-fbis-clinton-probe-as-sessions-weighs-firing-mccabe.html & http://video.foxnews.com/v/5752019117001/?#sp=show-clips Or maybe the news from the Concil on Foreign Relations (CFR)? https://www.cfr.org/blog/trump-china-and-steel-tariffs-day-wto-died or something completly different?

Q !UW.yye1fxo	ID: 26e3a8	>> <u>678044</u>	(Qresearch #839)	03.16.18	GMT+1: 00:31:42
Boooom!					
BOOM!					
Booooooom!					
Q					

Q !UW.yye1fxo	ID: 26e3a8	>> <u>678119</u>	(Qresearch #839)	03.16.18	GMT+1: 00:36:51
Iran next [].					
RT days after.					
RT Kenya.					
No coincidences.					
Track.					
Important.					
MB.					
BOOM!!!!!!!!!!					
Q					

Q !UW.yye1fxo	ID: 26e3a8	>> <u>678161</u>	(Qresearch #839)	03.16.18	GMT+1: 00:39:35				
Extreme efforts to kill I	Extreme efforts to kill login devices.								
Extreme efforts to cens	sor.								
Extreme efforts.									
Dead cat bounce.									
Enjoy the show.									
Bring the rain!									
Q									

>><u>678151</u>

Q team, trust Session still or nah? Why is Fox saying McCabe will skate?

Q !UW.yye1fxo	ID: 26e3a8	>> <u>678255</u>	(Qresearch #839)	03.16.18	GMT+1: 00:44:40
<u>>>678226</u>					
TRUST KANSAS.					
0					

Trump taps Mike Pompeo of Kansas to serve as secretary of ...

President Donald Trump has tapped CIA Director Mike Pompeo, a Kansas Republican, to serve as his new secretary of state.

kansascity.com/news/politics-government/article204841409...

Kansas = Mike Pompeo

Q !UW.yye1fxo	ID: 26e3a8	>> <u>678302</u>	(Qresearch #839)	03.16.18	GMT+1: 00:46:36
March madness.					
Public will know soon.					
Q					

Q !UW.yye1fxo	ID: 69fcbf	>> <u>680795</u>	(Qresearch #843)	03.16.18	GMT+1: 03:41:56
@[19][1st]					
@[3][1st]					
The LINK.					
[John Perry Barlow]					
[2]					
[3]					
[4]					
WE HAVE THE SUB.					
HOSTAGE RELEASE.					
1000 pieces.					
Q					

Q did not posted later that day.

TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED. Page **436** / 1006

http://irc.aclearancearchive.net/05,%20Graphics/ Stringer/03.16.18%20-%20McCabe%20-%2019%20More%20FBI%20FIRED.png

SATURDAY, MARCH 17TH 2018. •03/17/18• WORLDWIDE EVENTS

- FBI'S ANDREW MCCABE SACKED BY US ATTORNED GENERAL JEFF SESSIONS.
- SA ELECTION: WILL XENOPHON BE KING-MAKER? MALCOM MACKERRAS POLITICAL EXPERT.
- SMALL PLANE CRASHES OUTSIDE PHILIPPINE CAPITAL, KILLING 10.
- RUSSIAN SPY POISONING: 23 UK DIPLOMATS EXPELLED FROM MOSCOW.
- IRAN DETAINS CLOSE ALLY OF FORMER PRESIDENT AHMADINEJAD.
- TRUMP LAWYER FILES TO MOVE STORMY DANIELS LAWSUIT TO FEDERAL COURT.
- TRUMP TEAM ZEROES IN ON FBI, RUSSIA PROBE IN WAKE OF DEPUTY DIRECTOR MCCABE'S FIRING.
- MCCABE, NEWLY FIRED FBI OFFICIAL, REPORTEDLY KEPT PERSONAL MEMOS ON TRUMP.
- MCCABE SPOKE TO MUELLER'S TEAM, TURNED OVER MEMOS ON TRUMP: REPORT.
- RUSSIAN PRESIDENTIAL VOTE KICKS OFF IN FAR EAST.
- RUSSIANS HEAD TO BALLOT STATIONS IN 7TH PRESIDENTIAL ELECTION.
- POLLS OPEN AS PUTIN SEEKS TIGHTER GRIP ON RUSSIA.
- OBAMA TO VISIT SINGAPORE, NEW ZEALAND, AUSTRALIA, JAPAN.
- SAUDI ARABIA'S CROWN PRINCE WILL SEEK CLARIFICATION FROM THE US OVER ITS ROLE IN THE MIDDLE EAST.
- TRUMP ASKED FOR \$4 BILLION FROM SAUDIS FOR SYRIA.
- LIBERALS TRIUMPH IN SOUTH AUSTRALIAN ELECTION AS IT HAPPENED.
- BATMAN BY-ELECTION: LABOR HAILS "GREAT VICTORY" AS LIBS BITE BACK.
- MAINE HOUSE GOP CANDIDATE WHO INSULTED PARKLAND STUDENTS DROPS OUT.
- TRUMP'S LAWYER SAID E WANTS THE MUELLER PROBE SHUT DOWN.
- RUSSIA VOTES AS VLADIMIR PUTIN EYES 4TH PRESIDENTIAL TERM.
- CHINA PROPAGANDA KICKS INTO OVERDRIVE AS "HELMSMAN" XI JINPING RE-ANTOINED PRESIDENT,
- "MR. FIX-IT": CHINA'S NEW VP HAS TACKLED THORNIEST OF CRISES.
- MADURO CHALLENGER SHAKES UP VENEZUELA'S PRESIDENTIAL VOTE.
- NAVY'S NEW ATTACK SUBMARINE COLORADO JOINS THE FLEET.

Q !UW.yye1fxo	ID: N/A	>> <u>458</u>	/GreatAwakening/	03.17.18	GMT+1: 20:03:41
How bad is the corrupt	tion?				
FBI (past/present)					
#1					
#1					
#2					
+29 (16)					
DOJ (past/present)					
#1					
#1					
#2					
+18					
STATE (past/present)					
#1					
#1					
+41					
Removal is the least of	their problems.				
Projection.					
Russia>D/HRC					
Twitter Bots>GOOG op	erated (not Russi	ia)/Narrative & Polit	ical SLANT		
BIDEN / CHINA.					
BIG DEVELOPMENT.					
TRAITORS EVERYWHER	Ε.				
AMERICA FOR SALE.					
FLYNN.					
Targeted.					
Why?					
Who knows where the	bodies are burie	d?			
CLEARED OF ALL CHAR	GES.				
TRUMP ADMIN v2?					
Election theft.					
Last hope.					
Congressional focus.					
Impeach.					
They think you are STU					
They think you will follo					
They openly call you Sh					
THERE WILL COME A TI	IME NONE OF TH	EM WILL BE ABLE TO	O WALK DOWN THE STREET.		
BIGGEST FEAR.					
PUBLIC AWAKENING.					
Q			ive net/01 %20Roards%20hackups/0/%20-		

Q deleted that post later on March 18, 2018. Backup link: http://irc.aclearancearchive.net/01.%20Boards%20backups/04%20-%20GreatAwakening/03.18.18 8ch.net greatawakening post458 deleted/8ch.net/greatawakening/res/452.html#458

```
953 Mar 17 2018 15:03:41 (EDT) Q !UW.yye1fxo 458→
 How bad is the corruption?
 FBI (past/present)
 #1 Comey
 #1 Mueller
 #2 McCabe
+29 (16)
 29 indicted, 16 arrested
 DOJ (past/present)
#1 Holder
 #1 Lynch
 #2 Rosenstein
 +18
 18 indicted
 STATE (past/present)
#1 Clinton
 #1 Kerry
 +41 41 Indicted
 Removal is the least of their problems. Military Tribunal
 Cover Story was telling the lie about
 Projection
 Russia>D/HRC
 Russia>D/HRC what they were doing
Twitter Bots>GOOG operated (not Russia)/Narrative & Political
 SLANT
 BIDEN / CHINA.
 America sold by DNC
 BIG DEVELOPMENT.
 TRAITORS EVERYWHERE.

AMERICA FOR SALE

and GOP alike.

Corporations as well.
 AMERICA FOR SALE.
 FLYNN.
 Flynn targeted. He learned of massive law
 Targeted. breaking using Military Intelligence / NSA
 Why?
 Who knows where the bodies are buried?
 CLEARED OF ALL CHARGES. Admiral Rogers, Flynn
 TRUMP ADMIN v2?
 Ryan/McConnell, Pelosi, Schumer
 Election theft.
 Last hope.
 working together to shift House &
 Congressional focus. Senate to DEM for impeach /
 Impeach.
 Impeach. throwing Elections
They think you are STUPID.
 They think you will follow the STARS.
They think they can use they openly call you SHEEP/CATTLE.
THEPE MILL COLUMN THE MILL COLUMN THE
 THERE WILL COME A TIME NONE OF THEM WILL BE ABLE
 TO WALK DOWN THE STREET. They think of us as
 BIGGEST FEAR
 expendable / false flag
 PUBLIC AWAKENING.
 shootings / 9/11
 Q
```

SUNDAY, MARCH 18TH 2018. •03/18/18• *WORLD WIDE EVENTS*

- RUSSIANS VOTE AS VLADIMIR PUTIN SEEKS TIGHTER GRIP ON POWER.
- TRUMP CAMPAIGN DATA FIRM ACCUSED OF HARVESTING FACEBOOK DATA.
- JIM CARREY UNVEILS GARISH PORTRAIT OF SARAH SANDERS.
- SYRIA WAR: TURKISH-LED FORCES OUST KURDISH FIGHTERS FROM HEART OF AFRIN.
- HOTEL FIRE KILLS AT LEAST THREE IN PHILIPPINE CAPITAL.
- ALL VICTIMS RECOVERED IN MIAMI BRIDGE COLLAPSE, POLICE SAY.
- SRI LANKA VIOLENCE: NATIONWIDE STATE OF EMERGENCY LIFTED.
- "It's nonsense" to think Russia tried to poison Skripals ahead of elections & World Cup Putin.
- THE LATEST: TRUMP LASHES OUT IN TWEETS AT SPECIAL COUNSEL.
- CIA NOMINEE GINA HASPEL RAN A BLACK SITE, THAT'S ABOUT ALL WE KNOW.
- PUTIN WINS ANOTHER SIX YEARS AT RUSSIA'S HELM IN LANDSLIDE VICTORY.
- EXPLOSION REPORTED IN AUSTIN, AT LEAST 2 INJURED.
- U.S ARMY LOOKING TOWARD LAND COMBAT ROBOTS IN 2019.
- REPORTED EXPLOSION IN AUSTIN, TEXAS, INJURES 2 AS SERIAL BOMBER STILL AT LARGE.
- SECURITY ADVISERS FROM U.S, SOUTH KOREA, JAPAN MEET ON NORTH KOREAN SUMMITS: SEOUL.
- WHITE HOUSE TWEAKS PLAN TO SEEK DEATH PENALTY AS PART OF OPIOID RESPONSE.
- CHINA PRESIDENT'S CONDIFANTE LIU HE ELECTED AS VICE PREMIER, YI GANG AS PBOC CHIEF.
- ASSAD VISITS TROOPS AND CIVILIANS IN EASTERN GHOUTA (PHOTOS, VIDEO).
- EXPLOSION IN AUSTIN, 2 MEN INJURED, AUTHORITIES SAY; FOURTH BOMBING THIS MONTH.

- PUTIN, AFTER RE-ELECTION, LAUGHS OFF QUESTION ABOUT RUNNING FOR ANOTHER TERM.
- DEADLY AUSTIN PARCEL BOMBER WAS TRYING TO SEND MESSAGE: POLICE.
- TRUMP LIKELY TO QUIT IRAN DEAL, CORKER SAYS.
- REPORT: NYPD HID HARVEY WEINSTEIN ASSAULT ACCUSER FROM HIS CRONIES AT THE MANHATTAN DA.
- DOZENS OF U.S. BUSINESS GROUPS WARN TRUMP AGAINST CHINA TARIFFS.

Q !UW.yye1fxo	ID: b02328	>> <u>701978</u>	(Qresearch #869)	03.18.18	GMT+1: 01:44:01
Next week.					
BOOM.					
BOOM.					
BOOM.					
Q					

Q !UW.yye1fxo	ID: b02328	>> <u>702000</u>	(Qresearch #869)	03.18.18	GMT+1: 01:44:59
<u>>>701978</u>					
USMC activated.					
US (3).					
Q					

Q !UW.yye1fxo	ID: 90d3e8	>> <u>705183</u>	(Qresearch #873)	03.18.18	GMT+1: 07:10:23
Panic mode.					
Enjoy the show.					
Q					

Anonymous **©** ##Board Owner ID: 7ec34d → 704591 (Qresearch #Emergency Bake) 03.18.18 GMT+1: 05:54:13 Anchored. We appreciate the effort though. Please move to the other bread.

8bit, the Board Owned posted a message on the current bread that was baked in emergency by an anon that never baked before, hence the weird name and thread.

Q !UW.yye1fxo	ID: 5f0f27	>> <u>705264</u>	(Qresearch #Emergency Bake)	03.18.18	GMT+1: 07:17:42
Why are trips allowed?					
Whitelist.					
Q					

Q posted in that thread asking why the trips are allowed. But 8bit shortly quoted Q's post and replied.

Anonymous **©** ##Board Owner ID: 7ec34d >> <u>705380</u> (Qresearch #Emergency Bake) 03.18.18 GMT+1: 07:29:06 Anchored. We appreciate the effort though. Please move to the other bread.

Q did not reply to that post and he did not post later that day either.

MONDAY, MARCH 19TH 2018, •03/19/18• **WORLDWIDE EVENTS**

- PRINCE ALWALEED SUPPORTS SAUDI'S ANTI-CORRUPTION CRACKDOWN.
- THE FBI'S BLOOD FEUD: "THIS IS GOING TO GET A LOT UGLIER BEFORE IT'S OVER".
- US, SOUTH KOREA ANNOUNCE ANNUAL MILITARY EXERCISES TO BEGIN ON APRIL 1 ST.
- WEINSTEIN COMPANY FILES FOR BANKRUPTCY AND SAYS VICTIMS CAN SPEAK OUT.
- TRUMP HIRES FORMER US ATTORNEY WHO SAID PRESIDENT WAS "FRAMED" BY THE FBI.
- AUSTIN ON EDGE: POLICE FEAR SERIAL BOMBER BEHIND TEXAS BLASTS.
- OFFICIALS CONFIRM LATEST AUSTIN BOMBING WAS TRIGGERED BY TRIPWIRE.
- CHINA FORMS NEW ECONOMIC TEAM AS PRESIDENT XI KICKS OFF SECOND TERM.
- YEAR OF ANTI-KABILA PROTESTS IN DR CONGO LEAVES 47 DEAD: UN.
- SYRIA WAR: AFRIN LOOTED BY TURKISH BACKED REBELS.

- CLAIRE'S FILES FOR BANKRUPTCY.
- UBER HALTS SELF-DRIVING CAR TESTS AFTER DEATH.
- AUSTIN POLICE WARN PEOPLE TO AVOID PACKAGES AFTER 4[™] EXPLOSION INJURES 2.
- RADIOACTIVE ELEMENT SCARE IN ANKARA TURNS OUT TO BE ORGANIC SUBSTANCE.
- TRUMP'S OPIOID PLAN TO TAKE THREE-PRONGED APPROACH, INCLUDING DEATH PENALTY FOR HIGH-VOLUME TRAFFICKERS.

Q did not post that day.

TUESDAY, MARCH 20TH 2018. •03/20/18• WORLD WIDE EVENTS

- CLINTON PAYROLL? MANHATTAN DISTRICT ATTORNEY WHO DIDN'T PROSECUTE WEINSTEIN TO BE INVESTIGATED.
- ANOTHER SUSPICIOUS PACKAGE FOUND AT FEXEX AFTER EXPLOSION, POLICE CHIEF SAYS.
- FRENCH EX-PRESIDENT NICOLAS SARKOZI QUESTIONED ON CLAIMS HE TOOK FUNDS FROM GADHAFI.
- ARMED STUDENT DEAD AFTER HE SHOOTS 2 OTHERS AT MARYLAND HIGH SCHOOL, SHERIFF SAYS.
- MEGAUPLOAD FOUNDER KIM DOTCOM ASKS FOR OBAMA TO APPEAR IN NZ DAMAGES CASE.
- LAST MALE NORTHERN WHITE RHINO DIES IN KENYA.
- RUSSIA ELECTION: TRUMP CONGRATULATES PUTIN OVER VICTORY.
- THE LATEST: MCCAIN SAYS TRUMP SHOULDN'T CONGRATULATE PUTIN.
- SENATE INTEL COMMITTEE PUSHES FOR ELECTION SECURITY UPGRADES AHEAD OF 2018 MIDTERMS.
- VLAD'S PAL KIM JON-UN PERSONALLY CONGRATULATES PUTIN FOLLOWING RUSSIAN ELECTION VICTORY.
- A VOLCANIC EXPLOSION 1,000 YEARS AGO WAS SO BRUTAL, IT SLAYED ICELANDIC GODS.
- MINNEAPOLIIS POLICE OFFICER MOHAMED NOOR TURNS HIMSELF IN ON MURDER, MANSLAUGHTER CHARGES IN JUSTINE
 DAMOND KILLING.
- INDIA'S MOBILE PRICE WAR JUST CLAIMED ANOTHER VICTIM.
- PALESTINIAN LEADER INSULTS US AMBASSADOR TO ISRAEL.
- PALESTINIANS PLAN MASS GAZA MARCH AHEAD OF U.S. EMBASSY MOVE.
- SCORES KILLED IN ROCKET ATTACK ON DAMASCUS MARKET AND REBEL-HELD DOUMA.
- SUSPECTED SERIAL BOMBER MAY HAVE SENT A SECOND PACKAGE FROM AUSTIN.
- TOYOTA HALTS ITS SELF-DRIVING CAR TESTING IN WAKE OF UBER CRASH.
- UK WILL LEAD EUROPEAN EXOPLANET MISSION.
- YOUTUBER COUNT DANKULA FOUND GUILTY OF HATE CRIME FOR TEACHING PET PUG "NAZI SALUTE".
- TESLA IS REPORTEDLY IN TALKS WITH ISRAELI AI VISION FIRM AS ELON MUSK VISITS THE COUNTRY [UPDATE: TESLA DENIES].
- FACEBOOK DRAWS SCRUTINY FROM FTC, CONGRESSIONAL COMMITTEES.
- What do they know that we don't? DC OFFICIALS FLOCK TO DOOMSDAY CAMPS.

QANON'S POSTS

Q did not post that day either.

WEDNESSDAY, MARCH 21ST 2018. •03/21/18• WORLDWIDE EVENTS

- MARK ANTHONY CONDITT: 5 FAST FACTS YOU NEED TO KNOW.
- YEMEN'S HOUTHI REBELS CLAIM THEY HIT SAUDI ARABIAN F-15 JET REPORTS (VIDEO).
- EVACUATION DEAL FOR FIGHTERS IN EASTERN GHOUTA TOWN REACHED.
- WHITSUNDAY HELICOTER CRASH: TWO KILLED DURING GREAT BARRIER REEF FLIGHT.
- PILOT CHARGED WITH MANSLAUGHTER OVER SHOREHAM AIRSHOW DISASTER WHICH KILLED 11 PEOPLE..
- FIRE BRIGADE TACKLES MAJOR BLAZE AT HOTEL IN NORTH DUBLIN.
- ISRAEL ADMITS BOMBING SUSPPECTED SYRIAN NUCLEAR REACTOR IN 2007, WARNS IRAN.
- AUSTRIA ORDERS DILOMAT HOME FROM ISRAEL FOR POSING IN "NAZI" T-SHIRT.
- AFRICA AGREES DEAL FOR CONTINENTAL FREE TRADE AREA.
- RUSSIA ACCUSES UK OF HIDING EVIDENCE IN SKRIPAL CASE.

- PARLIAMENT ASSES LAW BANNING PHOTOS, VIDEOS OF SECURITY OPERATIONS DURING A TERROR ATTACK (SINGAPORE).
- POLICE: AUSTIN BOMBER LEFT 25-MINUTE CONFESION VIDEO ON PHONE.
- BOKO HARAM RETURNS MOST NIGERIAN SCHOOLGIRLS, WARNS AGAINST PUTTING THEM IN SCHOOL.
- EX NIGERIAN GOVERNOR IBORI APPEALS CONVICTION, ACCUSES BRITISH OLICE OF CORRUPPTION.
- MYANMAR PRESIDENT HTIN KYAW RESIGNS.
- CATALONIA CRISIS: JAILED ACTIVIST JORDI SANCHEZ DROPS CANDIDACY.
- PEDRO PABLO KUCZYNSKI: UNDER FIRE PERU PRESIDENT RESIGNS.
- BARBUDANS FORCED TO TRAVEL TO ANTIGUA TO VOTE AS ISLANDERS FEAR FOR FUTURE OF THEIR LAND.
- How Trump Is Just Like Bill Clinton.
- PERU'S EMBATTLED PRESIDENT TENDERS RESIGNATIONS ON EVE OF IMPEACHMENT VOTE.
- MORE THAN A DOZEN KUSHNER BUILDINGS UNDER INVESTIGATION BY NYC AGENCY.
- CONAN O'BRIEN ZINGS DONALD TRUMP IN SOOF BARACK OBAMA NETFLIX TRAILER.

Q !UW.yye1fxo	ID: b086d2	>> <u>739281</u>	(Qresearch #915)	03.21.18	GMT+1: 05:21:18			
The FBI opened a case	The FBI opened a case on "Q" today re: 'Boom' statements and now the TX bombings.							
Coordinated to end co	mms here.							
Predictable.								
They are scared [4am]].							
They will fail.								
We know the details.								
[Wednesday].								
Q								

Q !UW.yye1fxo ID: b086d2	>> <u>739690</u>	(Qresearch #915)	03.21.18	GMT+1: 05:52:37
MZ.				
RT.				
Big meeting.				
Cell phones left at door.				
+8				
5 political				
1 former intel dir				
Mask & Spin				
IDEN friendly 'insiders'				
MSM support +talking points				
Shift narrative				
FAIL				
We hear you.				
We have the algorithm.				
Thank you @ Snowden.				
Learn chess.				
Down she goes.				
Nobody escapes this.				
NOBODY.				
Q				

(Qresearch #916) 03.21.18 GMT+1: 06:32:28 Mar 18 2018 02:10:23 (EDT) Q !UW.yye1fxo ID: 90d3e8 705183→ Panic mode. Enjoy the show. http://www.cc.com/episodes/drc1ue/the-opposition-with-jordan-klepper-march-20-2018—of-montreal-season-1-ep-1080 Enjoy the show. Expect a lot more. Panic.

Working link: http://www.cc.com/episodes/drc1ue/the-opposition-with-jordan-klepper-march-20--2018---of-montreal-season-1-ep-1080

THURSDAY, MARCH 22ND 2018, .03/22/18-**WORLDWIDE EVENTS**

- DONALD TRUMP TO ANNOUNCE CHINA SANCTIONS ON THURSDAY.
- JUDGE ANDREW NAOLITANO: TRUMP, MCCABE AND THE FBI IT'S MARCH MADNESS WASHINGTON-STYLE.
- WHITE HOUSE ISSUES THREAT OVER LEAKED TRUMP BRIEFING PAPERS.
- AT LEAST 14 DEAD, SEVERAL HURT IN CAR BOMB IN SOMALI CAPITAL.
- EU AND SIX OTHER COUNTRIES EXEMPTED FROM US METALS TARIFFS.
- TRUMP MOVES TO CRACK DOWN ON CHINA TRADE WITH \$60 BILLION IN TARIFFS ON IMPORTED PRODUCTS,
- **CZECH EXPLOSION: DEADLY BLAST AT CHEMICAL PLANT.**
- UBER SELF-DRIVING CRASH: FOOTAGE SHOWS MOMENT BEFORE IMPACT.
- GERMANY MIGRANT JAILED FOR LIFE FOR MURDERING FREIBURG STUDENT.
- UKRAINE ARRESTS PILOT HERO SAVCHENKO OVER "COUP PLOT".
- SARKOZY BEING KEPT IN "LIVING HELL" OVER LIBYA ACCUSATIONS.
- TRAINS, FLIGHTS GRIZBDED AS STRIKES CHALLENGE MACRON ACROSS FRANCE.
- TURKEY TO SEND DRILL SHIP TO CONTESTED GAS FIELD OFF CYPRUS.
- RUSSIAN SPY POISONING: POLICEMAN DISCHARGED AFTER SALISBURY ATTACK.
- THERESA MAY WARNS EU OF "PATTERN OF RUSSIAN AGGRESSION".
- NIKOLAI GLUSHKOV: INQUEST INTO DEATH OF RUSSIAN BUSINESSMAN OPENED AS MURDER INVESTIGATION CONTINUES.
- DOWD RESIGNS AS TRUMP'S LAWYER AMID DISAGREEMENTS ON STRATEGY.
- "Now I'M F---ING DOING IT MY WAY": TRUMP PREPARES FOR WAR WITH MUELLER.
- ISRAEL JAILS AHED TAMIMI'S MOTHER FOR FACEBOOK LIVE VIDEO OF PALESTINIAN TEEN SLAPPING SOLIDER.
- SYRIAN REBELS AND FMAILIES BEGIN EXILE FROM BESIEGED GHOUTA.
- SYRIAN AIRSTRIKE HITS MARKETPLACE NEAR TURKISH BORDER, KILLING MORE THAN TWO DOZEN.
- CRAIGLIST JUST TOOK PERSONAL ADS OFFLINE BECAUSE OF A NEW ANTI-SEX TRAFFICKING LAW.
- 3 EARTHQUAKES HIT HUMBOLDT IN LESS THAN 12 HOURS.
- FBI INVESTIGATING CYBERATTACK ON CITY OF ATLANTA NETWORK.
- TRUMP REMOVES H.R. MCMASTER AS NATIONAL SECURITY ADVISER, REPLACING HIM WITH JOHN BOLTON.
- PARKLAND STUDENTS FEATURED ON COVER OF TIME: "ENOUGH".
- ANTIGUA AND BARBUDA RULING PARTY WINS VOTE.
- ORIGIN OF "SIX-INCH MUMMY" CONFIRMED.
- KENYA COURT OUTLAWS ANAL EXAMS IN LANDMARK VICTORY FOR GAY RIGHTS.
- POLAND PUTS BERLIN'S WWII BILL AT 440 BILLION EUROS.
- POLAND SAYS U.S. MISSILE SHIELD SITE DELAYED UNTIL 2020.

THINK BY YOURSELF TRUTH ALWAYS WINS. Page **443** / 1006

- RUSSIA'S PUTIN ACCEPTS BASHIR INVITATION TO SUDAN.
- MARTIELLE FRANCO MURDER: BRAZILIAN AUTHORITIES UNDER GLOBAL PRESSURE TO FIND KILLERS.
- <u>ELEVEN JAILED FOR LIFE OVER INDIA "BEEF" MURDER.</u>
- HAMAS OFFICIAL: MAIN SUSPECT IN ATTACK ON PA PRIME MINISTER DIES AFTER SHOOTOUT.

Q did not post that day.

FRIDAY, MARCH 23RD 2018. •03/23/18• < NEW TRIPCODE > WORLD WIDE EVENTS

- PARSONS GREEN EXPLOSION TRIAL: SUNBURY TEENAGER AWAITS SENTENCE AFTER PLANTING BOMB ON PACKED TUBE
 TRAIN LIVE UPDATES.
- FRANCE HOSTAGE CRISIS: "TWO DEAD" IN TRÈBES SUPERMARKET.
- CAR BOMB TARGETS SPECTATORS AT AFGHANISTAN WRESTILING MATCH.
- MALI'S PRIME MINISTER MAKES RARE VISIT TO REBEL-HELD KIDAL.
- BOEING LOSES CASE AGAINST DENMARK OVER FIGHTER JET DEAL.
- SMOKEY CONDO FIRE IN VIETNAM KILLS AT LEAST 13, INJURES 28.
- POLAND OFFERS COMPROMISE, WANTS BRUSSELS TO HALT ARTICLE 7 PROCEDURE: FM.
- EU JOINS U.K. IN SAYING RUSSIA "VERY LIKELY" RESPONSIBLE FOR NERVE AGENT ATTACK.
- RUSSIAN SPY: EU RECALLS RUSSIA AMBASSADOR AFTER NERVE ATTACK.
- U.S. CHARGES, SANCTIONS IRANIANS FOR GLOBAL CYBER ATTACKS ON BEHALF OF TEHRAN.
- SOUTH KOREA EX-PRESIDENT LEE DETAINED ON GRAFT CHARGES.
- GIRL CRITICALLY WOUNDED IN MARYLAND SCHOOL SHOOTING DIES.
- LORRY DRIVERS JAILED OVER FATAL M1 CRASH.
- CATALAN SEPARATIST POLITICIAN MARTA ROVIRA IGNORES COURT SUMMONS, SAYS IN LETTER SHE HAS CHOSE "PATH TO EXILE".
- MASS PROTEST IN POLAND AGAINST TIGHTENING OF ABORTION LAW.
- PERU'S NEW PRESIDENT VOWS TO TACKLE ENDEMIC CORRUPTION.
- MARTÍN VIZCARRA SWORN IN AS PERU'S NEW PRESIDENT AS EMBATTLED KUCZYNSKI EXITS.
- OWEN SMITH SACKED FROM LABOUR PARTY FRONTBENCH.
- WATCH: JUSTICE DEPARTMENT ANNOUNCES CHARGES AGAINST 9 IRANIANS IN MASSIVE HACKING SCHEME.
- THE NOTE: FORCES EVEN BIGGER THAN A DISRUPTIVE PRESIDENT.
- TRUMP ISSUES ORDER TO BAN MOST TRANSGENDER TROOPS FROM MILITARY.
- TARIFF FURE EU LEADERS ACCUSE TRUMP OF PUTTING "GUN TO OUR HEAR" IN ROW OVER STEEL TARIFFS.
- WHY DOES JOHN BOLTON DEFEND ISLAMOPHOBES?
- MELANIA TRUMP TRAVEKS SEOARATEKY EN ROUTE TO MAR-A-LAGO AFTER EX-PLAYMATE DETAILS ALLEGED AFFAIR.

QANON'S POSTS

Q !UW.yye1fxo	ID: N/A	>> <u>459</u>	/GreatAwakening/	03.23.18	GMT+1: 18:09:02
Tripcode update.					
Q					

Q !xowAT4Z3VQ	ID: N/A	>> <u>460</u>	/GreatAwakening/	03.23.18	GMT+1: 18:09:37
Updated Tripcode.					
Q					

As you can read, Q changed his tripcode and used both the old, known as the current one and the new one to prove himself on /GreatAwakening/. So from now on, Q will probably use this new tripcode (even on Qresearch): !xowAT4Z3VQ

Q !xowAT4Z3VQ	ID: N/A	>> <u>461</u>	/GreatAwakening/	03.23.18	GMT+1: 18:14:06
Clock activated.					
RED_CASTLE.					
GREEN_CASTLE.					
Stage_5:5[y]					
Q					

Q deleted this post the next day, here is a backup link: http://irc.aclearancearchive.net/01.%20Boards%20backups/04%20-%20GreatAwakening/03.24.18_8ch.net_greatawakening_post461_deleted/8ch.net/greatawakening/res/452.html#461

Q did not post later that day, 8bit, the Board Owner (BO) of /Qresearch/ posted to mention he whitelisted Q's current tripcode:

Anonymous © ##Board Owner	ID: 3257c3	>> <u>767363</u>	(Qresearch #951)	03.23.18	GMT+1: 18:16:52
ATTENTION Q					
Your new tripcode has just been whiteli	sted for /qresea	irch/. Let us kno	w if it doesn't work.		

>>767391 >>767363 Deleted the other one?

Anonymous © ##Board Owner	ID: 3257c3	>> <u>767496</u>	(Qresearch #951)	03.23.18	GMT+1: 18:24:07
<u>>>767391</u>					
I'll wait until Q requests to remove the o	old one.				

So, from now on, Q can use both the old one that we are used to and the new one on /Qresearch/ until Q will tell to the BO to remove the old

SATURDAY, MARCH 24TH 2018. •03/24/18• **WORLDWIDE EVENTS**

- NO INDICTMENTS OVER 2012 FATAL TUNNEL COLLAPSE IN JAPAN.
- SOUTH KOREA SAYS NORTH KOREA AGREES TO HOLD HIGH-LEVEL TALKS.
- RUSSIAN SPY: SKIRPAL ASKED PUTIN IF HE COULD RETURN HOME.
- TWO KILLED BY BOMB IN "ATTEMPTED ASSASSINATION" OF ALEXANDRIA SECURITY CHIEF.
- GREECE: EXTREME-RIGHT GROUP CLAIMS ARSON ON AFGHAN CENTER.
- TRUMP INFURIATES HIS BASE WITH TWEETED VETO BLUFF.
- JUSTICE DEPT. REVIVES PUSH TO MANDATE A WAY TO UNLOCK PHONES.
- VANITIFY FAIR: IVANKA "BARGED" INTO DAD'S OFFICE DO DEFEND HUSBAND.
- KREMLIN DENIES CLAIM SERGEI SKRIPAL ASKED PUTIN FOR PARDON.
- FIVE THINGS TO KNOW ABOUT NEW TRUMP ADVISER JOHN BOLTON.
- TRUMP ADMINISTRATION BACKS UK AFTER EX-SPY POISONING, CONSIDERS "OPTIONS" AGAINST RUSSIA.
- CHINESE SAILORS RESCUED 50 HOURS AFTER DREDGER CASIZES OFF MALAYSIAN COAST.
- FRESH SAUDI AIR RAIDS LEAVE SEVEN CIVILIANS DEAD ACROSS YEMEN.
- MARCH FOR OUR LIVES: HUGE GUN-CONTROL RALLIES SWEEP US.
- MOTION PICTURE ACADEMY PRESIDENT JOHN BAILEY DENIES SEXUAL HARASSMENT ALLEGATIONS: "THAT DID NOT HAPPEN".
- EGYPT'S ELECTION SHOULD BE A LOCK. SO WHY IS PRESIDENT SISI WORRIED?
- PERU TAKES EX-PRESIDENT'S ASSPPORT AMID CORRUPTION PROBE.
- THOUSANDS OF DEMONSTRATORS FLOCK TO D.C. MARCH FOR OUR LIVES IN HOPES OF PREVENTING TRAGIC SCHOOL SHOOTING.
- PRESIDENT TRUMP CONDEMNS "HORRIBLE ATTACK" IN FRANCE.
- GIRL SERIOUSLY HURT AFTER CAR DRIVES INTO GROUP OF CHILDREN IN GLASGOW.

THINK BY YOURSELF TRUTH ALWAYS WINS. Page **445** / 1006

Q did not post that day, he just deleted his post 461 from /GreatAwakening/ (RED CASTLE – GREEN CASTLE).

Here is a backup link: http://irc.qclearancearchive.net/01.%20Boards%20backups/04%20- %20GreatAwakening/03.24.18 8ch.net greatawakening post461 deleted/8ch.net/greatawakening/res/452.html#461

Also, the House of Representatives agreed to the amendment of the Senate to the bill H.R. 1625: https://www.congress.gov/115/bills/hr1625/BILLS-115hr1625eah.pdf

SUNDAY, MARCH 25TH 2018. •03/25/18• WORLDWIDE EVENTS

- RUSSIA FIRE: KEMEROVO SHOPPING CENTRE BLAZE KILLS CHILDREN.
- COAST GUZARD RESCUES 165 ABOARD FERRY THAT HIT ROCKS OFF SOUTH KOREA: REPORT.
- TRÈBES ATTACK: FRENCH LEFT-WINGER ARRESTED OVER TWEET HAILING GENDARME'S DEATH.
- CAR BOMB KILLS 4, DRIVER NEAR PARLIAMENT IN SOMALI CAPITAL.
- FORMER CATALAN PRESIDENT CARLES PUIGDEMONT DETAINED IN GERMANY.
- DAVID DAVIS STRUGGLES THROUGH INTERVIEW WITH A SICK BUCKET BY HIS SIDE.
- REVEALED: BREXIT INSIDER CLAIMS VOTE LEAVE TEAM MAY HAVE BREACHED SPENDING LIMITS.
- ISRAEL MONITOR: SETTLEMENTS GREW UNDER TRUMP PRESIDENCY.
- FACEBOOK'S ZUCKERBERG TAKES OUT FULLY PAGE ADS TO SAY "SORRY" FOR "BREACH OF TRUST".
- TRUMP SAYS "MUCH OF THE STORMY DANIELS STUFF" A "POLITICAL HOAX", ALLY SAYS: "THOSE WERE HIS WORDS".
- TRUMP SAYS "MANY LAWYERS WANT TO REPRESENT ME" EVEN AS LEGAL TEAM SHRINKS.
- FEDERAL AGENTS ZEROED IN ON NEW MYSTERY MAN IN LAS VEGAS SHOOTING; BUT FBI BRASS PROTECTED HIM FROM INTERROGATIONS.
- BOMB BLAST HITS WESTERN AFGHAN CITY.
- ISLAMIC STATE GROUP CLAIMS RESPONSIBILITY FOR KILLING, INJURING 103 IRAQI TROOPS.
- 21 KILLED IN MOZAMBIQUE ROAD CRASH.
- U.S. AND SOUTH KOREA REACH TRADE AGREEMENT.
- EU RUSSIA ENVOY HOLDS CRISIS TALKS OVER SPY POISONING.
- QATARI EMIR IN RUSSIA TO DISCUSS SYRIAN CRISIS.
- EX-CATALAN MINISTER CLARA PONSATÍ TO PRESENT HERSELF FOR ARREST.
- SPAIN CATALONIA: MASS PROTESTS AFTER GERMANY DETAINS PUIGDEMONT.
- FOX NEWS POLL: VOTERS APPROVE OF TRUMP MEETING WITH NORTH KOREA.
- SAUDI AIR FORCE INTERCEPTS MISSILE OVER RIYADH: STATE TELEVISION.
- STORMY DANIELS REVEALS TRYST WITH TRUMP THAT STARTED WITH HER SPANKING HIM WITH MAGAZINE AND END ENDING WITH SEX.
- A VLAD ENEMY VLADIMIR PUTIN'S ELITE SLEEPER CELL SPIES "READY TO LAUNCH STRIKES ON HIS ENEMIES IN BRITAIN".

QANON'S POSTS

Q did not post that day either. The /Qresearch/ board have been under attack that night, several threads / breads were spammed by long posts intended to divide and / or just by spamming images of rotten bread, literally hundreds of them. It was a weird attack, but it is not the 1st time that happens and it probably won't be the last!

MONDAY, MARCH 26TH 2018. •03/26/18• WORLD WIDE EVENTS

- KIM DOTCOM WINS HUMAN RIGHTS TRIBUNAL CASE, DECLARES EXTRADITION BID "OVER",
- STORMY DANIELS' "SUPER" DILATED PUPILS SPARK ACCUSATIONS SHE WAS HIGH ON MEDS FOR "60 MINUTES"
 INTERVIEW.
- NEW EVIDENCE SHOWS PULSE NIGHTCLUB SHOOTER'S FATHER WAS FBI INFORMANT NOW UNDER INVESTIGATION.
- Was Stormy Daniels Stoned During Her 60 Minutes Interview?
- MASS GRAVE OF FSA MEMBERS DISCOVERED IN AFRIN.
- CERBERUS'S REMINGTON GUNMAKER SEEKS BANKRUPTCY PROTECTION.
- RUSSIA KEMEROVO FIRE: SHOPPING CENTRE EXITS "WERE BLOCKED".
- US-BANGLA PLANE CRASH SURVIVOR SHAHEEN DIES.
- CANADA EXPELS RUSSIAN DIPLOMATS IN SOLIDARITY WITH UNITED KINGDOM.
- U.S. EXOEKS 60 RUSSIAN OFFICIALS, CLOSES CONSULATE IN SEATTLE.
- US AMONG 18 COUNTRIES TO EXPEL RUSSIAN DIPLOMATS OVER SERGEI SKRIPAL POISONING.
- ASTRONOMERS DISCOVER A GIANT PLANET ORBITING A BROWN DWARF.
- THE BIG PICTURE: MICHAEL BESCHLOSS ON TRUMP.
- WHITE HOUSE SAYS TRUMP CONTINUES TO DENY STORMY DANIELS AFFAIR.
- NO TIME FRAME FOR WHEN DE LILLE HEARING WILL RESUME.
- Is Trump ready to dump Pakistan?
- STOP BEING SO "SENTIMENTAL" ABOUT THE BLUE PASSPORT CONTRACT, SAYS GOVERNMENT MINISTER.
- JOHN BOLTON IS MISUNDERSTOOD.
- THE PEOPLE TRUMP'S WAR ON DRUGS WILL ACTUALLY PUNISH.
- CATALAN LEADER CARLES PUIGDEMONT REMANDED IN CUSTODY IN GERMANY.
- EXPULSIONS OF RUSSIANS ARE PUSHBACK AGAINST PUTIN'S HYBRID WARFARE.
- "YOU HAVE VIOLATED THE QURAN": UK JUDGE'S REBUKE OF TUBE BOMBER.
- US DENIES LEAVING AIR BASES IN TURKEY AND QATAR.
- ORLANDO NIGHTCLUB SHOOTER'S FATHER, AN FBI INFORMANT, BRUSHED OFF SON'S TERROR COMMENTS, AGENT SAYS.
- EXCLUSIVE: THE HUNT FOR MADELEINE MCCANN CONTINUES AS HOME OFFICE APPROVES MET POLICE'S REQUEST FOR CASH TO PURSUE A "FINAL LINE OF INQUIRY" 11 YEARS AFTER YOUNGSTER VANISHED.
- JPMORGAN BRINGS AMAZON'S ALEXA TO WALL STREET TRADING FLOORS.
- JIMMY CARTER CALLS TRUMP'S DECISION TO HIRE BOLTON "A DISASTER FOR OUR COUTNRY".
- SPAIN CATALONIA: PUIGDEMONT'S ARREST IN GERMANY SPARKS MASS PROTESTS.
- TWITTER SLAMS EXPULSION OF RUSSIAN DIPLOMATS ON DAY OF MOURNING 64 DEATHS IN SIBERA.
- MARCH FOR OUR LIVES CROWD MUCH SMALL THAN ORGANIZERS' ESTIMATES.
- U.S. SEEKS CHINA TRADE MOVES ON AUTOS, FINANCIALS, CHIPS: SOURCE.

QANON'S POSTS

Q did not post that day either, not since March 23, when he changed his tripcode. Why did Q change his tripcode? Did he planned to release the old one, like he did with the 1st?

TUESDAY, MARCH 27TH 2018. •03/27/18• WORLD WIDE EVENTS

- ZUCKERBERG DECLINES INVITE TO UK COMMITTEE HEARING ON DATA PRIVACY.
- RETIRED SUPREME COURT JUSTICE STEVENS SAYS SECOND AMENDMENT SHOULD BE REPEALED.
- MYSTERY TRAIN RUMORED TO CARRY KIM JONG UN LEAVES CHINA AFTER SECRETIVE STAY.
- MIKE CERNOVICH: "COMEY & MUELLER KNEW" ABOUT PULSE MASSACRE, "THE MEDIA IS IGNORING IT, THIS IS THE BIGGEST STORY TODAY!"
- LAS VEGAS ARRESTS OF 5MS-13 MEMBERS SOLVED 10 MURDERS.
- FACEBOOK: US FTC OPENS PROBE AS ZUCKERBERG REFUSES UK PARLIAMENT APPEARANCE.

- UBER SUSPENDED FROM AUTONOMOUS VEHICLE TESTING IN ARIZONA FOLLOWING FATAL CRASH.
- KEMEROVO FIRE: RUSSIA CROWD CONDEMNS OFFICIALS OVER DISASTER.
- MANCHESTER ATTACK FIRE CREWS "SENT AWAY FROM ARENA BLAST".
- TRAIN BELIEVED CARRYING TOP NORTH KOREAN DELEGATION LEAVES BEIJING.
- UMAR HAQUE JAILED: ISIS FANATIC WHO TRAINED "ARMY OF CHILDREN" FOR TERROR ATTACKS IN LONDON SENTENCED TO LIFE.
- AFGHAN AIR FORCE DROPS FIRST LASER-GUIDED BOMB DURING COMBAT.
- TURKEY SAYS KILLS 11 KURDISH MILITANTS, TWO TURKISH SOLDIERS KILLED.
- NVIDIA SUSPENDS SELF-DRIVING CAR TEST IN WAKE OF UBER CRASH.
- FIRE AFTER COLLISION BETWEEN SHIPS IN DANISH STRAIT.
- BRITISH YACHTSMAN JOHN FISHER PRESUMED "LOST AT SEA" AFTER FALLING OVERBOARD DURING VOLVO OCEAN RACE.
- NTSB PROBING TESLA THAT CAUGHT FIRE IN CALIFORNIA CRASH.
- CHINA'S XI AFFIRMS FRIENDSHIP WITH NORTH KOREA LEADER, GETS DENUCLEARIZATION PLEDGE.
- NATO EXPELS SEVEN STAFF FROM RUSSIAN MISSION OVER SKRIPAL POISONING.
- DUTCH DIPLOMAT RECALLED FROM TURKEY AFTER SPYING ALLEGATIONS IN LOCAL PRESS.
- SPANISH BOOKSELLERS TURN TO DON QUIXOTE IN FREE SPEECH FIGHT.
- EVERETT MAN ARRESTED FOR ALLEGEDLY SENDING BOMB TO CIA AND OTHER GOVERNMENT SITES.
- AMID SLOW VOTING, EGYPT'S SISI CRUISES TOWARD VICTORY.
- MARK ZUCKERBERG HAS DECIDED TO TESTIFY BEFORE CONGRESS.
- MUELLER MADNESS: SPECIAL COUNSEL HANDS OVER ALL "EVIDENCE" ON MIKE FLYNN.
- MICROSOFT TO BAN "OFFENSIVE LANGUAGE" & MONITOR YOUR PRIVATE ACCOUNT.

Stil no sign of Q since the tripcode update and the RED CASTLE GREEN CASTLE post. Usually when he's offline for a few days, lots of things are happening behind the same. For example, Kim Jung Un just meet President Xi Jinping in China. I'm expecting to see Q post in the following hours, maybe on the early hours of March 28th on GMT+1.

https://www.reuters.com/article/us-northkorea-missiles-china/chinas-xi-affirms-friendship-with-north-korean-leader-gets-denuclearizationpledge-idUSKBN1H305W

WEDNESSDAY, MARCH 28TH 2018, •03/28/18• **WORLDWIDE EVENTS**

- CLARA PONSATI: ARRESTED CATALAN POLITICIAN RELEASED ON BAIL.
- POLICE EXAMINING REMNANTS OF BOMB THAT WENT OFF NEAR COURTHOUSE AFTER ONLINE CLAIM.
- AUSTRALIA'S INDIGENOUS LANGUAGES HAVE ONE SOURCE, STUDY SAYS.
- CHINA SAYS NORTH KOREA'S KIM PLEDGED COMMITMENT TO DENUCLEARIZATION.
- ITALIAN JUDGE UPHOLDS SEIZURE OF SPANISH RESCUE SHIP.
- DESPITE MEDIA NARRATIVE, STUDY SAYS TEENAGERS MADE UP JUST 10 PERCENT OF MARCH FOR OUR LIVES CROWD.
- TRUMP KEEN TO MEET KIM AFTER "SUCCESSFUL" CHINA TALKS.
- AMAZON SHARES PLUNGE 6% AFTER REPORT THAT TRUMP WANTS TO "GO AFTER" THE COMPANY,
- WHAT DO THE POMPO AND BOLTON APPOINTMENTS MEAN FOR TALKS WITH NORTH KOREA?
- MUELLER REVEALS MANAFORT AND GATES ASSOCIATE HAD RUSSIAN INTELLIGENCE TIES.
- KIM JONG UN MET CHINA'S PRESIDENT XI. WHAT DOES IT MEAN FOR THE TRUMP SUMMIT?
- REPORT: ANN COULTER, POTUS TRUMP HAD "PROFANITY-LACED SHOUTING MATCH" IN OVAL OFFICE.
- TRUMP: THERE'S A GOOD CHANCE NORTH KOREAN LEADER WILL DO "WHAT IS RIGHT".
- AMAZON CEO JEFF BEZOS LOSES \$4.6B AFTER TRUMP REPORT.
- ECUADORIAN EMBASSY CUTS OFF JULIAN ASSANGE'S INTERNET ACCESS, WILL NO LONGER ALLOW HIM VISITORS.
- ITALY IN CHAOS: SECOND ELECTION LOOMS AS PARTIES FAIL TO FORM GOVERNMENT.
- **BOLTON IS THE RIGHT MAN AT THE RIGHT TIME.**
- ASSANGE'S INTERNET CONNECTION CUT FOLLOWING "AGREEMENT BREACH" ECUADOR (WATCH LIVE).

- WHITE HOUSE SAYS NO POLICY CHANGE ON AMAZON IS BEING CONSIDERED.
- BREAKING: MAJOR INCIDENT AS CREWMAN "RUN OVER BY PASSENGER JET" AT GATWICK AIRPORT.
- DONALD TRUMP'S LAWYER "DISCUSSED PARDONING MICHAEL FLYNN AND PAUL MANAFORT".
- DOJ INSPECTOR GENERAL REVIEWS ALLEGED FISA ABUSES BY DOJ, FBI.
- BREAKING: POISON WAS LEFT ON RUSSIAN SPY'S FRONT DOOR IN BID TO KILL HIM MET POLICE.
- PEOPLE ARE THREATENING TO CANCEL THEIR NETFLIX SUBSCRIPTIONS AFTER FORMER UN AMBASSADOR SUSAN RICE WAS NAMED TO ITS BOARD.
- COLLUSION DELUSION: NEW DOCUMENTS SHOW OBAMA OFFICIALS, FBI COORINATED ANTI-TRUMP PROBE.
- ECUADOR CUTS WIKILEAKS CHIEF (JULIAN ASSANGE)'S INTERNET, TO TALK TO HIS LAWYERS.
- TERRY ALBURY, FBI AGENT, CHARGED WITH LEAKING OFFICIAL DOCUMENTS TO THE INTERCEPT.
- TESLA JUST MONTHS FROM TOTAL COLLAPSE, SAYS HEDGE FUND MANAGER.

Q !xowAT4Z3VQ	ID: N/A	>> <u>462</u>	/GreatAwakening/	03.28.18	GMT+1: 06:03:07
Why did Kim travel to	China?				
Why was travel imposs	ible in the past?				
What changed?					
What constitutes the n	eed for a F2F me	eeting v. secured call?			
What US publicly trade	ed co. previously	entered N. Korea to	establish comms?		
Think logically.					
WHY DID GOOG VISIT I	N KOREA?				
WHY WOULD THE FOR	MER CHAIRMAN	& CEO [HIMSELF] OF	GOOG/ALPHABET PERSONALLY ATT	END?	
Who is Sergey Brin?					
Where was Sergey bor	n?				
Track the 'FAMILY' - IM	PORTANT.				
Think COLD WAR.					
Think KGB.					
US, China, N Korea [3]					
FACEBOOK data dump	?				
Who made it public?					
Who sold shares -30 d	avs from annoui	ncement?			

Who sold shares -30 days from announcement?

You can't imagine the magnitude of this.

Constitutional CRISIS.

Twitter coming soon.

GOOG coming soon.

AMAZON coming soon.

MICROSOFT coming soon.

+12

Current censorship all relates to push for power [mid-terms].

LAST STAND.

Election FRAUD cases OPEN - DOJ [many].

Follow the FAMILY.

Follow resignations [Business/Gov't].

BIDEN/CHINA VERY IMPORTANT MARKER.

Who made it public?

Who really made it public?

Who is making it all public?

WE ARE THE GATEKEEPERS OF ALL [BY ALL WE MEAN ALL] INFORMATION.

U1>CAN>EU>RUSSIA>IRAN>NK>SYRIA>PAK>>>

IRAN NEXT.

\$700B - MILITARY [THIS YEAR].

WHY IS THE MILITARY SO IMPORTANT?

RE READ ALL.

NATIONAL SECURITY.

NATIONAL SECURITY.

These people are STUPID.

Art of the Deal.

TIDAL WAVE INCOMING.

BUCKLE UP.

Q

Q !xowAT4Z3VQ	ID: N/A	>> <u>463</u>	/GreatAwakening/	03.28.18	GMT+1: 06:06:34
STAY STRONG!					
STAY TOGETHER!					
WE STAND WITH YOU!					
OFFLINE FOR A REASON					
ENJOY THE SHOW.					
Q					

In the meantime, Julian Assange internet connection at the Ecuadorian embassy in London, was taken down. Not only he is locked in the embassy, but now he can't talk to people through internet nor receive visits... People are getting angry about this!

Q posted again about 10 hours later:

Notice any similarities?

We are talking to you.

Trust the plan.

Q

And after 6 hours he posted a couple more messages:

Q !xowAT4Z3VQ ID: 24b2f2 >> <u>821975</u> (Qresearch #1019) 03.28.18 GMT+1: 22:17:02

http://www.foxnews.com/politics/2018/03/28/doj-inspector-general-investigates-alleged-fisa-abuses-by-doj-fbi.html

Think outside the box.

Timing of release.

Post Facebook NEWS.

Facebook WW.

GOOG WW.

AMAZON WW.

TWITTER WW.

Tracking active.

Listening active.

Data shared.

Data USED.

USED FOR WHAT?

Kickbacks BIG TIME>

Private/Public.

Bypass regulations/laws?

Intelligence A's across the globe in partnership to spy on citizens?

Constitutional crisis?

Magnitude?

Who can you trust?

Who organized?

How do social media/search engine platforms 'weight' elections?

Regulation or KILL-stop?

Peace through STRENGTH.

@Snowden

Shine the LIGHT BRIGHT [DOA].

Why is HUSSEIN traveling the world conducting high-level meetings?

Use logic.

http://www.foxnews.com/us/2018/03/27/nxivm-cult-leader-coerced-women-into-sex-branded-initials-on-his-slaves-authorities-say.html

Nancy Salzman [historical timeline].

MSM will not highlight 'bottom to top' unravel.

0

Working link: http://www.foxnews.com/politics/2018/03/28/doj-inspector-general-investigates-alleged-fisa-abuses-by-doj-fbi.html

Q!xowAT4Z3VQ ID: 24b2f2 >> 822075 (Qresearch #1019) 03.28.18 GMT+1: 22:25:54

/CM/ locked out of /GA/

Sniffer detects traces of bypass override.

Layers upon layers.

New approach to silence.

New Board will be created.

Team to secure.

Time to complete 1-2.

0

Q is saying that he got locked out of the /GreatAwakening/ 8chan's board, his own board. CodeMonkey (8ch.net's admin) too. New kind of attack? Q says he will create a new board, Time to complete 1-2, hours? Days?

Q !xowAT4Z3VQ	ID: 24b2f2	>> <u>822135</u>	(Qresearch #1019)	03.28.18	GMT+1: 22:30:29
<u>>>822075</u>					
We are being attacked	on all devices used	l to talk.			
/GA/ is terminated.					
/Locked/ - no further	oosts on /GA/ - /KII	_L/			
Source is abroad.					
NOT domestic.					
Q					

The attack comes from outside the U.S.? We can try to track that down, it should appear, a large attack is always visible, due to the amount of PCs / connexions used. Q confirms that he will not post on the /GreatAwakening/ board anymore.

If you want to read more about this post and the ones cited from /sudo/, I invite you to check this appendix. Q replied to this post that says that Q is comped.

Q !xowAT4Z3VQ	ID: 24b2f2	>> <u>822219</u>	(Qresearch #1019)	03.28.18	GMT+1: 22:36:39
<u>>>822187</u>					
You FAILED.					
Q					

THURSDAY, MARCH 29TH 2018, •03/29/18• **WORLDWIDE EVENTS**

- FACEBOOK AS BREACHED NEW ZEALAND PRIVACY ACT COMMISSIONER.
- TRUMP PUSHES OUT SHULKIN AT VA, NOMINATES JACKSON AS REPLACEMENT.
- DOCUMENTS SUGGEST POSSIBLE COORDINATION BETWEEN CIA, FBI, OBAMA WH AND DEM OFFICIALS EARLY IN TRUMP-**RUSSIA PROBE: INVESTIGATORS.**
- ACTIVITY DETECTED AT NORTH KOREAN NUKE STIE AHEAD OF TRUMP-KIM SUMMIT.
- MALAYSIA: DROP PROPOSED "FAKE NEWS" LAW.
- RARE SUMMIT BETWEEN NORTH AND SOUTH KOREA TO TAKE PLACE APRIL 27.
- VENEZUELA FIRE: 68 DIE IN CARABOBO POLICE STATION CELLS.
- CHINA WARNS U.S. NOT TO OPEN PANDORA'S BOX, UNLEASH TRADE ILLS ON WORLD.
- SAN DIEGO COUNTY CONSIDERS SUING CALIFORNIA OVER "SANCTUARY STATE" LAW IN GROWING BACKLASH.
- FSB TO GIVE INTERNET MESSENGERS 10 DAYS TO HAND OVER ENCRYPTION KEYS.
- DONLAD TRUMP INTENSIFIES ATTACK ON AMAZON'S JEFF BEZOS.
- EXTREME VETTING: TRUMP ADMIN TO REVIEW VISITORS' SOCIAL MEDIA PROFILES.
- ANGER AT MERKEL: GERMANY APPROVES RUSSIAN GAS LINE STRENGHTENING PUTIN'S GRIP ON EU.
- SPY POISONING: RUSSIA EXPELS 60 US DIPLOMATS IN TIT-FOR-TAT MEASURE.
- ITALY ANTI-TERRORISM SWOOP LINKED TO BERLIN TRUCK ATTACKER.
- ISRAELI STEALTH FIGHTERS FLY OVER IRAN AMID SPECULATION OF IMMINENT WAR.
- JUDGE STEPHEN REINHART DIES; WEIGHED IN ON PROPOSITION 8, TRAVEL BAN.
- TRUMP SIGNALS WITHDRAWAL OF US TROOPS FROM SYRIA, SURPRISING PENTAGON AND STATE DEPT.
- TEXT OF A LETTER FROM THE PRESIDENT TO THE SPEAKER OF THE HOUSE OF REPRESENTATIVES AND THE PRESIDENT OF THE SENATE.
- PRESIDENT DONALD J. TRUMP PROCLAIMS APRIL 2018 AS CANCER CONTROL MONTH.
- ENGINEERING GIANT GKN SOLD TO MELROSE FOR \$8BN.
- PAPUA NEW GUINEA EARTHQUAKE: STRONG SHALLOW TREMOR OFF NEW BRITAIN ISLAND.
- EU'S TIMMERMANS TO VISIT POLANDOVER COURT REFORMS.
- PROVIDENCE MAN ACCUSED OF WAR CRIMES ORDERED DEPORTED TO GUATEMALA.
- INDICTMENT FILED AGAINST ARIEL TERRORIST.
- US COURT ALLOWS 9/11 VICTIMS' LAWSITS CLAIMING SAUDI ARABIA HELPED PLAN TERROR ATTACK.
- EGYPT ELECTION: SISI SET TO WIN SECOND TERM AS PRESIDENT.

QANON'S POSTS

A few hours after Q posted about the problems on /GreatAwakening/ and that he would stop to post there, CodeMonkey posted on Qresearch to answer Q:

C !Odemonkey. **② 8chan Administrator** ID: e20c30 >> 824969 (Qresearch #1023) 02.29.18 GMT+1: 02:56:17

I did not change any settings. I did not lock you out. I can see from the logs that you have logged into the /greatawakening/ board owner account within the past 24 hours. The user who logged in matches the same hash as the previous hash who has logged in many times before which means your account is unlikely to be compromised.

If you need a password reset, please make a throwaway email address and post it here using your tripcode then I will email you the new password from admin@8ch.net.

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED. Page **454** / 1006

```
C !Odemonkey. © 8chan Administrator ID: e20c30
 >> 825230
 (Qresearch #1023)
 02.29.18
 GMT+1: 03:16:32
This is the <a>>>/greatawakening/</a> board log, which proves the board has not been reassigned.
```

You can view a bigger version of this picture on the next page. Like stated by CodeMonkey, it is the /GreatAwakening/ Board log.

CodeMonkey is saying that he saw no problem with the /GreatAwakening/ Board but as it was already stated by Q, /GA/ is terminated, no further post. He will create a new board.

Maybe it was not an attack directly on the board this time but rather directly on the devices used by Q, if that is even possible? Anyway, Q continued to post and will soon (1-2 /days) create the new board.

sername	address	Time	Board	
0_	hidden	21 hours	/greatawakening/	Deleted post #459
Q	hidden	21 hours	/greatawakening/	Deleted post #460
Q	hidden	4 days	/greatawakening/	Deleted post #461
Q	hidden	1 week	/greatawakening/	Deleted post #457
Q	hidden	1 week	/greatawakening/	Deleted post #458
Q_	hidden	2 weeks	/greatawakening/	Deleted post #456
Q	hidden	2 weeks	/greatawakening/	Deleted post #454
Q	hidden	2 weeks	/greatawakening/	Deleted post #453
Q_	hidden	5 weeks	/greatawakening/	Edited post #453
<u>Q</u>	hidden	5 weeks	/greatawakening/	Locked thread #452
<u>Q</u>	hidden	5 weeks	/greatawakening/	Edited board settings
<u>Q_</u>	hidden	5 weeks	/greatawakening/	Deleted post #110
<u>Q_</u>	hidden	5 weeks	/greatawakening/	Deleted post #109
0_	hidden	5 weeks	/greatawakening/	Deleted post #108
Q_	hidden	5 weeks	/greatawakening/	Deleted post #107
0_	hidden	5 weeks	/greatawakening/	Deleted post #106
<u>Q</u>	hidden	5 weeks	/greatawakening/	Deleted post #105
0_	hidden	6 weeks	/greatawakening/	Edited post #93
<u>Q</u>	hidden	9 weeks	-	Logged in
0_	hidden	9 weeks	-	Logged in
<u>Q</u>	hidden	9 weeks	/greatawakening/	Deleted post #55
0_	hidden	9 weeks	/greatawakening/	Deleted post #56
Q_	hidden	9 weeks	/greatawakening/	Deleted post #54
Q_	hidden	9 weeks	-	Logged in
Q_	hidden	9 weeks	/greatawakening/	Deleted post #51
0_	hidden	11 weeks	-	Logged in
Q_	hidden	11 weeks	/greatawakening/	Edited post #1
<u>Q</u>	hidden	11 weeks	/greatawakening/	Edited post #3
Q_	hidden	11 weeks	/greatawakening/	Edited board settings
Q_	hidden	11 weeks	/greatawakening/	Locked thread #1
<u>Q</u>	hidden	11 weeks	-	Logged in

Zoom in on the /GreatAwakening/ Board Log's screenshot shared by CodeMonkey on /Qresearch/#1023.

Direct link: https://media.8ch.net/file store/f88f7075a340496a94616edf0d4b59b0d3f1d1356389bbb333be312c7c17d48f.png

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Page **455** / 1006 Q !xowAT4Z3VQ ID: 23de7f >> 825890 (Qresearch #1024) 03.29.18 GMT+1: 04:14:46

http://www.foxnews.com/politics/2018/03/28/documents-suggest-possible-coordination-between-cia-fbi-obama-wh-and-dem-officials-early-in-trump-russia-probe-investigators.html

Wonder who leaked this.

Fire in the hole.

O

Working link: http://www.foxnews.com/politics/2018/03/28/documents-suggest-possible-coordination-between-cia-fbi-obama-wh-and-dem-officials-early-in-trump-russia-probe-investigators.html

>><mark>825909</mark>

>>825890

Seeing a lot of your leaks lately friend!

Good to have a friend leaker for once!

Q !xowAT4Z3VQ	ID: 23de7f	>> <u>825929</u>	(Qresearch #1024)	03.29.18	GMT+1: 04:17:17
<u>>>825909</u>					
HRC 2.12.09					
Very BAD!					
Q					

>><u>825987</u>

>>825929

>>874969

Did you see codemonkeys message?

Q !xowAT4Z3VQ	ID: 23de7f	>> <u>826012</u>	(Qresearch #1024)	03.29.18	GMT+1: 04:22:25
<u>>>825987</u>					
/GA/ is dead.					
0					

	ID: 23de7f	>> <u>826061</u>	(Qresearch #1024)	03.29.18	GMT+1: 04:25:10
<u>>>826012</u>					
<u>>>824969</u>					
/GA/ is dead.					
Check line 119 \$4\$#\$*(
New Board being routed	d.				
Thank you! Patriot.					
Q					

This is still Q, same ID, meaning same IP / Device. I don't know why he did not used his name and tripcode for this post.

Q !xowAT4Z3VQ	ID: 23de7f	>> <u>826106</u>	(Qresearch #1024)	03.29.18	GMT+1: 04:27:50
<u>>>826061</u>					
Q					

Here Q just quote the last post that has no name and tripcode, to confirm it was really him.

Q !xowAT4Z3VQ	ID: 23de7f	>> <u>826180</u>	(Qresearch #1024)	03.29.18	GMT+1: 04:34:06
MSM talking about red	v. blue pill?				
Matrix reference?					
Coincidence?					
Q					

>><mark>826502</mark>

I am terrified to go to bed but I have to, I have work tomorrow... What if I wake up and everyone has moved to a new board, how will I know? I've been on this train since CBTS. I can't lose communication now!

Q !xowAT4Z3VQ ID: e9	c4ae >> <u>826600</u>	(Qresearch #1025)	03.29.18	GMT+1: 04:58:38
<u>>>826502</u>				
You are safe.				
THEY are terrified.				
Sleep well, Patriot.				
You elected us to keep you safe.				
We will not fail.				
/GA/ will change.				
Notification will be made.				
Where we go one, we go all.				
Q				

Q !xowAT4Z3VQ ID: e9c4ae >> 827855 (Qresearch #1027) 03.29.18 GMT+1: 06:27:26 https://www.nationalreview.com/2018/03/russia-collusion-real-story-hillary-clinton-dnc-fbi-media/ Truth.

Working link: https://www.nationalreview.com/2018/03/russia-collusion-real-stony-hillary-clinton-dnc-fbi-media/ (very long but interesting article)

Q did not post later that day.

Kim Dotcom @ @KimDotcom · 1m

What are you talking about @tim cook? Your products are full of NSA / CIA backdoors and Apple is complicit by not preventing this. Every iPhone is an open mic / camera for US spy agencies. You're lucky your products have not yet been banned outside the United States.

Washington Post @ @washingtonpost

Apple's Tim Cook: I would have avoided Facebook's privacy mess wapo.st /2GDTsnW

https://twitter.com/KimDotcom/status/979489630708948992

THINK BY YOURSELF TRUTH ALWAYS WINS. Page **457** / 1006

FRIDAY, MARCH 30TH 2018, +03/30/18+ **WORLDWIDE EVENTS**

- 7 GAZANS SAID KILLED, OVER 1,000 HURT IN CLASHES AT MASSIVE BORDER PROTEST.
- EASTER: IRISH PUBS LIFT GOOD FRIDAY ALCOHOL BAN.
- CREATOR OF "REN & STIMPY" ACCUSED OF PREYING ON UNDERAGE GIRLS WHO WANTED ANIMATION CAREERS.
- BREAKING NEWS: BARNET HOSPITAL A&E DEPARTMENT ON LOCKDOWN OVER "CHEMICAL INCIDENT" OVER BROKEN CONTAINER OF "UNKNOWN SUBSTANCE".
- DECONSTRUCTED PODCAST: WILL JOHN BOLTON GET US ALL KILLED?
- BRITISH SOLDIER KILLED BY IED IN SYRIA IN FIRST UK TROOP DEATH IN FIGHT AGAINST ISIL.
- SYRIA WAR: TURKEY'S ERDOGAN REJECTS FRENCH MEDIATION OFFER.
- STANSTED CANCELS ALL OUTGOING FLIGHTS AFTER BUS FIRE IN FRONT OF TERMINAL.
- RUSSIA HAS TESTED NEW NUCLEAR MISSILE THAT NATO CALLS "SATAN 2".
- IS "BEATLES" PAIR HIT OUT AT LOSING UK CITIZENSHIP.
- RUSSIA SUMMONS BRITISH AMBASSADOR TO FOREIGN MINISTRY DEMANDING DIPLOMATIC MISSION IS DRAMATICALLY REDUCED.
- RUSSIA, IN SPY RIFT RIPOSTE, EXPELS 59 DIPLOMATS FROM 23 COUNTRIES.
- PULSE GUNMAN'S WIDOW FOUND NOT GUILTY.
- FOUR SYRIANS HELD FOR MOLOTOV ATTACK ON MOSQUE.
- STEPHEN COLBERT FINALLY CRACKS: "DONALD TRUMP IS A GREAT PRESIDENT".
- ROSEANNE, IN PRAISE OF TRUMP, SAYS PRESIDENT HAS "FREED SO MANY CHILDREN HELD IN BONDAGE TO PIMPS",
- COURT: TRUMP ADMINISTRATION CAN'T BLOCK IMMIGRANT TEENS FROM OBTAINING ABORTIONS.
- TRUMP ADMINISTRATIONS ASKS SUPREME COURT TO END EMAIL CASE.
- IN PRIVATE, TRUMP HAS MUSED ABOUT PULLING U.S. TROOPS OUT OF SYRIA FOR WEEKS.

QANON'S POSTS

No sign of Q that day.

SATURDAY, MARCH 31ST 2018. •03/31/18• **WORLDWIDE EVENTS**

- ROSEANNE BARR FACES BACKLASH OVER TRUMP CONSPIRACY THEORY TWEET.
- PIPPA MIDDLETON'S FATHER-IN-LAW ARRESTED AND CHARGED WITH RAPING A MINOR IN 1990s.
- VATICAN SCRAMBLES AFTER POPE APPEARS TO DENY EXISTENCE OF HELL.
- ROSEANNE BARR TWEETS SUPPORT FOR RIGHT-WING TRUMP CONSPIRACY THEORY.
- EAST LONDON MAN HELD UNDER TERRORISM ACT.
- SYRIAN ARMY DECLARES VICTORY AS REBELS VACATE MOST OF GHOUTA.
- NEW ASIAN-AMERICAN, BRAZILIAN APOSTLES MAKE MORMON HISTORY.
- HISTORIC CHANGES TO PRIESTHOOD STRUCTURE ANNOUNCED AT PRIESTHOOD SESSION OF LDS CONFERENCE.
- TESLA IN FATAL CALIFORNIA CRASH WAS ON AUTOPILOT.
- CHINESE SPACE STATION COULD CRASH TO EARTH LATE SUNDAY OR EARLY MONDAY.
- STEAM LEAK PROMPTS POWER GENERATION TO HALT AT JAPAN NUCLEAR PLANT.
- YEMEN WAR: FIRE DAMAGES WORLD FOOD PROGRAMME WAREHOUSES.
- FOREIGN OFFICE CONSIDERS RUSSIAN CONSULAR ACCESS TO YULIA SKRIPAL.
- PALESTINIANS SEEK PROTECTION AS ISRAEL BALSTS "TERRORIST" MARCH.
- IDF: AT LEAST 10 OF THE 15 KILLED AT GAZA BORDER WERE MEMBERS OF TERROR GROUPS.
- GERMAN TORNADO JET MAY BE UNSUITABLE FOR NATO MISSIONS REPORT.
- SS SAGAING: WW2 SHIPWRECK REFLOATED BY SRI LANKA NAVY.
- RUSSIAN TYCOON MAGOMEDOV TO STAY IN PRE-TRIAL CUSTODY UNTIL MAY.
- TURKEY'S ARRESTED LAWYERS: 103 JAILED FOR LONG SENTENCES.
- AHMADIYYA MOSQUE ATTACKED IN BANGLADESH.

- SIERRA LEONE BEGINS VOTING IN PRESIDENTIAL RUNOFF ELECTION.
- BOTSWANA PRESIDENT IAN KHAMA STEPS DOWN AFTER END OF TENURE.
- STUDENTS AT FLORIDA HIGH SCHOOL STAGE WALKOUT IN SUPPORT OF SECOND AMENDMENT.
- LOCKHEAD MARTIN PATENTS NUCLEAR FUSION-POWERED FIGHTER JET.
- THE HOLLYWOOD FOLLOWERS OF NXIVM, A WOMEN-BRANDING SEX CULT.

Q did not post that day. On one of his last post, when he was saying he would create a new board, Q said: 1-2. A lot of people expected it to mean, 1-2 hours, but obviously, 2 hours after, nothing had happened, no sign of a new board. Now, it has been more than 2 days and another good portion of the community tought it meant 1-2 days. Will it be 1-2 weeks, to create an image board?

APRIL 2018

SUNDAY, APRIL 1ST 2018, •04/01/18•

WORLDWIDE EVENTS

- 3 JAWANS MARTYRED, 12 TERRORISTS GUNNED DOWN IN SEPARATE ENCOUNTERS IN SOUTH KASHMIR.
- SOUTH KOREA, US BEGIN JOINT MILITARY DRILLS.
- BOTSWANA'S KHAMA STEPS DOWN AS PRESIDENT AFTER A DECADE AT HELM.
- "HEAVY BURDEN": RUSSIAN GOVERNOR RESIGNS OVER SIBERIA MALL FIRE THAT KILLED 64.
- TRUMP TWEETS "NO MORE DACA DEAL".
- SISI'S CONTROL OF EGYPT IS ABSOLUTE.
- FBI RELEASES VIDEOS IN STRING OF ARMED ROBBERIES.
- BERNIE SANDERS: ISRAEL "OVERREACTED" DURING GAZA PROTESTS.
- MACRON: AI COULD THREATEN DEMOCRACY.
- SHULKIN DENIES HE RESIGNED AS VA CHIEF.
- 510 ARRESTED IN HUGE CALIFORNIA PEDOPHILE RING BUST.
- MARINE LE PEN: I RESPECT ORBAN BECAUSE HE HAD THE STRENGTH TO FACE THE EU THAT THREATENED AND BLACKMAILED

QANON'S POSTS

No sign of Q that day either.

MONDAY, APRIL 2ND 2018. •04/02/18•

WORLDWIDE EVENTS

- NEWS ANCHORS RECITING SINCLAIR PROPAGANDA IS EVEN MORE TERRIFYING IN UNISON.
- UK MAY HAVE STAGED SKRIPAL POISONING TO RALLY PEOPLE AGAINST RUSSIA, MOSCOW BELIEVES.
- TECH ROUT SINKS STOCKS AS LINES OF DEFENSE CRUMBLE: MARKETS WRAP.
- LONDON MURDER RATE OVERTAKES NEW YORK'S.
- POLICE ARE "TRAINED TO HIDE VITAL EVIDENCE".
- MAGNITUDE 6.8 EARTHQUAKE STRIKES BOLIVIA.
- PRESIDENTIAL ELECTORAL TRIBUNAL BEGINS RECOUNT OF VICE PRESIDENTIAL VOTES.
- TIANGONG-1: DEFUNCT CHINA SPACE LAB COMES DOWN OVER SOUTH PACIFIC.
- NEW PERUVIAN PRESIDENT MARTIN VIZCARRA NAMES HIS CABINET.
- JILL MCCABE BREAKS SILENCE, SAYS TRUMP'S ATTACKS ON HER FAMILY "COULD NOT BE FURTHER FROM THE TRUTH".
- KREM ON IN DONALD TRUMP INVITES VLADIMIR PUTIN TO THE WHITE HOUSE AFTER EX-SPY SERGEI SKRIPAL WAS POISONED.

QANON'S POSTS

Still no signs from Q. No new board. Anons keep digging, discussing and spreading infos.

TUESDAY, APRIL 3RD 2018. •04/03/18• WORLDWIDE EVENTS

- LIBERMAN SAYS IDF WILL NOT CHANGE OPEN-FIRE POLICY ON GAZA BORDER.
- KILLING OF PALESTINIANS IN GAZA "UNLAWFUL, CALCULATED".
- GAZA TOLL RISES TO 18, ISRAEL REJECTS EXCESSIVE FORCE CLAIMS.
- IDF SHOOTS, KILLS PALESTINIAN WHO BROKE THROUGH GAZA FENCE.
- HOUTHI MILITIA TARGET SAUDI ARABIAN OIL TANKER IN RED SEA, CAUSING "MINOG DAMAGE".
- DEFENCE EXPERTS "UNSURE OF SOURCE" BEHIND NOVICHOK SPY ATTACK.
- SALISBURY ATTACK: RUSSIA CHALLENGES UK TO PROVE IT WAS BEHIND SPY POISONING BY PRESENTING EVIDENCE IN THE HAGUE.
- AFGHANISTAN: "CIVILIANS KILLED" IN ATTACK ON KUNDUZ MADRASSA.
- U.S. ADDS PAKISTAN'S MILLI MUSLIM LEAGUE TO TERROR LIST.
- PAKISTAN TO CONTEST ALLEGED TERROR GROUP ENTERING POLITICS.
- POLICE ARREST TWO MEN IN WEST YORKSHIRE ON SUSPICION OF TERROR PLOT.
- PETROL BOMB ATTACKS "ATTEMPT TO KILL PSNI OFFICERS".
- PSNI TO PROBE CLAIMS OF EX-IRA BOMBER ON VICTIMS' FORUM.
- WOMAN FABRICATES TERROR CLAIMS ON TUNISIAN FIANCÉ, CAUSES ROME EMERGENCY ALERT.
- AGE CHECKS ON UK PORN THREATEN INDEPENDENT PORNOGRAPHERS.
- BREAKING NEWS: PORTON DOWN EXPERTS SAY THEY CANNOT PROVE NERVE AGENT USED TO POISON SPY WAS
 FROM RUSSIA.
- MUELLERS RELEASES "SECRET MEMO" JUSTIFYING MANAFORT INDICTMENT.
- CHAOS: ACTIVE SHOOTER AT YOUTUBE HQ.
- ACTIVE SHOOTER SITUATION AT YOUTUBE HEADQUARTERS.

QANON'S POSTS

Q !xowAT4Z3VQ	ID: 3feab4	>> <u>873495</u>	(Qresearch #1084)	04.03.18	GMT+1: 03:47:41
SEC T					
[
[
]					
SEC 1					
SEC A					
SEC /					
SEC#					
LINE CONF B-Z					
/RUN/					
Q					

Q !xowAT4Z3VQ	ID: 3f89s5	>> <u>873935</u>	(Qresearch #1085)	04.03.18	GMT+1: 04:18:08
http:// www.breitbart.	com/big-governm	ent/2018/03/31/tur	ley-sessions-using-utah-federal-pro	secutor-much-be	tter-trump-2nd-special-
counsel/					
Why was this made pu	blic?				
John Huber appointed	by?				
Removed by?					
Reappointed by?					
Why the reboot?					
Think logically.					
History books.					
Q					

Working link: http://www.breitbart.com/big-government/2018/03/31/turley-sessions-using-utah-federal-prosecutor-much-better-trump-2nd-special-counsel/

Q !xowAT4Z3VQ	ID: 3f89s5	>> <u>874050</u>	(Qresearch #1085)	04.03.18	GMT+1: 04:24:40			
<u>>>873935</u>								
What is Sessions SPECIFICALLY recused from?								
https://www.justice.g	ov/usam/usam-1-	7000-media-relations	5					
Watch the EO's.								
Q								

Working link: https://www.justice.gov/usam/usam-1-7000-media-relations

If you review the page linked by Q, you will notice that everything have been last updated in November 2017! And this part is a relevant point for a lot of the people that complain that we do not see "big arrests" on mainstream media, yet:

1-7.100 - General Need for Confidentiality

Much of DOJ's work involves non-public, sensitive matters. Disseminating non-public, sensitive information about DOI matters could violate federal laws, employee nondisclosure agreements, and individual privacy rights; put a witness or law enforcement officer in danger; jeopardize an investigation or case; prejudice the rights of a defendant; or unfairly damage the reputation of a person.

DOJ personnel should presume that non-public, sensitive information obtained in connection with work is protected from disclosure, except as needed to fulfill official duties of DOI personnel, and as allowed by court order, statutory or regulatory prescription, or case law and rules governing criminal and civil discovery. Other than as necessary to fulfill DOJ official duties, disclosure of such information to anyone, including to family members, friends, or even colleagues, is prohibited and could lead to disciplinary action. Unauthorized disclosures of sensitive personal or proprietary information could lead to criminal prosecution or administrative action.

[updated November 2017]

SOURCE: https://www.justice.gov/usam/usam-1-7000-media-relations

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED. Page **462** / 1006

Q !xowAT4Z3VQ	ID: 491f56	>> <u>875265</u>	(Qresearch #1087)	04.03.18	GMT+1: 05:45:09
April [A].					
IG report.					
Sessions public attack.					
RR problems.					
Seals broken.					
[A]rrests.					
Why was Huber made p	oublic?				
Why now?					
Everything has meaning	Ţ.,				
[A]wan.					
Tarmac.					
Iran.					
NK.					
U1.					
FBI.					
DOJ.					
Mueller.					
Election Integrity.					
Immigration Bill.					
Border.					
Wall.					
Military start.					
BIG month.					
Q					

After the "march madness" referencing to the big changes announced by China & North Korea among others, Q is saying that this month is BIG. I would also let you notice the 3 times, Q use [A] in this post: April [A]; [A]rrests; [A]wan. April arrests Awan? Would the mass arrests start this month with a few people? Re: Sessions public attack. Seals broken. I'm sure Q will post a couple more, let's see.

Q !xowAT4Z3VQ	ID: 491f56	>> <u>875289</u>	(Qresearch #1087)	04.03.18	GMT+1: 05:47:24
<u>>>875265</u>					
Facebook.					
Amazon.					
Twitter.					
GOOG.					
BIG problems.					
Q					

>><u>875311</u>

>>875265

I still follow your lead on all of this (relying more on the inquiry of those digging here), but March wasn't nearly as 'mad' as what you sold us. Please don't build us up to break us down, Q.

Nothing happened? Hmmmm.. what about North Korea? It was one of the biggests thing, among A LOT of regime changes, the Nxivm arrests? The gold baked dollar bill introduced?

Q !xowAT4Z3VQ	ID: 491f56	>> <u>875455</u>	(Qresearch #1087)	04.03.18	GMT+1: 05:57:10
<u>>>875311</u>					
NK.					
Q					

Obviously Q refers to North Korea for the "march madness".

Q !xowAT4Z3VQ	ID: 491f56	>> <u>875587</u>	(Qresearch #1087)	04.03.18	GMT+1: 06:03:57
<u>>>875485</u>					
It was requested.					
Did you listen today?					
Q					

>>875601 Someone will have to fill me in on this one.

```
>>875691
>>875601
>491f56
Many breads ago, anons suggested POTUS to say "TIP TOP" to once again prove Q is not larping.
He proved.
Again
```

```
>><u>875733</u>
>>875601
>fill me in
>>875643
#1081 >>870993 POTUS appreciates what you do. (easter egg)
```

This anon just saved a lot of time for the people who did not understood what Q was referring to. Here os the #1081 post he mentions:

```
>>870993
 ► Anonymous 04/02/18 (Mon) 12:17:30 ID: 808e7c No.869428 >>869483 >>869572 >>869593 >>869639
 \textbf{File} \; (\underline{\text{hide}}) : \; \underline{932980da21efbd7\cdots.png} \; (5.05 \; \text{KB}, 563x72, 563:72, \underline{\text{chrome}} \; \underline{2018-01-29} \; \underline{18-57-06.png}) \; (\underline{\text{h}}) \; (\underline{\text{u}}) \; \underline{\text{h}} \; \underline{\text{h}
 ► Anonymous (You) 01/29/18 (Mon) 18:56:54 ID: 18a481 No.206630
 Maybe Q can work the phrase "tip top" into the SOTU as a shout out to the board?
 >>869239 (You)
 potus easter speech says tip top, then tippy top
 Need a morale boost, anons? POTUS appreciates what you do.
 https:// hooktube.com/watch?v=6vL__eSzqCo
 To give credit where it's due, POTUS Easter egg speech here
 >>869428 Is this anon an amazing autist or what? Remembering something obscure from bread #251?
 https://8ch.net/gresearch/res/206546.html#q206630
 What an Easter egg!
```

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED.

If you watch the video link (https://hooktube.com/watch?v=6vL eSzqCo) a 1:08 (1 minute 08 seconds), POTUS say:

"... There is no name for it, it is special. We keep it in **TIP TOP SHAPE**, we call it sometimes **TIPPY TOP SHAPE**."

Q !xowAT4Z3VQ	ID: 491f56	>> <u>875827</u>	(Qresearch #1087)	04.03.18	GMT+1: 06:18:17
WWG1WGA					
Drops will go fast.					
WH clean SIG.					
Marker.					
Everything is planned.					
Years.					
Message.					
UNITY.					
AWAKENING.					
We Fight.					
Lexington.					
Concord.					
STAY TOGETHER.					
Q					

WWG1WGA = Where We Go One We Go All.

Q !xowAT4Z3VQ	ID: 491f56	>> <u>875936</u>	(Qresearch #1087)	04.03.18	GMT+1: 06:23:03
<u>>>875827</u>					
Follow Bolton.					
Clean.					
Stage.					
Learn how to archive o	ffline.				
The streets will not be s	safe for them.				
Q					

Q !xowAT4Z3VQ	ID: 491f56	>> <u>875988</u>	(Qresearch #1087)	04.03.18	GMT+1: 06:25:08
<u>>>875936</u>					
Operators onsite.					
Deep.					
Safe.					
Q					

Q did not post later that day.

WEDNESSDAY, APRIL 4TH 2018. •04/04/18• WORLDWIDE EVENTS

- YOUTUBE SHOOTER IDENTIFIED AS NASIM AGHDAM, APPARENT MOTIVE EMERGES.
- US MILITARY HELICOPTER CRASHES IN CALIFORNIA REPORTS.
- SHIN BET, IDF THWART ISLAMIC JIHAD ATTACK ON NAVY BOATS OFF GAZA COAST.
- TENS OF THOUSANDS OF PALESTINIANS PREPARE FOR WEEK TWO OF PROTESTS AT GAZA BORDER.
- PALESTINIANS TELL U.N.: ISRAEL ADOPTED "SHOOT TO KILL" POLICY IN GAZA.
- B'TSELEM TO ISRAELI SOLDIERS: REFUSE ORDERS TO SHOOT GAZA PROTESTSERS.
- SKRIPAL POISONING: DELETED FOREIGN OFFICE TWEET LEADS TO AWKWARD QUESTIONS.
- EUROSTAR LONDON-AMSTERDAM LIVE: WHAT IT'S LIKE TO TRAVEL ON THE FIRST EVER DIRECT PASSENGER TRAIN SERVICE.
- POLICE SUSPECT ARSON AFTER FIRE AT STOCKHOLM EMBASSY BUILDING INJURES 14.
- TURKISH, UKRAINIAN AVIATION AUTHORITIES INK DEAL.

- CHINA MATCHES US'S \$50 BILLION TARIFF THREAT.
- TURKEY, IRAN AND RUSSIA COMMITTED TO "LASTING CEASEFIRE" ANKARA SUMMIT.
- MEXICO VETS AND DISPERSES CENTRAL AMERICAN MIGRANT "CARAVAN".
- 5 ARRESTED FOR LIMPOPO PETROL BOMB ATTACK.
- EGYPT SENTENCES 35 TO LIFE ON TERROR CHARGES.
- TURKEY: POLICE ARRESTS 29 FETO-LINKED TERROR SUSPECTS.
- LAW ENFORCERS DETAIN SUSPECT IN TERROR ATTACK, IN WHICH MP MOSIYCHUK WAS INJURED.
- DEAD JUSTICE! FRENCH LAWYERS PLAN NATIONAL ACTION.
- POLICE GIVEN EXTRA TIME TO QUIZ DEWSBURY TERROR ACCUSED PAIR.
- PARENT OF GIRL WHO DIED FIGHTING IN PKK RANKS ACQUITTED OF TERROR CHARGES.
- WHAT COULD TRUMP DO TO AMAZON?
- FORGET ABOUT IMPEACHING TRUMP.
- ESTONIAN PRESIDENT SAYS SHE IS MORE CONFIDENT ABOUT TRUMP ADMINISTRATION'S FOREIGN POLICY.
- TENSIONS FLARE IN BRAZIL AS SUPREME COURT DEBATES WHETHER TO THROW FORMER PRESIDENT LULA IN PRISON.
- PRESIDENT TRUMP WORKING TO "IMMEDIATELY" DEPLOY NATIONAL GUARD TO MEXICO BORDER.
- THE URANIUM ONE DEAL IS A CLEAR AND PRESENT DANGER TO AMERICA.

Q !xowAT4Z3VQ	ID: 463ae0	>> <u>884736</u>	(Qresearch #1098)	04.04.18	GMT+1: 02:42:09
Future proves past.					
Several today.					
[1 day]					
RR.					
Military.					
Border.					
Keep watching the new	S.				
[A]pril.					
MOAB.					
Q					

Q !xowAT4Z3VQ	ID: 463ae0	>> <u>884763</u>	(Qresearch #1098)	04.04.18	GMT+1: 02:43:55		
<u>>>884736</u>							
Coincidence another N	ISM narrative chan	ge upon release of	damaging news?				
People are waking up.							
Trace the background	Trace the background of the shooter.						
Focus on Father.							
20 years.							
Q							

>>884748 >>884736 P = pope?

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

Q !xowAT4Z3VQ	ID: 463ae0	>> <u>884799</u>	(Qresearch #1098)	04.04.18	GMT+1: 02:45:50		
<u>>>884748</u>							
[Pope] will be having	a terrible May.						
Those who backed hir	Those who backed him will be pushed into the LIGHT>						
Dark to LIGHT.							
TRUTH.							
Q							

This confirm what myself and a lot of other anons were already thinking, P = Pope.

Q !xowAT4Z3VQ	ID: 3474d4	>> <u>884858</u>	(Qresearch #1099)	04.04.18	GMT+1: 02:49:59
<u>>>884833</u>					
The "Chair" serves the	Master.				
Who is the Master?					
P = C.					
Q					

I'm not sure to get this one yet. Here is something shared by an anon: P = C - the Pope is suppose to represent Christ to the Catholic Church.

I'll update this part once I get more intel for that.

Q !xowAT4Z3VQ	ID: 3474d4	>> <u>885005</u>	(Qresearch #1099)	04.04.18	GMT+1: 02:57:04
<u>>>884858</u>					
Why is Epstein spendin	g \$29mm to bury t	he tunnels undern	eath is temple on Epstein Island?		
Problem.					
Phones were allowed in	٦.				
These people are stupic	d.				
Q					

Q !xowAT4Z3VQ	ID: 3474d4	>> <u>885027</u>	(Qresearch #1099)	04.04.18	GMT+1: 02:57:49
<u>>>885005</u>					
'H'					
Q					

All roads lead to Rome? D-Room = Death Room? Notice the HRC in line. Table 29 = https://ucr.fbi.gov/crime-in-the-u.s/2014/crime-in-the-u.s.-2014/tables/table-29

 $\frac{https://www.google.com/maps/place/Little+Saint+James/@18.2999571,-64.8263107,1210m/data=!3m1!1e3!4m5!3m4!1s0x8c051168d7542dc5:0x110473b6198e7717!8m2!3d18.300278!4d-64.825556}{64.825556}$

Little St. James Island aka Epstein Island. Read on Wikipedia: https://en.wikipedia.org/wiki/Little-Saint-James, U.S. Virgin Islands

Little Saint James is an island of the <u>United States Virgin Islands</u>, located off the east end of <u>St. Thomas</u>.

The island is privately owned by American financier and convicted sex offender [1] <u>Jeffrey Epstein</u>. There is a luxury estate on the Island and it is often used for conferences held by the <u>Jeffrey Epstein VI Foundation</u>, which sponsors cutting-edge science and medical research. Recent conferences have included topics such as gravity, language evolution and global threats to the Earth. Many notable scientists have attended the conferences, including <u>Marvin Minsky</u>, <u>Gerard 't Hooft</u> and <u>Stephen Hawking</u>. [2]

The island hosts a helipad, a lagoon and cabanas. It also has a library, a Japanese bathhouse and cinema. [3]

They "forgot" to mention the Temple to Moloch on the Island...

Q !xowAT4Z3VQ	ID: 3474d4	>> <u>885486</u>	(Qresearch #1099)	04.04.18	GMT+1: 03:18:12
<u>>>885429</u>					
Symbolism will be thei	r downfall.				
MONEY.					
POWER.					
INFLUENCE.					
The BITE that has no CI	JRE - NSA.				
Q					

Q !xowAT4Z3VQ	ID: 3474d4	>> <u>885501</u>	(Qresearch #1099)	04.04.18	GMT+1: 03:18:46
SEC TEST					
Q					

Q !xowAT4Z3VQ	ID: 3474d4	>> <u>885519</u>	(Qresearch #1099)	04.04.18	GMT+1: 03:19:37
SEC TEST					
BRAVO					
В					
ACTIVATE D-PRIV					
Q					

Q !xowAT4Z3VQ	ID: c7ccb9	>> <u>885992</u>	(Qresearch #1100)	04.04.18	GMT+1: 04:02:45
We are under attack.					
https://www.youtub	e.com/watch?v=xW	2ijF2ya1c			
WAR.					
NO DEALS.					
Q					

Working link: https://www.youtube.com/watch?v=xW2ijF2ya1c "United States Military Power 2018 • "The Leader" • U.S Armed Forces«

Q !xowAT4Z3VQ	ID: c7ccb9	>> <u>886086</u>	(Qresearch #1100)	04.04.18	GMT+1: 04:07:50
<u>>>885992</u>					
UK.					
ROGUE_FAILURE.					
POTUS DECLINE>					
PREPARED AT ALL					
COSTS!!!!!!!!!!!!!!!!!!!!	111111111111111111111111111111111111111			111111111111111111111111111111111111111	
COUNT YOUR BEATS.					
Q					

You can count them if you want, but there are 188 exclamation point :!

Q !xowAT4Z3VQ	ID: c7ccb9	>> <u>886265</u>	(Qresearch #1100)	04.04.18	GMT+1: 04:02:45
Bunker.					
Forest.					
Blue.					
+ ++ +++					
APRIL SHOWERS.					
Q					

About 18 hours later, Q came back to post:

Q !xowAT4Z3VQ	ID: 8071a4	>> <u>893904</u>	(Qresearch #1110)	04.04.18	GMT+1: 21:52:00
It was not supposed to	be revealed POTUS	is not under crimi	nal investigation _ NOT YET.		
Traitor.					
Massive intel sweep.					
Manafort was a plant.					
Trace background.					
Open source.					
Who was arrested?					
Non US.					
Trace background.					
Open source.					
Carter Page was a plant	t.				
Trace background.					
Open source.					
Why is Mueller going a	fter 'inside plants'?				
Flynn is safe.					
Define 'witness'.					
Can a 'witness' hold a p	osition of power/i	nfluence while ong	oing?		
Russia Russia Russia?					
Real or fake?					
Fake?					
JA?					
Seth Rich?					
MS_13 187 [2] -24 -Dis	stance?				
MS[13][13=M]MSM -	The 'Wheel'				
No investigation into W	L receipt of inform	ation?			
No pull down of NSA m	etadata trace/C to	WL?			
No pull down of NSA m					
Nothing transferred acr					
Direct-to-Direct bypass	•				
No 'direct' investigation		er/software?			
No 'direct' investigation					
FBI/SC/DOJ/FED G sim	ply TRUST CS's repo	ort on data breach?			
HUSSEIN block?					
HUSSEIN control?					
HUSSEIN "STATE SECRE	TS" WH NAT SEC A	RTICLES 1-9 - BURIE	ED?		
Awan attached?					
AMERICA FOR SALE.					
Cheatin' Obama.					
Trust the plan.					
APRIL SHOWERS.					

Q

Q !xowAT4Z3VQ	ID: 8071a4	>> <u>894110</u>	(Qresearch #1110)	04.04.18	GMT+1: 22:05:21
<u>>>893904</u>					
Troops to Border.					
Clown Black Ops.					
Private funds.					
Raised how?					
Troops @ Border does w	rhat?				
Impact?					
To who?					
D's involved.					
MS_13/Illegals road blo	ck.				
Sex traffic road block.					
Children road block.					
Drugs road block.					
Guns road block.					
China/Russia pass-throu	igh-intel-pull road	block.			
Name we don't say AZ ro	ad block.				
Jeff Flake AZ road block.					
Big money TERMINATE.					
The WALL means more t	han you know.				
The FIGHT for the WALL	is for so much mo	re.			
Q					

'CONSPIRACY'

'CONSPIRACY'

UK/GER [5 days].

Choice is yours.

REVELATIONS.

ENOUGH IS ENOUGH.

0

Q !xowAT4Z3VQ ID: 72997f >> <u>894467</u> (Qresearch #1111) 04.04.18 GMT+1: 22:28:25

>>894401

NK DEFUSE.

RUSSIA TESTING NEW MISSILES.

RUSSIA NEW THREAT.

COINCIDENCE?

THEY MUST MAINTAIN THREAT TO RETAIN POWER/INFLUENCE.

ARE YOU AWAKE?

Q

Q !xowAT4Z3VQ ID: 72997f >> <u>894571</u> (Qresearch #1111) 04.04.18 GMT+1: 22:34:00

>>894467

"Our thoughts and prayers are with the four U.S. Marines from the 3rd Marine Aircraft Wing who lost their lives in yesterday's Southern California helicopter crash. We pray for their families, and our great @USMC"

Their sacrifice will never be forgotten.

Q

Q!xowAT4Z3VQ ID: 72997f >> 894658 (Qresearch #1111) 04.04.18 GMT+1: 22:38:13

>>894571

TWITTER.

CLOWNS.

Operation Q-T2810C.

False drops.

Bot push.

Future "Conspiracy" push to norms.

Bad mixed w/ good.

Taint.

They are scared.

Q

Q !xowAT4Z3VQ ID: 72997f >> <u>894699</u> (Qresearch #1111) 04.04.18 GMT+1: 22:39:57

>>894658

MZ to step down as Chairman.

MZ out of US.

@lack

Good luck.

Q

MZ = Mark Zuckerberg & @Jack = Jack Dorsey.

Q continued to post past midnight on GMT+1, so on the following day.

THURSDAY, APRIL 5TH 2018. •04/05/18• WORLDWIDE EVENTS

- CRISIS CANCELED: "CARAVAN" CALLED OFF AFTER TRUMP'S TOUGH TALK.
- MARK ZUCKERBERG LOSES SUPPORT FROM TECH ELITE: "FACEBOOK IS THE NEW CIGARETTES".
- FOUR STAFF MEMBERS KILLED AFTER RESEARCH ASSISTANT OPENS FIRE AT TURKISH UNIVERSITY,
- LOOPHOLES IN CHILD TRAFFICKING LAWS PUT VICTIMS AND AMERICAN CITIZENS AT RISK.
- FACEBOOK SENT A DOCTOR ON A SECRET MISSION TO ASK HOSPITALS TO SHARE PATIENT DATA.
- TRUMP DITCHES "BORING" TAX SCRIPT FOR MEXICAN RAPISTS, ILLEGAL VOTING CLAIMS.
- JUDICIAL WATCH: STATE DEPARTMENT RECORDS SHOW OBAMA ADMINISTRATION HELPED FUND GEORGE SOROS' LEFT-WING POLITICAL ACTIVITIES IN ALBANIA.
- MARK ZUCKERBERG: GIVE ME ANOTHER CHANCE, I'M STILL THE MAN TO RUN FACEBOOK.
- MISSING CDC RESEARCHER FOUND DEAD IN RIVER.
- BRAZIL JUDGE ORDERS EX-PRESIDENT LULA JAILED BY FRIDAY AFTERNOON.
- IDF RELEASES FOOTAGE OF GAZA BORDER TERRORIST.
- ANTI-TERRORIST OPERATION IN DONBAS TO END IN MAY POROSHENKO.
- "TERRORIST" STUDENTS MUST BE EXPELLED, SAYS TURKEY'S PRESIDENT.
- LARGEST EATHQUAKE IN SEVERAL YEARS SHAKES SOUTHERN CALIFORNIA, CAUSING LANDSLIDES ON SANTA CRUZ ISLAND.
- CREWS RECOVER PILOT'S BODY IN SOUTH KOREAN FIGHTER JET CRASH.
- ISTANBUL HOSPITAL FIRE FORCES EVACUATION OF PATIENTS.
- NORTH KOREA'S KIM TOLD XI HE WANTED RO RESUME SIX-PARTY DISARMAMENT TALKS: NIKKEI.
- SPY POISONING: RUSSIA SAYS UK IS "PLAYING WITH FIRE".
- MAN KILLED IN BEAVER DAM EXPLOSION HAD EXPLOSIVES LAB IN APARTMENT, POSSIBLE INTEREST IN WHITE SUPREMACY
 GROUPS.
- TWITTER HAS SUSPENDED 1.2 MILLION TERRORIST ACCOUNTS SINCE 2015.

QANON'S POSTS

Q !xowAT4Z3VQ	ID: 73f652	>> <u>896069</u>	(Qresearch #1113)	04.05.18	GMT+1: 00:09:08
Example.					
Gateway Bridge Project	•				
\$1.8mm Cory Booker -	Singapore.				
\$3.5mm Chuck Schume	er - Israel.				
\$400k Chris Christie - N	lary Pat US.				
Omnibus Bill.					
The gift that keeps on g	iving.				
Q					

Q !xowAT4Z3VQ	ID: 73f652	>> <u>896184</u>	(Qresearch #1113)	04.05.18	GMT+1: 00:15:57
<u>>>896069</u>					
Hussein timeline.					
1/20/17 - today.					
Cross against POTUS's	chedule.				
Cross against WH visito	or log 11/22-1/18/	17.			
This will become very	relevant very soon.				
Q					

Q !xowAT4Z3VQ	ID: 73f652	>> <u>896266</u>	(Qresearch #1113)	04.05.18	GMT+1: 00:21:47
<u>>>896184</u>					
The Analysis Corporation	on (TAC).				
Happy Hunting!					
Q					

The Analysis Corporation (TAC) was the Intelligence Solutions business of Global Defense Technology & Systems, Inc. ("GTEC"), now renamed Sotera Defense Solutions, a <u>defense contracting</u> company. Since its inception in 1990, TAC has been working on projects in the <u>counterterrorism</u> and national security realm by supporting national watchlisting activities as well as other CT requirements. Based in <u>McLean, Virginia</u>, it is a <u>wholly owned subsidiary</u> of Global Strategies Group (North America) Inc., the operating company of GTEC.

COOPERATION

GTEC's Intelligence Solutions business, which is staffed by other former senior officials from the <u>Intelligence community</u>, operates within almost every entity in the Intelligence Community including the <u>US Department of State</u>, <u>Department of Homeland Security</u> (DHS), <u>Federal Bureau of Investigation</u> (FBI), and <u>Defense Intelligence Agency</u> (DIA).

KEY AREAS

Prior to 9/11, TAC was instrumental in providing pattern recognition and data mining software applications that served as the basis for the US Government's original terrorist watchlist database called TIPOFF. In 2003, TAC assisted the Government in standing up the Terrorist Screening Center (TSC) the Terrorist Threat Integration Center (TTIC), and its successor, the National Counterterrorism Center (NCTC). Key practice areas included intelligence and Federal Law Enforcement support for terrorist screening, watchlist development and operations; intelligence analysis; systems integration and software development; multilingual name search; and pattern matching. It was awarded over \$400m in government contracts since 2000, including some \$30.6m in 2007, \$19.5m in 2008, and \$150m in 2009. Customers included the Department of State, National Targeting Center (NTC), Defense Intelligence Agency (DIA), National Security Agency (NSA), Office of Naval Intelligence (ONI), NCTC, TSC, and the FBI.

LEADERSHIP

TAC was founded in 1990 by Cecilia nmi Hayes, previous owner and partner in Analytic Methods Inc. (AMI) and current owner of TAC Commercial Services (TCS) and Nations Home Group. In 2004, TAC was purchased by SFA and maintained as a wholly owned subsidiary. Ms. Hayes remained president of TAC into 2005. In November 2005, John O. Brennan was appointed president and CEO of TAC. Mr. Brennan was the former interim director of the National Counterterrorism Center^[2] and a 25-year veteran of the CIA. ^[3] Following Mr. Brennan's departure in October 2008 to serve as advisor to then-presidential candidate Barack Obama, Alexander Drew became the acting president of TAC. Mr. Drew was then named president in January 2009 and remained so though February 2012, when TAC was ultimately dissolved and assimilated into Sotera Defense Solutions, formerly SFA, Global Strategies Group (North America), and GTEC.

In January 2009, Mr. Brennan was selected by President <u>Barack Obama</u> to serve in his administration as <u>Homeland Security Adviser</u> and Deputy <u>National Security Adviser</u> for Counterterrorism. In March 2013, Brennan was appointed director of the <u>Central Intelligence Agency</u>. [4]

PASSPORT INFO SCANDAL (2008 ELECTION)

In early 2008 TAC found itself in the midst of a scandal when a State Department spokesman revealed that a TAC contractor, formerly a retired State Department employee, gained unauthorized access on March 14 to the passport records for Barack Obama and John McCain. ^[5] The TAC employee, who has not been named, is the only individual to have accessed both Obama's and McCain's passport information without proper authorization, a State Department spokesman said. The employee's actions triggered an electronic alarm system, according to sources familiar with the probe. ^[6] TAC strongly disavowed the employee's actions in a subsequent press release. ^[7]

Related links:

- O FORMER COUNTERROR CHIEF TO LEAD SFA SUBSIDIARY. 11.04.05
- STATEMENT FROM THE ANALYSIS CORPORATION. 03.21.08
- O CHIEF OF FIRM INVOLVED IN BREACH IS OBAMA ADVISER. CNN 03.22.08
- O PASSPORT PROBE FOCUSES ON WORKER. 03.22.08
- O NOMINEE TO LEAD C.I.A. CLEARS HURDLE AFTER RELEASE OF DRONE DATA. 03.05.13
- O CONTRACTS TO CONTRACTOR(S) "THE ANALYSIS CORPORATION" (FY 2000-2015) FEDSPENDING.ORG

SOURCE: https://en.wikipedia.org/wiki/The Analysis Corporation

All I could find at the moment about "MagikBOT" was that it is a bot running on Wikipedia, that edit pages. It was launched on Thursday, June 29, 2017. It is programmed in Python. It already edited / altered 4984 pages. The Operator, is the Wikipedia's user "TheMagikCow".

SOURCE: https://en.wikipedia.org/wiki/Wikipedia:Bots/Requests for approval/TheMagikBOT 4

On the Operator / User's page, you can read that he worked / edited / altered 5,605,017 pages!!! Which is quite a huge number.

SOURCE: https://en.wikipedia.org/wiki/User:TheMagikCow

It is interesting that Q point this out, since YouTube announced a few weeks ago now, that they will use Wikipedia as a source under the "conspiracy" or "fake news" videos that they "categorize" / "filter" "to help" their users. Wikipedia can't be your only source obviously. It can be altered really easily. Always cross reference your sources if possible.

I know, I use it too as a source, because it speak to the people. We have a certain trust in Wikipedia, and for the major part we can but obviously not in details, not everything, but as said above, with the cross referencing / cross checking, you can make sure.

The anon quote exactly what I was talking about.

We are on the good track.

CRISIS CANCELED: 'Caravan' CALLED OFF After Trump's TOUGH TALK | Se... A 'caravan' of Central American asylum-seekers abandoned t the southern border of the United States Wednesday, saying...

A 'caravan' of Central American asylum-seekers abandoned their plans to march to the southern border of the United States Wednesday saying they will "wrap up" their journey in Mexico City after President Trump's threat to deploy the US military to the region.

"A caravan of Central American migrants whose trek across Mexico infuriated President Donald Trump has decided not to travel to the US border, leaders said Tuesday," writes the AFP.

"We will wrap up our work in Mexico City," said the leader of People Without Borders. "We have support teams at the border if there are people who need assistance there, but they would have to travel on

The President issued a stark warning to Mexican authorities this week after the 1,500 strong 'caravan' made its way through Mexico towards the US border; saying he was prepared to deploy the US military to help avert a potential humanitarian crisis.

"We have very bad laws for our border. We're going to be doing some things. I spoke with General Mattis, we're going to be doing things with the military. Until we have a wall and proper security, we're going to be guarding our border with the military,* said the Commander-in-Chief.

CRISIS CANCELED: 'Caravan' CALLED OFF After Trump's TOUGH TALK

A 'caravan' of Central American asylum-seekers abandoned their plans

to march to the southern border of the United States Wednesday, saying

they will "wrap up" their journey in Mexico City after President Trump's

threat to deploy the US military to the region.

www.hannity.com/media-room/crisis-cancelled-caravan-called-off-after-trumps-tough-talk/

Working link: https://www.hannity.com/media-room/crisis-cancelled-caravan-called-off-after-trumps-tough-talk/

Q !xowAT4Z3VQ ID: 169658 >> **896621** 04.05.18 GMT+1: 00:46:41 (Qresearch #1114)

<u>>>896546</u>

Used against them.

NG now active.

Refer to old drops re: SA / NG.

The WAVE.

NG = National Guard.

Q!xowAT4Z3VQ ID: 169658 >> 896860 (Qresearch #1114) 04.05.18 GMT+1: 01:02:33

List the estimated wealth of religious organizations.

Billions.

Vatican bank.

\$229B.

Board of Superintendence.

Supervisory Commission of Cardinals.

Clown connection.

1832 Rothschild loan to the Holy See.

1832 Rothschild loan to the Holy See: https://en.wikipedia.org/wiki/1832 Rothschild loan to the Holy See

Q !xowAT4Z3VQ ID: 169658 >> **897116** (Qresearch #1114) 04.05.18 GMT+1: 01:16:46

We don't say his name.

The protected flow into AZ is no more.

Under the cover of his health, he will not be seeking another term.

>>897173

>>897116

Good shit.

Quick question: The Wall can't **just** be for stopping drugs, assassins, and child traffickers - which other nations were/are planning to use Mexico as an attack vector in the event of war?

Is there another Zimmerman Telegram we don't know about?

Q !xowAT4Z3VQ ID: 169658 >> <u>897229</u> (Qresearch #1114) 04.05.18 GMT+1: 01:21:22

>>897173

Would you invade a country whereby a good portion of its citizens are armed?

The 'ultimate deterrent'.

0

Q!xowAT4Z3VQ ID: 3c2872 >> <u>898668</u> (Qresearch #1116) 04.05.18 GMT+1: 02:57:38

Jared Cohen.

Coming soon to a theater near you.

0

Jared Cohen

Jared Cohen is the CEO of Jigsaw and an Adjunct Senior Fellow at the Council on Foreign Relations. Previously, he served as a member of the Secretary of State's Policy Planning Staff and as an advisor to Condoleezza Rice and later Hillary Clinton. Wikipedia

Born: November 24, 1981 (age 36),

Education: University of Oxford, Stanford

Organizations: Jigsaw, Council on Foreign Relations

Jared Cohen (born November 24, 1981) is the CEO of Jigsaw^[1] (previously <u>Google Ideas^[2]</u>) and an Adjunct Senior Fellow at the <u>Council on Foreign Relations</u>.^[3] Previously, he served as a member of the <u>Secretary of State</u>'s <u>Policy Planning Staff</u> and as an advisor to <u>Condoleezza Rice</u> and later <u>Hillary Clinton</u>.^[4] Initially brought in by <u>Condoleezza Rice</u> as a member of the Policy Planning Staff, he was one of a few staffers that stayed under <u>Hillary Clinton</u> later referenced in an article entitled "Tweeting While Tehran Burns".^[5] In this capacity, he focused on <u>counter-terrorism</u>, counter-radicalization, <u>Middle East/South Asia</u>, Internet freedom, and fostering opposition in repressive countries.^[6]

According to <u>The New York Times Magazine</u>, right before his departure Cohen was one of the participating architects of what was labeled in 2010 as "21st century statecraft" along with Richard Boly and several foreign service officers in the Department of State's Office of eDiplomacy^{[7][8][9]} In 2013, Cohen was named by <u>Time Magazine</u> as one of its 100 most influential people.^[10]

SOURCE: https://en.wikipedia.org/wiki/lared Cohen

Q apparently went into the "Letters of Gratitude" thread on /Qresearch/ and read them all, he posted a message there:

Q !xowAT4Z3VQ ID: 0735b2 >> 898990 (Qresearch – Letters of Gratitude) 04.05.18 GMT+1: 03:19:55

We are sincerely appreciative for your kind words and appreciation. Means more than you know. Each one read in full. We are in this together. WWG1WGA.

2018 will be glorious!!

God bless,

Q

>>899194

I don't like doxxing Q, but was he asking us to?

I keep thinking about this crumb but on't post about who Q could be

Q !xowAT4Z3VQ	ID: 33a3aa	>> <u>899345</u>	(Qresearch #1117)	04.05.18	GMT+1: 03:41:40
<u>>>899237</u>					
Peace through strength.					
Q					

Q !xowAT4Z3VQ	ID: 33a3aa	>> <u>899433</u>	(Qresearch #1117)	04.05.18	GMT+1: 03:45:45
POTUS will be up all ni	ght.				
Pray.					
Watch the news tomor	row.				
Q					

Q came back 4 hours later:

Q !xowAT4Z3VQ	ID: 79278c	>> <u>902317</u>	(Qresearch #1021)	04.05.18	GMT+1: 07:10:03
5:5					
Q+					

Q did not post later that day.

FRIDAY, APRIL 6TH 2018. •04/06/18• WORLDWIDE EVENTS

- DEADLY THUNDERBIRDS CRASH MARKS 4TH MILITARY AIRCRAFT INCIDENT THIS WEEK.
- PARK GEUN-HYE, SOUTH KOREA'S OUSTED PRESIDENT, GETS 24 YEARS IN PRISON.
- GERMAN COURT SAYS CHARLES PUIGDEMONT CAN BE RELEASED ON BAIL.
- THE CONSPIRACY THEORY THAT SAYS TRUMP IS A GENIUS.
- STRING OF US MILITARY AIRCRAFT CRASHES IN 2018 CONTINUES DEADLY TREND.
- NEW DETAILS ABOUT BASIS FOR ANDREW MCCABE'S FIRING FROM FBI REVEALED.
- WHAT IS MARK ZUCKERBERG HIDING? FACEBOOK USES SECRET TOOL TO DELETE FOUNDER'S PRIVATE MESSAGES FROM OTHER PEOPLE'S INBOXES.
- ILLINOIS TOWN BYPASSES CONSTITUTION, US CITIZENS GIVEN 0 DAYS TO TURN IN GUNS OR BECOME CRIMINALS.
- "IT FEELS LIKE WE'RE ALL DYING SLOWLY": VENEZUELA'S DOCTORS LOSING HOPE.
- EXPLOSIVE DEVICES DETONATED AT SAM'S CLUB IN ONTARIO; SUSPECT IN CUSTODY AFTER BRIEF CHASE.
- PALESTINIAN DEATH TOLL MOUNTS AS THOUSANDS PROTEST ON GAZA BORDER.
- US PUNISHES KEY PUTIN ALLIES OVER WORLDWIDE "MALIGN ACTIVITY".
- TRUMP THREATENS MORE CHINA TARIFFS, BEIJING READY TO HIT BACK.
- RUSSIAN SPY POISONING: SERGEI SKRIPAL "IMPROVING RAPIDLY".
- HUNDREDS PROTEST AFTER NEW YORK POLICE KILL MAN WIELDING PIPE.
- SEX ADS WEBSITE BACKPAGE.COM SEIZED BY U.S. AUTHORITIES: POSTING.
- FACEBOOK TO VERIFY MAJOR PAGE OWNERS.
- VIRGIN GALACTIC TESTS ROCKET SHIP, THREE YEARS AFTER FATAL ACCIDENT. THE AIRCRAFT LANDED SAFELY AFTER
 REACHING SPEEDS OF OVER 2000KM PER HOUR.
- TRUMP SIGNS MEMO ENDING "CATCH AND RELEASE" IMMIGRATION POLICY.

QANON'S POSTS

Q !xowAT4Z3VQ	ID: 19b49c	>> <u>913746</u>	(Qresearch #1135)	04.06.18	GMT+1: 05:35:21
Thank you for your pra	yers.				
Forced reaction.					
One of many vehicles.					
Intercepts.					
Night [2]					
Birds.					
Fast movers.					
Force projection.					
April Showers.					
Q					

April showers bring May flowers. https://en.wiktionary.org/wiki/April showers bring May flowers

Q !xowAT4Z3VQ

Link of the article: https://www.cbsnews.com/news/deadly-thunderbirds-crash-marks-4th-military-aircraft-incident-this-week/

>> <u>914165</u>

ID: 19b49c

<u>>>914092</u>				
Q !xowAT4Z3VQ ID: db01ff	>> <u>914461</u>	(Qresearch #1136)	04.06.18	GMT+1: 06:22:15
Think Navy Ship crashes.				
Bigger than you know.				
We ARE active.				
Q				

(Qresearch #1135)

04.06.18

GMT+1: 06:01:50

Q !xowAT4Z3VQ	ID: db01ff	>> <u>914510</u>	(Qresearch #1136)	04.06.18	GMT+1: 06:24:13
<u>>>914474</u>					
What fell from space re	ecently?				
Accident or retaliation?					
Q					

The Chinese Space Station: Tiangong 1, on April 2nd? Related articles: https://www.scientificamerican.com/article/chinese-space-station-tiangong-1-falls-to-earth/ https://www.theguardian.com/world/2018/apr/02/tiangong-1-crash-china-space-station

Q !xowAT4Z3VQ	ID: db01ff	>> <u>914569</u>	(Qresearch #1136)	04.06.18	GMT+1: 06:26:36
<u>>>914510</u>					
When was Hussein in	China?				
Track events.					
Timeline.					
We are in control					
W					

>>914582
>>914569
>W
typo?

Q !xowAT4Z3VQ ID: db01ff >> <u>914594</u> (Qresearch #1136) 04.06.18 GMT+1: 06:27:29

>>914582
Confirmed typo.
Q

Q !xowAT4Z3VQ ID: dcd658 >> 915004 (Qresearch #1137) 04.06.18 GMT+1: 06:49:13

https://m.youtube.com/watch?feature=youtu.be&v=xW2ijF2ya1c
Q

Working link: https://www.youtube.com/watch?feature=youtu.be&v=xW2ijF2ya1c It is the second time that Q share this video, titled: "United States Military Power 2018 – The Leader – U.S. Armed Force".

 Q!xowAT4Z3VQ
 ID: 311352
 >> 916218
 (Qresearch #1138)
 04.06.18
 GMT+1: 08:16:37

 BOOMs en route.
 Blind.

 5:5
 GREEN_578cDT324-45785sd4DMP
 Q

 Q!xowAT4Z3VQ
 ID: 311352
 >> 916268
 (Qresearch #1138)
 04.06.18
 GMT+1: 08:20:00

 ≥>916218
 Device hold.

 Comms transfer castle.
 Chatter.

 Rig for silent.
 0+

Q came back about 10 hours later:

 Q !xowAT4Z3VQ
 ID: 357f8c
 > 919423
 (Qresearch #1142)
 04.06.18
 GMT+1: 17:46:52

 https://www.nytimes.com/2018/04/06/opinion/qanon-trump-conspiracy-theory.html

 Here we go.

 Q

Working link: https://www.nytimes.com/2018/04/06/opinion/qanon-trump-conspiracy-theory.html

Q !xowAT4Z3VQ ID: 357f8c >> 919456 (Qresearch #1142) 04.06.18 GMT+1: 17:50:01

>>919423
Would you believe they called the WH for comment prior to publishing?
Q

Q !xowAT4Z3VQ ID: 357f8c >> <u>919513</u> (Qresearch #1142) 04.06.18 GMT+1: 17:53:38

>>919456

http://www.foxnews.com/us/2018/04/06/disturbing-string-aircraft-crashes-in-2018-continues-deadly-trend-for-us-military.html

Working link: http://www.foxnews.com/us/2018/04/06/disturbing-string-aircraft-crashes-in-2018-continues-deadly-trend-for-us-military.html

The attached article is all true....

does anyone remember how Facebook became famous? It was the CIA Clown run OP — Virginia Tech University Shooting that put FB on the map....

Fugitive 'Facebook founder' says he's alive and well but 'running for his life' from CIA because of its secret involvement in the social media site

http://www.dailymail.co.uk/news/article-3747202/Paul-Ceglia-supposed-Facebook-founder-disappeared-2015-says-s-running-CIA-want-kill-knowledge-involved-social-media-site.html

Working link: http://www.dailymail.co.uk/news/article-3747202/Paul-Ceglia-supposed-Facebook-founder-disappeared-2015-says-s-running-CIA-want-kill-knowledge-involved-social-media-site.html

Q !xowAT4Z3VQ	ID: 03213a	>> <u>922142</u>	(Qresearch #1146)	04.06.18	GMT+1: 21:17:40
<u>>>922075</u>					
Pics will surface of Hus	sein holding AK47 i	in tribal attire.			
One of many.					
Net shut down.					
Q					

Q !xowAT4Z3VQ	ID: 03213a	>> <u>922237</u>	(Qresearch #1146)	04.06.18	GMT+1: 21:22:28
<u>>>922142</u>					
Fake pic push by MSM.					
Videos / backup.					
Google kill.					
YouTube kill.					
FB kill.					
Twitter kill.					
Yahoo kill.					
Bing kill.					
Instagram kill.					
Net will be paused.					
HAMMER.					
On the clock.					
Q					

>><u>922280</u>

>>922237

How soon?

Q !xowAT4Z3VQ	ID: 03213a	>> <u>922343</u>	(Qresearch #1146)	04.06.18	GMT+1: 21:27:43	
<u>>>922280</u>						
We don't inform our en	nemies of the speci	fics.				
We instead instill fear	in them to make ur	planned and disast	rous countermoves.			
Q						

Q !xowAT4Z3VQ	ID: 03213a	>> <u>922509</u>	(Qresearch #1146)	04.06.18	GMT+1: 21:35:22
<u>>>922343</u>					
Epicenter.					
Full house.					
They are all here.					
24/7/365.					
Enjoy the show.					
Q					

>><u>922559</u>

Normies don't give a crap if he is MUSLIM.

With a gun? They won't care.

Q !xowAT4Z3VQ	ID: 03213a	>> <u>922596</u>	(Qresearch #1146)	04.06.18	GMT+1: 21:39:08
<u>>>922559</u>					
The important point is	who Hussein is ain	ning the gun at.			
Red, White, and Blue.					
Spray.					
Q					

Q !xowAT4Z3VQ	ID: 03213a	>> <u>922685</u>	(Qresearch #1146)	04.06.18	GMT+1: 21:42:27
<u>>>922596</u>					
Connect via past religio	us leaders (re: Hu	ssein).			
We have everything.					
They know we do.					
RISK.					
Q					

Q !xowAT4Z3VQ	ID: e90a51	>> <u>922794</u>	(Qresearch #1147)	04.06.18	GMT+1: 21:48:46
<u>>>922685</u>					
Think NK.					
Think Nuke stranglehold	d.				
Think logically.					
Timeline.					
Plan.					
Are you awake?					
Q					

>><u>922843</u>

>>922794

Hey Q,

Thank you for making my terrible day a little better. Feeling a bit like POTUS today. Had a coworker lie about his screw up and blame it on me. My heart goes out to President Trump. The attack made on me is minuscule in comparison to the attacks our president and now the Q team experiences on a daily basis.

I wish I could give all of y'all a big hug and express to you how grateful I am for what y'all are doing for us and our country. I am so thankful we have a president now who calls out the media and KNOWS his people are smart enough to discern the truth for themselves. We are sick of the conjecture and half assed journalism!! So thank you again for everything. It means worlds more than you could ever know for us to have a president who believes in the greatness of WE THE PEOPLE!

Do you think POTUS could give us a confirmation? Kind of like a symbolic hug?

Sending my love and prayers <3

God speed.

Q !xowAT4Z3VQ	ID: e90a51	>> <u>922915</u>	(Qresearch #1147)	04.06.18	GMT+1: 21:55:21
<u>>>922843</u>					
Stand strong.					
Patriots together.					
Q					

Related article: https://www.wsj.com/articles/fbi-seizes-backpage-com-a-site-criticized-for-sex-related-ads-1523048024 or https://www.reuters.com/article/us-usa-backpage-justice/sex-ads-website-backpage-com-seized-by-u-s-authorities-posting-idUSKCN1HD2QP

Q !xowAT4Z3VQ	ID: 4faef7	>> <u>924039</u>	(Qresearch #1148)	04.06.18	GMT+1: 22:55:42
<u>>>923567</u>					
That didn't take long.					
Preparation.					
Strength test.					
For God & Country!					
We Fight for FREEDOM					
Q					

>><u>924151</u>

>>924039

I stand ready to deploy, engage, and destroy the enemies of the United States of America in close combat! WWG1WGA

Related article (to the picture): https://www.independent.co.uk/news/uk/home-news/virginia-roberts-what-do-we-know-about-the-woman-at-the-centre-of-the-prince-andrew-sex-allegations-9958539.html

Q !xowAT4Z3VQ	ID: a876c2	>> <u>924883</u>	(Qresearch #1149)	04.06.18	GMT+1: 23:39:48
<u>>>924792</u>					
Look up Ray.Chandler.					
None are safe.					
Q					

Q !xowAT4Z3VQ	ID: 207e52	>> <u>925052</u>	(Qresearch #1150)	04.06.18	GMT+1: 23:48:56
<u>>>924953</u>					
Epstein's plane.					
Who is she?					
Follow friends.					
Friends lead to others.					
Open source.					
Q					

Q replied to that anon past midnight (00:00) on GMT+1, so the next posts continue on April 7th.

SATURDAY, APRIL 7TH 2018. •04/07/18• WORLDWIDE EVENTS

- EIGHT COLT "INCEST" FAMILY MEMBERS TO FACE SYDNEY COURT.
- WISCONSIN GOVERNOR READY TO SEND NATIONAL GUARD TROOPS TO MEXICAN BORDER IF TRUMP ASKS.
- POMPEO'S SECRETARY OF STATE CONFIRMATION HEARING SET FOR NEXT THURSDAY.
- DHS: FEARS OVER JOURNALIST DATABASE "FIT FOR TIN FOIL HAT WEARING ... CONSPIRACY THEORISTS".
- EXCLUSIVE: TRUMP ADVISER PLAYED KEY ROLE IN PURSUIT OF POSSIBLE CLINTON EMAILS FROM DARK WEB BEFORE ELECTION.
- DEADLY UNREST ON GAZA-ISRAEL BORDER AS PALESTINIANS RESUME PROTESTS.
- HUNDREDS ATTEND FUNERAL OF PALESTINIAN JOURNALIST SHOT IN GAZA.
- LIBERMAN ON JOURNALIST'S DEATH: FLY DRONE ABOVE SOLDIERS, YOU ENDAGER YOUR LIFE.
- GERMANY VAN HORROR: LORRY PLOUGHS INTO 30 PEOPLE IN MUNSTER TWO KILLED.
- GOA GOVERNMENT ISSUES ALERT AFTER INTEL ON POSSIBLE TERROR ATTACK: 10 DEVELOPMENTS.
- MAN HELD FOR TERROR OFFENCES AT GATWICK AIRPORT.
- IRAN HIT BY GLOBAL CYBER ATTACK THAT LEFT U.S. FLAG ON SCREENS.
- DOZENS KILLED IN APPARENT CHEMICAL WEAPONS ATTACK ON CIVILIANS IN SYRIA, RESCUE WORKERS SAY.
- ONE DEAD IN FIRE AT TRUMP TOWER IN NEW YORK.
- SECRET, DIRECT TALKS UNDERWAY BETWEEN US AND NORTH KOREA.
- JAPAN ACTIVATES FIRST MARINES SINCE WW2 TO BOLSTER DEFENSE AGAINST CHINA.
- SUPPORTERS OF BRAZIL'S EX-PRESIDENT LULA STOP HIM SURRENDING.
- OVER 20 ISLAMIC STATE MEMBERS ARRESTED IN SEVERAL SECURITY OPERATIONS IN NINEVEH.

QANON'S POSTS

E = Eminem.

>><u>925762</u>

>>925449

>>925449

West Coast FBI/DOJ's still open.

Anyone called yet?

I'll do it.

What info? Just the instagram account?

Q !xowAT4Z3VQ	ID: 207e52	>> <u>925805</u>	(Qresearch #1150)	04.07.18	GMT+1: 00:30:31	
<u>>>925762</u>						
Operators on standby.						
Q						

>><u>926634</u>

Breaking911

Verified account @Breaking911

4m4 minutes ago

#BREAKING: President Trump signs memorandum ending 'catch and release' immigration policy - Reuters

Woohoo Good Job Mr. President!

Related article: https://www.reuters.com/article/us-usa-immigration-trump-memo/trump-signs-memo-ending-catch-and-release-immigration-policy-idUSKCN1HD31Q

Q !xowAT4Z3VQ	ID: 30d340	>> <u>926674</u>	(Qresearch #1152)	04.07.18	GMT+1: 01:25:43
<u>>>926634</u>					
"Watch the news."					
Q					

>><u>926685</u>

>>926674

Q, was "pedo drop" narrative in recent bread distraction or planned?

Q !xowAT4Z3VQ	ID: 30d340	>> <u>926737</u>	(Qresearch #1152)	04.07.18	GMT+1: 01:29:25
<u>>>926685</u>					
Not planned but neces	sary.				
Q					

Q !xowAT4Z3VQ	ID: ae4d6b	>> <u>928461</u>	(Qresearch #1154)	04.07.18	GMT+1: 03:24:24
What a coincidence.					
https://www.cnn.com	/2018/03/31/polit	ics/roseanne-barr-	conspiracy-tweets/index.html		
Q					

Working link: https://edition.cnn.com/2018/03/31/politics/roseanne-barr-conspiracy-tweets/index.html

Q !xowAT4Z3VQ	ID: ae4d6b	>> <u>928542</u>	(Qresearch #1154)	04.07.18	GMT+1: 03:28:53
<u>>>928525</u>					
Fake.					
Q					

Q !xowAT4Z3VQ	ID: 0049db	>> <u>931260</u>	(Qresearch #1157)	04.07.18	GMT+1: 06:50:06
<u>>>931003</u>					
<u>>>875265</u>					

Q !xowAT4Z3VQ	ID: d5a7f5	>> <u>932518</u>	(Qresearch #1159)	04.07.18	GMT+1: 08:43:53
https://www.instagran	n.com/p/b7-nofzf6	_/?hl=en&taken-by	<i>y</i> =ray.chandler		
The island.					
Night [3]					
Q					

Working link: https://www.instagram.com/p/b7-nofzf6 /?hl=en&taken-by=ray.chandler (the page, post and picture have been removed since).

Q !xowAT4Z3VQ	ID: 8153b1	>> <u>932846</u>	(Qresearch #1160)	04.07.18	GMT+1: 09:17:48
Connection made.					
RC end.					
We have grounds.					
Reverting.					
Thank you.					
Q					

Q !xowAT4Z3VQ	ID: 8153b1	>> <u>932911</u>	(Qresearch #1160)	04.07.18	GMT+1: 09:23:35
China.					
Chongqing.					
Tuesday.					
Q					

Q came back to post about 9 hours later:

Q !xowAT4Z3VQ	ID: 383caa	>> <u>936050</u>	(Qresearch #1164)	04.07.18	GMT+1: 18:02:43
http://www.foxnews.c	com/us/2018/04/0	7/2-soldiers-killed	-in-helicopter-crash-at-fort-campbe	ll.html	
Coincidence?					
Statistically impossible	?				
Pray.					
Day [1]					
Q					

Working link: http://www.foxnews.com/us/2018/04/07/2-soldiers-killed-in-helicopter-crash-at-fort-campbell.html

Q !xowAT4Z3VQ	ID: 383caa	>> <u>936314</u>	(Qresearch #1164)	04.07.18	GMT+1: 18:20:41
You have more than yo	u know.				
Steel.					
Tech.					
America for sale.					
Systematic weakening	of the US.				
U1.					
Cash flow funnel.					
Inside job.					
Traitors.					
\$					
We are in control.					
Those awake can see.					
Q					

>><u>936346</u>

>>936314

Q

Please confirm or tell us if we are wrong about POTUS weekly address "It's happening" meaning what we all think it means.

Q !xowAT4Z3VQ	ID: 383caa	>> <u>936472</u>	(Qresearch #1164)	04.07.18	GMT+1: 18:30:31
<u>>>936346</u>					
Talking to you, anon.					
We always see "It's Ha	ppening" here.				
The 'Tone'.					
WAR.					
April showers.					
0					

Q !xowAT4Z3VQ	ID: 383caa	>> <u>936517</u>	(Qresearch #1164)	04.07.18	GMT+1: 18:32:47
<u>>>936472</u>					
EH CA.					
Relevant soon.					
Q					

Q !xowAT4Z3VQ	ID: 383caa	>> <u>936660</u>	(Qresearch #1164)	04.07.18	GMT+1: 18:38:47
<u>>>936517</u>					
Border states are VERY	key.				
Bigger than you can im	agine.				
The pipeline.					
Not R vs D.					
CA is special.					
Public will learn.					
Q					

Q !xowAT4Z3VQ	ID: 9da7c7	>> <u>937520</u>	(Qresearch #1165)	04.07.18	GMT+1: 19:30:01
https://twitter.com/W	hiteHouse/status/	98261975553736704	40		
Listen carefully.					
Q					

Working link: https://twitter.com/WhiteHouse/status/982619755537367040

Q !xowAT4Z3VQ	ID: bfcbf7	>> <u>938177</u>	(Qresearch #1166)	04.07.18	GMT+1: 20:16:30					
https://www.cnn.com	https://www.cnn.com/2018/04/06/politics/joseph-schmitz-trump-adviser-clinton-emails/index.html									
Read between the line	S									
Front page.										
Fake News.										
Q										

Working link: https://edition.cnn.com/2018/04/06/politics/joseph-schmitz-trump-adviser-clinton-emails/index.html

>>938250 Schmitz then took a memo outlining his claims and concerns to the House Intelligence Committee. One cybersecurity expert outside the government who also saw the material on the dark web said the emails appeared to be fake, based on his review and the forum where they were posted. "I'm pretty sure they were posted on the (dark web) equivalent of Reddit, the source said. >>938177 >dark web version of reddit

>><u>938332</u>

>>938327

8CH????????

Q !xowAT4Z3VQ	ID: d1eeb8	>> <u>938439</u>	(Qresearch #1167)	04.07.18	GMT+1: 20:33:58
>>938332					
New tactic.					
Buckle up.					
MediaMatters 4ch.					
Narrative + anything Q.					
Clowns + Twitter push.					
MSM overdrive.					
All 4 a LARP?					
Q					

Q !xowAT4Z3VQ	ID: d1eeb8	>> <u>938749</u>	(Qresearch #1167)	04.07.18	GMT+1: 20:51:35
<u>>>938366</u>					
Patriots stand together.					
Strength.					
Power.					
They want you divided.					
Q					

SUNDAY, APRIL 8TH 2018. •04/08/18• WORLDWIDE EVENTS

- SYRIA WAR: AT LEAST 70 KILLED IN SUSPECTED CHEMICAL ATTACK IN DOUMA.
- "BIG PRICE TO PAY": TRUMP WARNS COUNTRIES BACKING "ANIMAL" SYRIAN LEADER BASHAR AL ASSAD,
- GAZA HOSPITALS DECLARE STATE OF EMERGENCY.
- ISRAEL AND HAMAS MAY BOTH BE VIOLATING INTERNATIONAL LAW AT GAZA FENCE, ICC SAYS.
- IDF: PALESTINIANS WHO BREACHED FENCE PLANTED EXPLOSIVES.
- ISRAEL'S DEFENSE MINISTER SEEKS PROBE INTO B'TSELEM FOR URGING SOLDIERS TO REFUSE ORDERS.
- EGYPTIAN FORCES KILL 4 TERRORISTS IN SINA ANTI-TERROR RAIDS.
- PA WON'T BE RESPONSIBLE FOR GAZA IF HAMAS STAYS IN CHARGE, ABBAS WARNS.
- Indian Army rejects China's accusations of "transgression" in Arunachal, says it would continue
 PATROLS UP TO LAC.
- LULA: FORMER BRAZILIAN PRESIDENT SURRENDERS TO POLICE.
- GERMAN POLICE ARREST MEN SUSPECTED OF TERROR PLOT ON BERLIN HALF MARATHON.
- TWO MEN ARRESTED ON SUSPICION OF TERROR OFFENCES RELEASED WITHOUT CHARGE.
- ASSOCIATE IN HAVAT GILAD TERROR ATTACK CHARGED AS ACCOMPLICE TO MURDER.
- TERROR ATTACK THWARTED NEAR MA'ALEH ADUMIM.
- IRAQI TROOPS KILL SEVEN ISLAMIC STATE MILITANTS IN ANBAR.
- SIX IRAQI SOLDIERS INJURED AS SUICIDE BOMBER BLOWS HIMSELF UP IN ANBAR.
- AFP: HUNGARIANS TO VOTE IN KENNLY-WATCHED POLL.
- 2 SOLDIERS KILLED IN HELICOPTER CRASH AT FORT CAMPBELL.
- TRUMP THREATENS PUTIN, "ANIMAL ASSAD" OVER SYRIAN "CHEMICAL ATTACK"; RUSSIA WARNS OF "GRAVE" RESPONSE IF US LAUNCHES STRIKE.

QANON'S POSTS

Q !xowAT4Z3VQ	ID: c96828	>> <u>946456</u>	(Qresearch #1177)	04.08.18	GMT+1: 07:09:53
Night [4]					
Increase in chatter.					
Auth B19-2.					
Sparrow Red.					
Prevent at all costs.					
Good.					
Castle_Online.					
Q					

Q !xowAT4Z3VQ I	D: c96828	>> <u>946546</u>	(Qresearch #1177)	04.08.18	GMT+1: 07:15:40
<u>>>946456</u>					
Prevent.					
Auth 1st S.					
Castle_Green.					
FRhYd5894-3580-357DBEC	g				
Contact window ok.					
Q					

Q !xowAT4Z3VQ	ID: c96828	>> <u>946691</u>	(Qresearch #1177)	04.08.18	GMT+1: 07:24:59
<u>>>946546</u>					
Tracking good.					
Relay back channel S-V	VH-E-P1.				
Fly High.					
Q					

Q !xowAT4Z3VQ ID: d6f611 >> <u>947065</u> (Qresearch #1178) 04.08.18 GMT+1: 07:48:59 They are trying to start a war. Deflection. Public interest shift. Pullout announcement. Chem attack. Coincidence? These people are sick.

>>950853

If we are in control why do we need to follow cabal narrative?

Why not simply come out and say: "we have evidence an elite group has strategic interest in starting WW3, and before we ascertain blame for the gas attack, we must obtain all the details. If the facts show that Assad or Russia is indeed involved, we delivered appropriate response at that time."

How is this part of "the plan"

We had of known this was going to happen again?

Was this really a surprise?

Any info or suggestions as to why we have immediately blamed Assad and Russia would be deeply appreciated.

>>950880

Short answer:

Because POTUS isn't thick as 2 short planks!

>>950906

Been wondering if Putin is /ourguy/ this whole time but maybe he's the one who was partnering with HRC et. al. and is a demon who has to be put down.

Or it's just more drama for the MSM to lap up and he and POTUS are pretending?

Confusing times!

>>950925

Got to remember Russia's uranium deal with Hitlary Rotten Cuntin... Could have just been a deep state faction of Russia though?

>><u>950959</u>

Putin is Russias President.

His job is to look after the Russian people.

Put yourself in his shoes.

He wants to win why not take advantage of his enemies.

Trump comes along.

Russia/Putin becomes our Ally

Xi becomes our Ally

Xi and Putin are also underattack by the deepstate which is rooted Globally

Q!xowAT4Z3VQ ID: e23926 >> 951358 (Qresearch #1183) 04.08.18 GMT+1: 18:09:57

≥>950959

POTUS NEVER telegraphs his moves.
Think logically.
Why did POTUS announce his intention to pull out of Syria?
Moves and countermoves.
These people are STUPID (& SICK).
Q

 Q !xowAT4Z3VQ
 ID: a0205a
 >> 952914
 (Qresearch #1185)
 04.08.18
 GMT+1: 20:15:14

 POTUS & JFK JR.

 Relationship.

 Plane crash 1999.

 HRC Senate 2000.

 The "Start."

 Enjoy the show.

 Q

Q !xowAT4Z3VQ ID: a0205a >> 953009 (Qresearch #1185) 04.08.18 GMT+1: 20:20:23

>>952914
SIG intercept.
https:// www.cia.gov/library/readingroom/docs/DOC_0006687262.pdf
Old to New.
AS THE WORLD TURNS.
Q

Working link: https://www.cia.gov/library/readingroom/docs/DOC_0006687262.pdf

>><u>953050</u>

<u>>>953009</u>

POTUS hunkering down today

Q !xowAT4Z3VQ	ID: a0205a	>> <u>953077</u>	(Qresearch #1185)	04.08.18	GMT+1: 20:24:39
<u>>>953050</u>					
Situation Room.					
Q					

Q !xowAT4Z3VQ ID: f685ca >> <u>954786</u> (Qresearch #1188) 04.08.18 GMT+1: 22:38:57 https://www.wsj.com/articles/north-korea-ready-to-discuss-denuclearization-u-s-officials-say-1523213724 After all these years...... No MSM positive media blast? Think. Now Syria? Iran? Russia flex through missile tech? We started asking "coincidence?" long ago for a specific reason. Those awake can finally SEE for themselves. Conspiracy? Have faith. Trust the plan.

Working link: https://www.wsj.com/articles/north-korea-ready-to-discuss-denuclearization-u-s-officials-say-1523213724

Q !xowAT4Z3VQ	ID: f685ca	>> <u>954819</u>	(Qresearch #1188)	04.08.18	GMT+1: 22:40:57
<u>>>954786</u>					
No name in Syria.					
Timeline.					
Purpose?					
Who attended?					
No name panic.					
Health cover.					
Fast.					
Q					

Q !xowAT4Z3VQ	ID: f685ca	>> <u>954903</u>	(Qresearch #1188)	04.08.18	GMT+1: 22:44:21
<u>>>954819</u>					
You have more than yo	u know.				
Spider web.					
0					

Q !xowAT4Z3VQ	ID: 198500	>> <u>955601</u>	(Qresearch #1189)	04.08.18	GMT+1: 23:29:41
<u>>>955555</u>					
See the spider web?					
Q					

Q !xowAT4Z3VQ	ID: 198500	>> <u>955656</u>	(Qresearch #1189)	04.08.18	GMT+1: 23:33:03
<u>>>955641</u>					
Location.					
Exact location.					
Q					

Q !xowAT4Z3VQ	ID: 198500	>> <u>955760</u>	(Qresearch #1189)	04.08.18	GMT+1: 23:39:06
<u>>>955656</u>					
Pictures leaked for this ve	ery moment.				
Who/what is not picture	d?				
What forces shadowed N	lo Name?				
Contractors.					
Special contractors.					
What was delivered?					
Smiles.					
Exact location.					
Exact.					
Buildings E of spider web	Э.				
Spider web marker.					
Open source.					
Q					

Working link: https://www.politico.com/blogs/laurarozen/1209/Report Blackwater CEO Eric Prince was CIA asset.html

 Q !xowAT4Z3VQ
 ID: 198500
 >> 955952
 (Qresearch #1189)
 04.08.18
 GMT+1: 23:49:42

 >>955898

 We love phones!

 No name should know better.

 0

MONDAY, APRIL 9TH 2018. •04/09/18• WORLDWIDE EVENTS

- French Police Officer Questioned over 2016 Terrorist Murder.
- EX-ICEBREAKER OWNERS SOLD BUSINESS FOR \$288 MILLION.
- MAN SHOT DEAD BY POLICE IN ROMFORD.
- TOPLESS PROTESTER GETS CLOSE TO BILL COSBY AS RETRIAL BEGINS.
- SYMPHONY OF THE SEAS, WORLD'S LARGEST CRUISE SHIP, KICKS OFF MAIDEN VOYAGE.
- FACEBOOK GAVE MONEY TO 85% OF HOUSE COMMITTEE "QUESTIONING" ZUCKERBERG NEXT WEEK.
- FORMER DEM IT STAFFER STRIKES DEAL TO RETURN FROM PAKISTAN AND FACE CHARGES IN US.
- PA EMPLOYEES IN GAZA GO UNPAID.
- MULTIPLE BOMB EXPLOSIONS IN SUNGAI KOLOK INJURE AT LEAST 4.
- AFTER "NO HELL" REPORT, POPE GIVES THE DEVIL HIS DUE.
- EXPLOSION IN WESTERN AFGHANISTAN KILLS 8.
- LAWSUIT: 2 NKY MEN WERE "NEGLIGENT" IN GEORGETOWN TRAIN COLLISION, DIDN'T STOP IN TIME.
- SHIPPING INDUSTRY FACES CALLS TO CLEAN UP EMISSIONS.
- How Monaco's Prince Albert is helping Scotland's marine life.
- SOMALIA SEIZES \$9.6M FROM UAE PLANE IN MOGADISHU.
- US CONFIRMS NORTH KOREA WILLING TO DISCUSS DENUCLEARIZATION.
- FINLAND'S FIRST TERROR TRIAL OPENS OVER 2017 STABBINGS.
- INDONESIAN PREACHER GETS 9 YEARS' JAIL FOR INCITING BOMB ATTACK IN JAKARTA.
- FBI RAIDS OFFICE OF TRUMP'S LONGTIME LAWYER MICHAEL COHEN; TRUMP CALLS IT "DISGRACEFUL".

QANON'S POSTS

Q !xowAT4Z3VQ	ID: 1980e0	>> <u>957870</u>	(Qresearch #1192)	04.09.18	GMT+1: 01:58:54	
Knowing what you know	v now.					
Watch again.						
https://m.youtube.com/watch?v=G2qIXXafxCQ						
God bless you all.						

Working link: https://www.youtube.com/watch?v=G2qlXXafxCQ "This Video Will Get Donald Trump Elected".

Flag.

SEC detail background.

All looking away.

'TRUSTED' close proximity.

Refugees who work/ed US House / Senate?

Traitor.

e is the same guy as the other meetings. Sitting with his back to us in the one pic

Q !xowAT4Z3VQ ID: 1980e0 >> <u>958466</u> (Qresearch #1192) 04.09.18 GMT+1: 02:28:23

>>958218

 $https://\ mobile.twitter.com/SoccerMouaz?ref_src=twsrc\%5Egoogle\%7Ctwcamp\%5Eserp\%7Ctwgr\%5Eauthor$

0

Working link: https://twitter.com/SoccerMouaz?ref_src=twsrc%5Egoogle%7Ctwcamp%5Eserp%7Ctwgr%5Eauthor

>><u>958537</u>

>>958466

Mouaz Moustafa

@SoccerMouaz

born Palestinian refugee, moved 2USA@12 world traveler, play futbol, worked n US House, Senate, Egyptian, Libyan, Syrian

Revolution, Executive Director of @SyrianETF

Washington D.C.

Q !xowAT4Z3VQ ID: 1980e0 >> <u>958554</u> (Qresearch #1192) 04.09.18 GMT+1: 02:32:56 >>958537

>><u>958580</u>

>>958554

worked in US House, Senate

Q !xowAT4Z3VQ	ID: 2706bb	>> <u>958655</u>	(Qresearch #1193)	04.09.18	GMT+1: 02:39:12
<u>>>958580</u>					
Dig.					
Social media contacts?					
Worked for WHO?					
ACCESS level?					
Find ALL pics.					
Bigger than you know.					
One example of many.					
AWAN.					
Q					

HUSSEIN = Barack Hussein Obama, GWB = George W. Bush

Q came back about 16 hours later to post:

Q !xowAT4Z3VQ	ID: 7ec299	>> <u>966637</u>	(Qresearch #1203)	04.09.18	GMT+1: 18:16:28
>>XMAS IN DC					
Who is arranging the P	RIVATE meetings?				
MZ campaign contribut	ion promises.				
FB donations since 4.2.	18?				
Fresh round.					
R's targeted (censorshi	p/anti R = more \$).				
How to mask?					
MZ personal donations	?				
Shell Co?					
Recent stock dump?					
Avoid FB public disclos	ure?				
Track congressional int	ake (reported).				
Keep open (+6 mo).					
Loud w/ findings.					
RT - how DC/swamp w	orks.				
Money talks.					
Drain the swamp.					
How do politicians acce	ess campaign contri	butions for persona	al use?		
The "Con."					
Q					

Q !xowAT4Z3VQ	ID: 7ec299	>> <u>966859</u>	(Qresearch #1203)	04.09.18	GMT+1: 18:33:48
<u>>>966637</u>					
Follow the family.					
Re_read drops.					
Q					

Q !xowAT4Z3VQ ID: 7ec299	>> <u>967105</u>	(Qresearch #1203)	04.09.18	GMT+1: 18:55:43
>>966637				
PEOPLE have POWER.				
Don't forget how to PLAY.				
TOGETHER YOU ARE STRONG.				
FB violation of YOUR PRIVACY.				
FB actively TRACKING YOU.				
FB reading your PRIVATE messages.				
FB CENSORING (anti conservative).				
More will drop.				
We have it ALL.				
CLASS ACTION LAWSUITS are EFFECTIVE.				
GLOBAL.				
@Jack				
You're next.				
What is Jack's SECRET T-handle?				
'Dummy' accounts to talk.				
What you SEE is LIMITED.				
Think emails (LL, HRC, HUSSEIN, etc).				
Q				

Q !xowAT4Z3VQ ID: 7ec299	>> <u>967161</u>	(Qresearch #1203)	04.09.18	GMT+1: 18:58:45
<u>>>967123</u>				
YOU are being TRACKED.				
NO FB account required.				
This is BIGGER than you think.				
Agencies attached.				
Q				

>>967224 >>967123 YOU are being TRACKED. NO FB account required. WTF? Is it embedded in Android OS? This is BIGGER than you think. Agencies attached. Q

If you are discovering this only now, be aware that it is the same for Apple; iPhones, for your computers's OS: Windows, Linux, iOS and others. You CAN'T hide anything. The hardware itself is comp'd, as well as the software on top of it obviously.

Q !xowAT4Z3VQ	ID: 28003e	>> <u>967331</u>	(Qresearch #1204)	04.09.18	GMT+1: 19:09:25
<u>>>967224</u>					
Think 'Bridge'.					
G00G.					
FB.					
TWITTER.					
IG.					
'Central' algorithm.					
The stage had to be set					
Q					

```
Q !xowAT4Z3VQ ID: 28003e >> 967390 (Qresearch #1204) 04.09.18 GMT+1: 19:12:03

CLASS ACTION LAWSUITS ARE VERY EFFECTIVE.

2 BILLION PEOPLE.

GLOBAL.

SCALE.

REGULATION OR KILL?

PEOPLE HAVE THE POWER TO DECIDE.

Q
```

Q !xowAT4Z3VQ ID: 28003e >> <u>967752</u> (Qresearch #1204) 04.09.18 GMT+1: 19:25:58 Syria. Hold until CONF. MIL assets on the ground locked out of GZ. ISRAEL strike harmed ability to prove events. Clown report must be VERIFIED. Troop unwind to STILL occur. Have faith. Trust POTUS. Q

>>967809

>>967752

Weird that you cant get eyes on. Suspect as fuck.

Q !xowAT4Z3VQ ID: 28003e >> <u>967875</u> (Qresearch #1204) 04.09.18 GMT+1: 19:31:12 >>967809 SAT imagery + EITS are not definitive.

EITS = Eyes In The Sky.

Article: http://freebeacon.com/national-security/iran-threatens-restart-nuke-enrichment-program-matter-days/

Q !xowAT4Z3VQ ID: 67fb5a >> <u>969959</u> (Qresearch #1207) 04.09.18 GMT+1: 21:27:40 https://twitter.com/realDonaldTrump/status/983423715332558848 CA Targeted. How often does POTUS RT weekly address? April Showers.

Working link: https://twitter.com/realDonaldTrump/status/983423715332558848

Q came back to post, past midnight (00:00) on GMT+1.

TUESDAY, APRIL 10TH 2018. •04/10/18• WORLDWIDE EVENTS

- TIMARU (NEW ZEALAND)'S PORT: FISHING SHIP FIRE CONTAINED.
- THE WHITE MEN'S CLUB LEADING AMERICA'S LARGEST CITIES.
- KIM JONG UN BRIEFS PARTY LEADERS ON FUTURE DIALOGUE WITH US.
- "LIKE DROPPING BOMB ON TRUMP'S FRONT PORCH": FBI RAIDS PRESIDENT'S LAWYER.
- U.S. WIEGHS MULTINATIONAL MILITARY RESPONSE TO SYRIA ATTACK: SOURCES.
- BRACED FOR AIR STRIKES ON SYRIA, SOME AIRLINES RE-ROUTE FLIGHTS.
- RUSSIA: SKRIPAL RESETTLEMENT AKIN TO "ABDUCTION".
- ARMY CLEARS SNIPER FILMED SHOOTING GAZAN, DENOUNCES CAMERAMAN.
- LEFT-WING AMERICAN JEWS ARRESTED PROTESTING ISRAELI ACTIONS ON GAZA BORDER.
- LIBERMAN: JOURNALIST KILLED IN GAZA ON FRIDAY WAS A LONGTIME "HAMAS TERRORIST".
- GREEK SOLDIERS FIRE WARNING SHOTS AT TURKISH HELICOPTER IN AEGEAN SEA AMID GROWING TENSIONS,
- AMID SYRIA TENSIONS, RUSSIAN JET FLIES LOW OVER FRENCH WARSHIP.
- YEMENI ACTIVISTS LODGE WAR CRIMES COMPLAINT AGAINST SAUDI CROWN PRINCE REPORTS.

QANON'S POSTS

Q !xowAT4Z3VQ	ID: b7b547	>> <u>972392</u>	(Qresearch #1210)	04.10.18	GMT+1: 00:23:14
RR problems.					
Q					

>>973097 >>973021 >>973040 Forgot to post this along with original post: April [A]. IG report. Sessions public attack. RR problems. Seals broken. [A]rrests. Why was Huber made public? Why now? Everything has meaning. [A]wan. Tarmac. Iran. NK. U1. FBI. DOJ. Mueller. Election Integrity. Immigration Bill. Border. Wall. Military start. BIG month. Q

Q !xowAT4Z3VQ ID: d9b428 >> <u>973341</u> (Qresearch #1211) 04.10.18 GMT+1: 01:21:15 >>973097 Amazing coincidence. + Military start / wall. You have more than you know. Reason we are here MORE. 0

>>973381

Witch Hunt has GOT to be referring to Hillary Clinton being under investigation this whole time by Mueller.

>>973390

POTUS SAID THEY BROKE IN

Q !xowAT4Z3VQ ID: d9b428 >> **973468** (Qresearch #1211) 04.10.18 GMT+1: 01:27:43 >>973390 They broke in during the fire. Distraction. Q

>><u>973014</u>

Did anons forget about the [MONDAY] crumb?

```
>><u>973183</u>
  1010 Apr 4 2018 15:24:51 (EST) Q !xowAT4Z3VQ (ID: 72997f) 894401→
 >>894110
MONEY.
POWER.
CONTROL.
People are simply in the way.
SLAVES.
 SLAVES.
SHEEP.
PAWNS.
MASS EXT EVENTS DESIGNED TO DECREASE THREAT
LEVEL OF POPULATION.
GUN CONTROL.
 WARS [FAKE][TOP HAPPY][BACKEND DEAL].
ELECTION RIGGING.
 CONTROL.
YOUR VOICE DOES NOT MATTER.
PHARMA [CLAS-D]
WATER
AIR
 WATER
AIR
CHEMICALS PUSHED FOR HOME USE CLEANING
[CANCER][BABY ON FLOOR-HANDS IN MOUTH - THE
START].
VACCINES [NOT ALL].
TOBACCO.
OPIOIDS.
ULTIMATE WIN [DEATH + MONEY].
THE FED.
ROTHSCHILD.
'CONSPIRACY'
'CONSPIRACY'
'CONSPIRACY'
'CONSPIRACY'
UK/GER [5 days].
Choice is yours.
REVELATIONS.
ENOUGH IS ENOUGH.
Q
 >>973014
Doesn't the UK/GER [5 days] crumb expire today?
```

>>973608

Did anons ever figure out what Q meant with the "BABY ON FLOOR-HANDS IN MOUTH - THE START"

Was this Syria FF?

(Q !xowAT4Z3VQ	ID: d9b428	>> <u>973651</u>	(Qresearch #1211)	04.10.18	GMT+1: 01:36:08
>:	> <u>973608</u>					
Fi	inally.					
C	hemicals.					
Le	earn our comms.					
Q						

>><u>973713</u>

>>973651

>>973608

We're supposed to connect "baby on floor hands in mouth" to Syria chemical weapons? I think I'm way behind the curve here.

>><u>973778</u>

>>973713

>Facts about Chlorine

Chlorine is used in industry and in household cleaning products. Chlorine was also the first poison gas to be used as a weapon during World

The connection is there once its revealed. We were a little slow on that one.

>><u>974006</u>

I get the basic chemical connection but baby on floor, etc doesnt make the connection to chemical false flag in syria to me. unless baby on floor means [F]all and hand in mouth means [F]eed

>>974444

>>974006

The connection is simply chlorine...not false flag.

Keep in mind that every crumb is not meant to be solved before the event. Some of the drops are things for anons to dig on and make connections with, others are markers for future reference.

>[future proves past]

Some drops are just simply communication to the anons.

What needs to be understood to appreciate whats going here is the fact the Q is basically creating a circular flow diagram that can be referenced and cross-checked with news releases. Q can't just disclose specifics about a situation or operation without violating security protocol. Instead they drop questions and statements that lead to answers that can be understood once the subject becomes public. This provides the validation necessary for the public to believe The Great Awakening is legit. Disinformation and misdirection with Q is real. In other words Q is pointing over there but really the focus is here and only until you publicly get the news can you go back and understand. (Think SA drops) All of this is accomplished without giving up specific details about the operation. It's quite genius.

Q !xowAT4Z3VQ	ID: 0cd760	>> <u>974537</u>	(Qresearch #1213)	04.10.18	GMT+1: 02:33:59
<u>>>974444</u>					

Q !xow/	T4Z3VQ	ID: 0cd760	>> <u>974802</u>	(Qresearch #1213)	04.10.18	GMT+1: 02:49:30		
Read care	ılly.							
(Cohen).								
https://www.nytimes.com/2018/04/07/nyregion/trump-tower-fire.html								
Q								

Working link: https://www.nytimes.com/2018/04/07/nyregion/trump-tower-fire.html

Q !xowAT4Z3VQ	ID: 83ca4f	>> <u>977691</u>	(Qresearch #1217)	04.10.18	GMT+1: 05:59:12
Thank you Xi.					
Good start.					
China/CQ cancel.					
Q					

CQ = ChongQing

Q !xowAT4Z3VQ	ID: 83ca4f	>> <u>978017</u>	(Qresearch #1217)	04.10.18	GMT+1: 06:19:12
<u>>>977691</u>					
https://www.nytimes	s.com/2014/04/09/	/business/internation	nal/chinas-embrace-of-foreign-cars	s.html	
Ų					

Working link: https://www.nytimes.com/2014/04/09/business/international/chinas-embrace-of-foreign-cars.html

>>978080

>>978017

>.nytimes.com/2014/04/09/business/international/chinas-embrace-of-foreign-cars.html

First word in the article is

CHONGQING, viz.:

CHONGQING, China — For more than a decade, Chinese automakers have been talking about starting large-scale exports to North America and Europe, prompting periodic worries in the West that companies like General Motors, Ford and Volkswagen might be crippled by Chinese competition the way they were by Japanese imports a generation ago....

Q !xowAT4Z3VQ	ID: 83ca4f	>> <u>978104</u>	(Qresearch #1217)	04.10.18	GMT+1: 06:25:02
<u>>>978080</u>					

Thoughts...? God bless.

Q !xowAT4Z3VQ	ID: 83ca4f	>> <u>978383</u>	(Qresearch #1217)	04.10.18	GMT+1: 06:43:56
<u>>>978366</u>					
Fake.					
Q					

Q !xowAT4Z3VQ ID: b	bd970	>> <u>978771</u>	(Qresearch #1218)	04.10.18	GMT+1: 07:15:56
Clarify.					
Chongqing.					
Tuesday.					
Demand.					
Xi.					
Confirm tariff reduction.					
Tuesday (China).					
Cars.					
Article provides foundation.					
Major import.					
Ford.					
US.					
Start.					
Q					

Q !xowAT4Z3VQ	ID: bbd970	>> <u>979093</u>	(Qresearch #1218)	04.10.18	GMT+1: 07:40:13		
Actions today [raid] will be met w/ swift action.							
FBI burning midnight oil.							
Q							

Q !xowAT4Z3VQ	ID: 466abe	>> <u>979213</u>	(Qresearch #1219)	04.10.18	GMT+1: 07:48:24
>>979093					
TRUST SESSIONS.					
TRUST WRAY.					
TRUST KANSAS.					
TRUST HOROWITZ.					
TRUST HUBER.					
Q					

Q came back to post about 10 hours later:

The 2 closests persons near VPOTUS & POTUS are Admiral Michael S. Rogers & Secretary of Defense James "Jim" Norman Mattis.

Q came back 4 hours later to post a single message:

Q did not post later that day.

WEDNESSDAY, APRIL 11TH 2018, •04/11/18• **WORLDWIDE EVENTS**

- ALAN DERSHOWITZ: WHY THE FBI RAID ON TRUMP'S LAWYER HURTS ALL OF US.
- MURDERED RUSSIAN AEROFLOT STEWARDESS' HUSBAND SENTENCED, ACCUSED OF CLUBBING HER WITH NAIL-COVERED
- BILLIONAIRE VANISHES AFTER SOLO ALPS SKI TRIP ON THE FAMED MATTERHORN.
- BREAKING: OBAMA HOLDOVER ACCUSED OF CORRUPTION APPROVED TRUMP LAWYER RAID.
- TRUMP CAMPAIGN MANAGER BRAD PARSCALE UNLOADS ON FACEBOOK CENSORSHIP OF CONSERVATIVES IN EPIC TWEETSTORM.
- FLASHBACK: ZUCKERBERG USED FACEBOOK LOGIN DATA TO "HACK" REPORTER EMAILS.
- SAUDIA ARABIA INTERCEPTS MISSILE OVER RIYADH: AL ARABIYA.
- TIMARU SHIP FIRE DELAYS OTHER VESSELS ENTERING PORT.
- ALGERIA MILITARY PLANE CRASH: 257 DEAD NEAR ALGIERS.
- ALEXANDER PEREPILICHNYY: LOVER APPEARS AT RUSSIAN'S INQUEST.
- HUGS ALL ROUND, THE ZUCK FINDS CONGRESS A BIT OF A BREEZE.
- PUTIN WARNS NETANYAHU AGAINST FURTHER ISRAELI STRIKES IN SYRIA.
- TRUMP SIGNS WAGNER, MCCASKILL SEX-TRAFFICKING BILL WITH AN ELECTION-YEAR SIDEBAR.
- GUESS WHAT? THE RICH REALLY ARE DIFFERENT FROM EVERYONE ELSE AND IT AIN'T PRETTY.
- KIM JON UN REPORTEDLY LACKS A POWERFUL ENOUGH PLANE TO MEET TRUMP.
- MUELLER PROTECTION BILL GAINS STEAM IN SENATE AFTER TRUMP ATTACKS.
- HOUSE SPEAKER PAUL RYAN WON'T RUN FOR RE-ELECTION AS GOP WORRIES ABOUT MIDTERMS.
- POPE BEGS FOR FORGIVENESS AS HE ADMITS MAKING "GRAVE ERRORS" IN DEFENDING A CHILEAN BISHOP ACCUSED OF IGNORING CHILD ABUSE.
- BLOODY NOSE FOR BRUSSELS: LANDSLIDE TRIUMPH AS ANTI-GLOBALIST, ANTI-SOROS ORBAN WINS THIRD TERM IN
- MUELLER INVESTIGATION \$150K DONATION TO TRUMP FROM MAN WHO GAVE CLINTONS MILLIONS.
- SECRETARY MATTIS: U.S GOVERNMENT NOT SURE WHO CARRIED OUT CHEMICAL ATTACK IN SYRIA.
- TRUMP HONORS ALABAMA FOOTBALL TEAM AT WHITE HOUSE AFTER SABAN REPORTEDLY WARNS NO PROTESTS. (#17)

QANON'S POSTS

Q did not post that day.

THURSDAY, APRIL 12TH 2018, •04/12/18• **WORLDWIDE EVENTS**

- CLINTON ADVISES POMPEO TO STOP "PURGE" AT STATE DEPT.
- POMPEO FAILED TO DISCLOSE OWNERSHIP OF BUSINESS CONNECTED TO CHINA.
- ROSENSTEIN LETS NUNES, GOWDY REVIEW FBI MEMO THAT KICK-STARTED RUSSIA PROBE.
- TRUMP SIGNS LAW TO PUNISH WEBSITES FOR SEX TRAFFICKING.
- CATASTROPHE FROZEN IN TIME: CHERNOBYL OPENS ITS DOORS TO DISASTER TOURISM.
- FIRE CREWS TO ASSESS BOAT FIRE IN TIMARU (NEW ZEALAND) PORT, AS BLAZE BURNS ON FOR FOURTH DAY,
- GREEK FIGHTER PILOT DIES AFTER JET CRASHES IN AEGEAN SEA AMID RISING TENSIONS WITH TURKEY,
- HURRICANE NAMES HARVEY, IRMA AND MARIA OFFICIALLY "RETIRED".
- BOMBARDIER TO BID ON N.J. RAIL CONTRACT TO BOOST U.S. SALES: SOURCES.
- SYRIA (OPINION) THE GUARDIAN VIEW ON ARMS CONTROL: SIGNING UP MUST MEAN SOMETHING.
- FRANCE HAS PROOF SYRIAN GOVERNMENT CONDUCTED CHEMICAL WEAPONS ATTACK MACRON.
- MYSTERY OVER MISSING DUBAI PRINCESS DEEPENS AFTER CLAIMS SHE WAS ABDUCTED BY COMMANDOS "ENFORCING ISLAMIC LAW".
- PRESIDENT DONALD J. TRUMP PROCLAIMS APRIL 12 THROUGH APRIL 19, 2018, AS THE DAYS OF REMEMBRANCE OF VICTIMS OF THE HOLOCAUST.
- WHITE HOUSE IS PREPPING AN EFFORT TO UNDERMINE ROSENSTEIN.

- How YouTube's Channel Recommendations Push Users To The Fringe.
- SENIOR U.N. OFFICIAL FACING PEDOPHILIA CHARGES IN NEPAL.
- Justice.gov: Seattle Area Man Sentenced to 33 Years in Prison for Sex Trafficking Teens and Young Women.
- RUSSIAN SPY POISONING: NERVE AGENT INSPECTORS BACK UK.
- RACISM ALLOWED ON REDDIT, SAYS CHIEF.
- INDIA TAJ MAHAL MINARETS DAMAGED IN STORM.
- TESLA, NTSB CLASH OVER AUTOPILOT INVESTIGATION.
- NORTH KOREA'S HUMAN RIGHTS ISSUES NOT ON THE SUMMIT AGENDA.
- BANFF MAN CONNOR WARD JAILED FOR LIFE FOR PLANNING TERROR ATTACKS AGAINST MUSLIMS.
- NASA'S NEXT PLANET-HUNTER TESS SPACECRAFT LAUNCHES APRIL 16.
- EX-PROVIDENCE CATHOLIC PRESIDENT UNDER INVESTGIGATION FOR ALLEGED SEXUAL ABUSE OF STUDENT, POLICE SAY.

QANON'S POSTS

Q !xowAT4Z3VQ	ID: 564897	>> <u>1002643</u>	(Qresearch #1249)	04.12.18	GMT+1: 01:07:42						
"FBI burning the midni	"FBI burning the midnight oil"										
https:// mobile.twitter	https://mobile.twitter.com/SaraCarterDC/status/984145872241020929										
What was just released	to Nunes?										
https://www.nytimes.	com/2018/04/11/	us/politics/ezra-cohe	en-watnick-justice-department-nati	ional-security-adv	iser.html						
Warning?											
Telegraph?											
https:// mobile.twitter	.com/realDonaldTr	ump/status/984022	625440747520								
IT'S HAPPENING.											
Q											

Working links: https://twitter.com/SaraCarterDC/status/984145872241020929 ; https://www.nytimes.com/2018/04/11/us/politics/ezra-cohen-watnick-justice-department-national-security-adviser.html?mtrref=undefined; https://mobile.twitter.com/realDonaldTrump/status/984022625440747520

Q !xowAT4Z3VQ	ID: 564897	>> <u>1002693</u>	(Qresearch #1249)	04.12.18	GMT+1: 01:11:13				
<u>>>1002643</u>									
"A clean [H]ouse is very important."									
Q									

Q !xowAT4Z3VQ	ID: 564897	>> <u>1002729</u>	(Qresearch #1249)	04.12.18	GMT+1: 01:13:36
<u>>>1002693</u>					
Our comms must be th	is way.				
Refer back - the 'Why?'					
NAT SEC laws.					
Trust the plan.					
April Showers.					
Q					

Future proves past.

>>1002786 >>1002693 House of reps.

Q !xowAT4Z3VQ	ID: 564897	>> <u>1002918</u>	(Qresearch #1249)	04.12.18	GMT+1: 01:24:46
<u>>>1002786</u>					

Q!xowAT4Z3VQ >> 1003054 ID: 564897 (Qresearch #1249) 04.12.18 GMT+1: 01:32:17

http://thehill.com/homenews/administration/382714-clinton-advised-pompeo-to-stop-the-purge-of-state-dept

http:// thehill.com/homenews/administration/382765-pompeo-failed-to-disclose-ownership-in-business-connected-to-china Down She Goes.....

Working links: http://thehill.com/homenews/administration/382714-clinton-advised-pompeo-to-stop-the-purge-of-state-dept; http://thehill.com/homenews/administration/382765-pompeofailed-to-disclose-ownership-in-business-connected-to-china

Link of the article: https://www.wired.com/2004/02/pentagon-kills-lifelog-project/ & Facebook's Wikipedia page: https://en.wikipedia.org/wiki/Facebook

Q !xowAT4Z3VQ	ID: a3385e	>> <u>1003596</u>	(Qresearch #1250)	04.12.18	GMT+1: 02:08:47
<u>>>1003248</u>					
Finder of this should a	oply to NSA.				
Q					

Fun "coincidence", if you try to click on a few links on that article, especially the ones leading to the "LifeLog" project on the DARPA's website, are all down, giving you a 404 error, try it for yourself: https://www.darpa.mil/ipto/Programs/lifelog/index.htm

If you read the Wired article shared by the anon, at some point you read this:

"I've always thought (LifeLog) would be the third program (after TIA and FutureMap) that could raise eyebrows if they didn't make it clear how privacy concerns would be met," said Peter Harsha, director of government affairs for the Computing Research Association."

You can still find archives about the other programs "TIA" and "FutureMap": http://www.iwar.org.uk/news-archive/tia/futuremapprogram.htm but if you try to find anything on LifeLog, a lot of links, if not all, are leading to a 404 / missing page. Even the other articles mentioning LifeLog on Wired (pre 2004) are giving you the 404 error: https://www.wired.com/2003/07/pentagon-alters-lifelog-project/

Futures Markets Applied to Prediction (FutureMAP) was intended to harness collective intelligence by researching prediction market techniques for avoiding surprise and predicting future events. The intent was to explore the feasibility of market-based trading mechanisms to predict political instability, threats to national security, and other major events in the near future. [24] In laymans terms, FutureMap would be a website that allowed people to bet on when a terrorist attack would occur. [25] The bookie would have been the federal government.[25] Several Senators were outraged at the very notion of such a program.[25] Then Senate Minority Leader Tom Daschle said on the floor of the Senate "I couldn't believe that we would actually commit \$8 million to create a Web site that would encourage investors to bet on futures involving terrorist attacks and public assassinations. ... I can't believe that anybody would seriously propose that we trade in death. ... How long would it be before you saw traders investing in a way that would bring about the desired result?"[25] Democratic Senator from

TRUTH ALWAYS WINS. THINK BY YOURSELF Page **517** / 1006 Oregon, Ron Wyden said, "The idea of a federal betting parlor on atrocities and terrorism is ridiculous and it's grotesque." The ranking Democrat on the Armed Services Committee, Sen. Carl Levin of Michigan, thought the program was so ridiculous that he thought initial reports of it were the result of a hoax. The program was then dropped.

SOURCE: https://en.wikipedia.org/wiki/Information Awareness Office#Futures Markets Applied to Prediction (FutureMAP)

As the FutureMap project was part of the PAM (Policy Analysis Market), you can also read more on the PAM Wikipedia page: https://en.wikipedia.org/wiki/Policy Analysis Market

Facebook was started with a donation of \$500,000 from Peter Thiel (CEO of Paypal at that time) and also by a \$12.7M from InQtel (through DARPA). Is that a normal government funding for a freshly 2003/2004 compagny (Facebook)? Not really, it is a HUGE investment. Ones wonder why.

Q !xowAT4Z3VQ	ID: 6da08b	>> <u>1004087</u>	(Qresearch #1251)	04.12.18	GMT+1: 02:38:44
"Drop after testimony."					
R U learning yet?					
Q					

Q !xowAT4Z3VQ	ID: 13be8e	>> <u>1004880</u>	(Qresearch #1252)	04.12.18	GMT+1: 03:22:02
Thank you Alan.					
Welcome aboard.					
Freedom!					

Q !xowAT4Z3VQ	ID: e8e4fc	>> <u>1005902</u>	(Qresearch #1253)	04.12.18	GMT+1: 04:09:57
#17					
Q					

 $\#17 = \underline{http://www.foxnews.com/sports/2018/04/10/trump-honors-alabama-football-team-at-white-house-after-saban-reportedly-warns-no-protests.html}$

Q !xowAT4Z3VQ	ID: f666d7	>> <u>1008463</u>	(Qresearch #1256)	04.12.18	GMT+1: 07:21:58				
Funny.									
https://www.washingt	tonpost.com/blogs	/plum-line/wp/2018	3/04/09/the-crisis-in-journalism-tl	hats-helping-					
trump/?noredirect=on&	trump/?noredirect=on&utm_term=.01054835c682								
Serious.									
Night [5]									
Q									

Working link: https://www.washingtonpost.com/blogs/plum-line/wp/2018/04/09/the-crisis-in-journalism-thats-helping-trump/?noredirect=on&utm_term=.01054835c682

Q !xowAT4Z3VQ	ID: f666d7	>> <u>1008491</u>	(Qresearch #1256)	04.12.18	GMT+1: 07:23:59
<u>>>1008463</u>					
Facebook.					
Building 8.					
China.					
Q					

>>1008534

>>1008463

Gap between nights [4] and [5]?

Q !xowAT4Z3VQ	ID: f666d7	>> <u>1008560</u>	(Qresearch #1256)	04.12.18	GMT+1: 07:28:18
<u>>>1008534</u>					
Syria.					
0					

>>992107

>>1005902

I posted this at the end of the last thread.

I ASKED O YESTERDAY FOR THE 17 CONFIRMATION

I was out earlier, saw Q's post about the Q being 17. I did not have my graphics with me to reply, kek

I asked Q to confirm the 17 yesterday.

(a few anons gave me crap, was saying the 17 was for the year 2017(when those teams won)

Confirmation was asked for,, and received, kek

If anyone wants this graphic, or go to links and make one.

I was also one of the anons that asked Q to have Trump tweet wonderful day,last Nov, kek

>>1008670

>>1007983

>>1008491

Q

Q can you double confirm the #17 was regarding the jerseys, when i asked yesterday for confirmation. Anons are bringing up every other 17 under the sun, KEK

Q !xowAT4Z3VQ ID: f666d7 >> 1008693 (Qresearch #1256) 04.12.18 GMT+1: 07:36:28

>>1008670
Alan.
Welcome aboard.
Plane.
17.

Q !xowAT4Z3VQ ID: 832f44 >> 1008955 (Qresearch #1257) 04.12.18 GMT+1: 07:57:23

https://www.reuters.com/article/us-usa-congress-sextrafficking/trump-signs-law-to-punish-websites-for-sex-trafficking-idUSKBN1HI2KP
Study carefully.
Facebook.
IG (think Ray.Chandler).
Twitter.
Etc.....
HONEYPOTS.
O

Working link: https://www.reuters.com/article/us-usa-congress-sextrafficking/trump-signs-law-to-punish-websites-for-sex-trafficking-idUSKBN1HI2KP

>>1008970 >>1008955 you have it all

Q !xowAT4Z3VQ	ID: 832f44	>> <u>1009048</u>	(Qresearch #1257)	04.12.18	GMT+1: 08:02:49
<u>>>1008970</u>					
We certainly do.					
Q					

Q came back to post about 14 hours later:

Q !xowAT4Z3VQ	ID: 48c59f	>> <u>1015015</u>	(Qresearch #1265)	04.12.18	GMT+1: 22:36:19
<u>>>1015000</u>					
Misspellings matter.					
Q					

Q !xowAT4Z3VQ	ID: 48c59f	>> <u>1015262</u>	(Qresearch #1265)	04.12.18	GMT+1: 22:51:42		
RR problems.							
https://www.cnn.com/2018/04/12/politics/rod-rosenstein-white-house-effort/index.html							
Q							

Working link: https://edition.cnn.com/2018/04/12/politics/rod-rosenstein-white-house-effort/index.html

>>1015398

Q !UW.yye1fxo 02/12/18 (Mon) 01:52:44 ID: 540a54 No.343304 >>343318

Understand one simple fact - the US is connected to the rest of the world.

Knowing that, understand, by default, if certain intel is released it would cause a WW/mass suffering. We share the idea of open source but value life and must make decisions base decisions on outcomes and containability.

To my fellow incarnated extraterrestrials, how could I have forgotten this crumb.

Q !xowAT4Z3VQ	ID: 48c59f	>> <u>1015438</u>	(Qresearch #1265)	04.12.18	GMT+1: 23:00:41
<u>>>1015398</u>					

Q !xowAT4Z3VQ	ID: 48c59f	>> <u>1015665</u>	(Qresearch #1265)	04.12.18	GMT+1: 23:14:11
Twitter down.					
Injection good.					
Q					

Q did not post later that day.

FRIDAY, APRIL 13TH 2018, •04/13/18• **WORLDWIDE EVENTS**

- SYRIAN REGIME "HIGHLY LIKELY" TO BLAME FOR CHEMICAL ATTACK, UK SAYS.
- TERRORIST OR JOURNALIST? WHO REALLY WAS THE SLAIN GAZAN YASER MURTAJA?
- BOMB KILLS UP TO FIVE DURING FOOTBALL MATCH IN SOMALIA.
- GUNMEN KILL 26 IN NIGERIA'S ZAMFARA STATE.
- ECUARDORIAN JOURNALISTS KIDNAPPED BY REBELS HAVE BEEN KILLED, PRESIDENT SAYS.
- SALISBURY POISONING: RUSSIA "TARGETED" YULIA SKRIPAL EMAIL.
- BURNING KOREAN FISHING BOAT STAYING PUT IN TIMARU (NEW ZEALAND).
- BUS CRASH NEAR BULGARIAN CAPITAL KILLS SIX AND INJURES MORE THAN 20.
- VANUATU GOVT PLANS ANOTHER EVACUATION FROM AMBAE.
- U.N. SHIPPING AGENCY REACHES DEAL TO CUT CO2 EMISSIONS.
- LEFTWING "ANARCHIST TERROR CELL" IS FICTION, FRENCH JUDGES RULE.
- GERMAN POLICE ARREST THREE TERROR SUSPECTS.
- SOLDIER ACCUSED OF RECRUITING FOR NATIONAL ACTION "IS A RACIST BUT NOT A CRIMINAL", COURT TOLD,
- SCOOTER LIBBY: TRUMP PARDONS CHENEY AIDE WHO LEAKED.
- VIENNA COURT IMPRISONS TEEN OVER PLANNED CHRISTMAS ATTACKS IN GERMANY.
- NINE INSURGENTS KILLED IN OWN IED EXPLOSION.
- THOUSANDS OF PRO-EU ACTIVISTS TO DEMONSTRATE MON NATIONAL ACTION DAY.
- RNC FUNDRAISER RESIGNS AFTER REPORT OF \$1.6 MILLION PLAYMATE PAYOFF.
- IG REPORT FAULTS FIRED FBI OFFICIAL MCCABE FOR LEAK TO MEDIA.

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED.

QANON'S POSTS

Q did not post that day.

SATURDAY, APRIL 14TH 2018. •04/14/18• WORLDWIDE EVENTS

- SYRIA AIR STRIKES: US AND ALLIES ATTACK "CHEMICAL WEAPONS SITES".
- RUSSIA CALLS FOR UN MEETING ON SYRIA, MULLS SUPPLIES OF S-300 SYSTEMS.
- FOUR ISLAMIC JIHAD MEMBERS KILLED IN GAZA EXPLOSION.
- TALIBAN DESTROY PYLON, LEAVING KABUL IN THE DARK.
- PA OFFICIAL: EGYPT ASKED HAMAS TO STOP GAZA PROTESTS.
- ISRAELI FORCES SHOOT, INJUURE PALESTINIAN ALONG GAZA BORDERS.
- ASHRAWI CALLS FOR INTERNATIONAL COMMUNITY'S INTERVENTION TO PROTECT PALESTINIAN PEOPLE.
- LARGE EXPLOSION REPORTED AT IRANIAN BASE IN SYRIA.
- TERROR ATTACK ON ARMY CAMP IN SINAI FOILED: ARMY SPOX.
- YEMEN GOVT ACCUSES IRAN OF ARMING HOUTHIS WITH DRONES.
- FLIGHTS CANCELED, ROADS TREACHEROUS AMID SPRING SNOWSTORMS.
- NAVY SAYS PILOT ERROR CAUSED LAST YEAR'S TRAINING JET CRASH.
- EGYPT COURT UPHOLDS LIFE SENTENCE AGAINST BROTHERHOOD LEADER.
- <u>UKIP CONFIRMS GERARD BATTEN AS NEW LEADER.</u>

QANON'S POSTS

Q !xowAT4Z3VQ	ID: 18f5fc	>> <u>1032326</u>	(Qresearch #1287)	04.14.18	GMT+1: 04:07:44
Trust POTUS.					
Sparrow Red.					
Missiles only.					
Intel good.					
Q					

Q came back to post about 16 hours later:

Q did not post later that day.

SUNDAY, APRIL 15TH 2018, •04/15/18• **WORLDWIDE EVENTS**

- CITI: THERE IS A MASSIVE PROBLEM" WITH THE BOND MARKET.
- RUSSIAN SPY ATTACK: INCONTROVERTIBLE EVIDENCE NEEDED ON RUSSIA CORBYN.
- IDF DESTROYS LONGEST HAMAS ATTACK TUNNEL RECORDED TO DATE.
- DAVID BUCKEL: US LAWYER SETS HIMSELF ON FIRE IN CLIMATE PROTEST.
- FIRE CREWS TO RE-ENTER KOREAN FISHING BOAT TO CHECK ON FIRES.
- SYRIA AIR STRIKES: US STILL "LOCKED AND LOADED" FOR NEW CHEMICAL ATTACKS.
- GUATEMALAN PRESIDENT MORALES TO HAVE FINAL SAY ON "FAVORABLE" GENERAL ATTORNEY PICK.
- REFERENDUM TO DECIDE IF GUATEMALA-BELIZE DISPUTE GOES TO ICJ.
- GENES, BEHIND DEADLY HEART CONDITION FOUND, SCIENTISTS SAY.
- MONTENEGRO ELECTIONS LIKELY TO MARK CLOSER RELATIONS WITH BOTH RUSIAN AND THE WEST,
- CLASHES ERUPT BETWEEN AFGHAN AND PAKISTANI BORDER FORCES.
- TRAIL OF JAMES COMEY'S DIRT ON LORETTA LYNCH DISCOVERED WITHIN IG REPORT ON ANDREW MCCABE...

QANON'S POSTS

Q did not post that day.

MONDAY, APRIL 16TH 2018. •04/16/18• **WORLDWIDE EVENTS**

- PRESS CENTER, ONLINE PLATFORM TO BE LAUNCHED AHEAD OF INTER-KOREAN SUMMIT.
- SOUTH-NORTH KOREA SUMMIT TO SET DENUCLEARIZATION OF N. KOREA IN MOTION.
- PASTOR ON TRIAL FOR ALLEGED TERROR TIES, SPYING.
- TRIAL IN KATHUA RAPE-MURDER CASE BEGINS MONDAY.
- BARBARA BUSH IN FAILING HEALTH, WON'T SEEK FURTHER TREATMENT.
- IN SYRIA, TRUMP NEEDS A STRATEGY TO KEEP RUSSIA, ASSAD AND IRAN OFF-BALANCE AND US INVOVLVEMENT TO A MINIMUM.
- PRESIDENT MACRON CLAIMS HE CONVINCED TRUMP TO STAY IN SYRIA "FOR THE LONG TERM".
- TERROR CHARGES FILED AGAINST ISRAELI WHO DREAMED OF "DECAPITATING" ARAB BABIES.
- MALAYSIA POLICE TRACKING DOWN 4 "DANGEROUS" ISLAMIC STATE-LINKED TERROR SUSPECTS.
- REFURBISHMENT TURNED GRENFELL TOWER FROM SAFE STRUCTURE INTO MAJOR FIRE HAZARD, SAYS LEAKED REPORT,
- HOUSE CONVENES MEETING ON BALIKPAPAN OIL SPILL.
- JUDGE ORDERS RELEASE OF OPEN ARMS SHIP.
- KKE PROTESTERS TRY TO TAKE DOWN TRUMAN STATUE.
- TREY GOWDY REQUESTS IG HOROWITZ APPEARANCE BEFORE HOUSE OVERSIGHT COMMITTEE MAY 8™, 2018.

QANON'S POSTS

Q !xowAT4Z3VQ	(Qresearch #1317)	04.16.18	GMT+1: 01:51:07
Public interest [keep high]. U1 FBI informant. AWAN/DWS/Paki intel/MB. Tarmac meeting [SC/LL deal > AS 187]. Q			
Coincidence?			
SC/LL deal drop.			
POTUS Tweet.			
Tarmac.			
Coming soon to a theater near you.			
Q			

SC= Supreme Court ; LL = Loretta Lynch

Q!xowAT4Z3VQ ID: bbec14 >> 1055924 (Qresearch #1317) 04.16.18 GMT+1: 01:57:32

>>1055826
Side by side graphics are important.
To be clear, LL was promised the Supreme Court position of RBG.
Coordinated.
Planned.
RBG big problems.
Q

RBG = Ruth Bader Ginsberg.

Loretta Lynch remains Attorney General under HRC? HRC appoint new Antonin Scalia replacement? Ruth Bader Ginsberg steps down, Loretta Lynch steps up, new Attorney General? = The Plan?

Q !xowAT4Z3VQ	ID: bbec14	>> <u>1056087</u>	(Qresearch #1317)	04.16.18	GMT+1: 02:06:18
<u>>>1056025</u>					
Where are the autists?!?	?!				
Q					

Q !xowAT4Z3VQ	ID: 531a51	>> <u>1056554</u>	(Qresearch #1318)	04.16.18	GMT+1: 02:27:37
Side by side graphic.					
SS/LL deal drop(s) w/	orig timestamp(s).				
POTUS' Tweet.					
Important going forwar	d.				
Q					

SS = Q probably did a typo here (confirmed later on), it was SC = Supreme Court ; LL = Loretta Lynch

>>1056562 >>1056554 Making it now, Q.

Q !xowAT4Z3VQ	ID: 531a51	>> <u>1056602</u>	(Qresearch #1318)	04.16.18	GMT+1: 02:31:10
<u>>>1056562</u>					
Thank you, Patriot.					
Proofs being lost.					
Q					

Q !xowAT4Z3VQ	ID: 531a51	>> <u>1057159</u>	(Qresearch #1318)	04.16.18	GMT+1: 02:56:54
<u>>>1056766</u>					
Туро.					
SC = Supreme Court.					
Q					

You can see a full size version of the side by side graphic made by this anon on the next page.

Q !xowAT4Z3VQ	ID: 531a51	>> <u>1057223</u>	(Qresearch #1318)	04.16.18	GMT+1: 02:59:33
<u>>>1057113</u>					
Perfect example of why	we are here.				
Thank you, Patriot.					
Thank you ALL!					
Q					

Comey throws AG Lynch "under the bus!" Why can't we all find out what happened on the tarmac in the back of the plane with Wild Bill and Lynch? Was she promised a Supreme Court seat, or AG, in order to lay off Hillary. No golf and grandkids talk (give us all a break)!

7:08 AM - 15 Apr 2018

Future Proves Past

https://media.8ch.net/file_store/be66571c8970d0b8e0ae86028f7bc59dab9fe5ac94bf3087b96997e6f23767fd.png

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED. Page **526** / 1006

the June 27, 2016, tarmac meeting between former Attorney General Loretta Lynch and former President Bill Clinton, and proposes non-exempt material be

produced no later than November 30, 2017 (Judicial Watch v. U.S. Department of Justice (No. 1:16-cv-02046)).

Q !xowAT4Z3VQ	ID: b53533	>> <u>1057509</u>	(Qresearch #1319)	04.16.18	GMT+1: 03:13:18
<u>>>1057393</u>					

>>1057442

>>105735´

Interesting how he don't bother with a (?) at the end of the SC question. It was a statement.

Q !xowAT4Z3VQ ID: b53533 >> 1057619 (Qresearch #1319) 04.16.18 GMT+1: 03:18:10

>>1057442

Has POTUS made a statement found not to be true?

Nothing stated should be discounted.

Moving fast.

O

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF
Page 527 / 1006

This one was easier to find! It is the building of the Shenzhen Stock Exchange.

https://media.8ch.net/file_store/d97dac5fceb9bd5e8b17ae78c5f54c26bf6f677dae530196540d7bdaf9805a1c.jpg

These sculptures were created by Mr. Han Meilin.

Consisting of the main and auxiliary works. the sculptures are positioned across the central axis south of Shenzen Stock Exchange Plaza.

The main sculpture is seated on the foundation in the form of an ox head, symbolizing exploration, industry and persistence. Featuring a pair of dragons leaping into the sky, the main sculpture presents a solemn and powerful dragon gate. The phoenixes, with wings fully expanded, embody the spirit of constant self-renewal in nirvana. The scene of all three mythical creatures holding the symbol of "Taiji" in the center gives

expression to syncretism in harmony of the heaven, elements and human existence.

The axillary sculpture consists of three bronze oxen and several bears in diverse postures. One ox stands tall with its head uplifted. ready for forceful charge. The second ox. with its hooves firmly planted in ground, calmly lets energy accumulate in its body. The third ox, lifting its hooves and poised for vigorous move, is surrounded by an aura of invincibility. Several bears run about the three oxen. Some are submissive while others frolic joyfully in amusing naivety, lightening up the whole sculptural scene with great delight and interest.

https://cdn.discordapp.com/attachments/424333455074000906/435531803378450432/image.jpg

UID = Unique ID's, ID = Identification, shorted by "ID", used by the developed to identify every unique users (ID) on the website.

"qanon" on Google Trends for the past day:

"qanon" on Google Trends for the past 12 months:

RBG = Ruth Bader Ginsberg ; AS = Antonin Scalia ; 187 = murder.

 Q !xowAT4Z3VQ
 ID: 26650b
 >> 1058989
 (Qresearch #1321)
 04.16.18
 GMT+1: 04:19:04

 ≥>1058536
 https:// www.gpo.gov/fdsys/pkg/GPO-CHRG-GINSBURG/pdf/GPO-CHRG-GINSBURG-2-4-3-12.pdf

 Q

Working link: https://www.gpo.gov/fdsys/pkg/GPO-CHRG-GINSBURG/pdf/GPO-CHRG-GINSBURG-2-4-3-12.pdf

517

TESTIMONY RE: RUTH BADER GINSBURG

by: Susan Hirschmann, Executive Director Eagle Forum To the Senate Judiciary Committee July 23, 1993

Ruth Bader Ginsburg's writings show her to be a radical, doctrinaire feminist, far out of the mainstream. She shares the chip-on-the-shoulder, radical feminist view that American women have endured centuries of oppression and mistreatment from men. That's why, in her legal writings, she self-identifies with feminist Sarah Grimke's statement, "All I ask of our brethren is

First page / cover of the PDF link shared by Q

Q !xowAT4Z3VQ ID: 32a824 >> <u>1061084</u> (Qresearch #1323) 04.16.18 GMT+1: 06:37:31

Re_read Five Eyes.

Avoid US data collection laws.

Hussein.

Public: Dossier FISA.

Not Public: Five Eyes UK/AUS POTUS targeting using pushed RUS decoy meetings / campaign insertions.

Hussein HRC LL Brennan Clapper NAT SEC WH SIT RM OP UK AUS assist/set up.

 \cap

Q came back about 5 hours later:

>>1062336

>>1062086

Any analysis of the 'qanon' search trend will be meaningless for anything after Nov 2017, when Q started posting here.

The only thing we should be looking at would be anything BEFORE Nov 2017.

The majority of that breaks down to Yerevan Armenia, and has related topic of "Qanun", which is a middle eastern musical instrument. People chasing this, and Q pointing to this, is really weird IMO.

>>1062345

>>1062336

october was first of q on a board

Q !xowAT4Z3VQ	ID: 868799	>> <u>1064089</u>	(Qresearch #1327)	04.16.18	GMT+1: 16:07:12
<u>>>1063675</u>					
Not a coincidence.					
25/100%.					
Q					

>>1064287

0

SO WE HAVE IRIS SCANNERS FOR PHONES.

WHEn do we prick our finger, and drop blood on the home button to confirm our i.d.?

(see where this is going)

Q !xowAT4Z3VQ	ID: 868799	>> <u>1064365</u>	(Qresearch #1327)	04.16.18	GMT+1: 16:36:05
<u>>>1064287</u>					
23andMe.					
Anne Wojcicki.					
Spouse?					
Why is this relevant?					
Q					

Q !xowAT4Z3VQ	ID: 057416	>> <u>1064908</u>	(Qresearch #1328)	04.16.18	GMT+1: 17:25:24
https://www.iqt.org/p	ortfolio/				
Q					

Working link: https://www.igt.org/portfolio/

TUESDAY, APRIL 17TH 2018. •04/17/18• WORLDWIDE EVENTS

- (UPDATE) OFFSHORE DRILLING SHIP CATCHES FIRE; 1 MISSING, 2 INJURED [NSTTV].
- NORTH AND SOUTH KOREA REPORTEDLY IN TALKS TO ANNOUNCE AN END TO THEIR 68-YEAR WAR.
- 7 QUESTIONS ABOUT THE SYRIA AIRSTRIKES THAT STILL AREN'T BEING ASKED.
- CANADA PULLS DIPLOMATS' FAMILIES FROM CUBA OVER MYSTERY ILLNESS.
- FAMED WAR REPORTER ROBERT FISK REACHES SYRIAN "CHEMICAL ATTACK" SITE, CONCLUDES "THEY WERE NOT GASSED".
- GOLDMAN: THE ONLY TWO TIMES WE'VE SEEN A MARKET LIKE THIS WAS THE CUBAN MISSILE CRISIS AND THE 1987
 CRASH.
- WHO IS KIMBA WOOD? JUDGE ON COHEN CASE OFFICIATED SOROS WEDDING, WAS CLINTON AG PICK.
- ISRAEL PREPARES TO REMEMBER 23,646 FALLEN SOLDIERS AND 3,134 TERROR VICTIMS.
- NETANYAHU: ISRAEL ON GUARD AGAINST IRANIAN TERROR ATTACKS ON DIPLOMATS.
- EGYPT INVITES PALESTINIAN BLOCS IN BID TO RESUME RECONCILIATION, HALT GAZA RIOTS.
- IDENTITIES OF JAPANESE WAR CRIMES UNIT THAT KILLED POWS RELEASED.
- TUGS TACKLE FATAL FIRE ON OIL EXPLORATION SHIP.
- ONE DEAD AFTER SOUTHWEST AIRLINES JET ENGINE "EXPLOSION".
- EU TO FORCE TECH FIRMS TO HAND OVER TERROR SUSPECTS' MESSAGES.
- CONTROVERSIAL SPAIN "TERROR" BAR BRAWL TRIAL OPENS.
- ARMENIA PARLIAMENT SWEARS IN NEW PM DESPITE PROTESTS.
- SPACEX TO BUILD ITS MASSIVE MARS ROCKET IN LOS ANGELES.
- JUSTICE DEPARTMENT ASKS FOR MORE TIME TO TURN OVER COMEY MEMOS.
- CIA DIRECTOR POMPEO "SECRETLY" MET WITH KIM JONG UN OVER EASTER WEEKEND.
- IRS GIVES TAXPAYERS ONE MORE DAY TO FILE AFTER PAYMENT SITE CRASHES.

 MOSCOW SLAMS WESTERN MEDIA "DISINFORMATION CAMPAIGNN" ABOUT OPCW EXPERTS BEING DENIED ENTRY TO DOUMA.

QANON'S POSTS

Q !xowAT4Z3VQ	ID: 551e62	>> <u>1074761</u>	(Qresearch #1341)	04.17.18	GMT+1: 12:48:15
RR.					
Boom.					
Q					

Q !xowAT4Z3VQ	ID: 551e62	>> <u>1074782</u>	(Qresearch #1341)	04.17.18	GMT+1: 12:53:02
BOOM.					
BOOM.					
BOOM.					
BOOM!!!!!					
Q					

>>1074781

Good morning #DoitQ big day for me got interviews first time in over a year heres hoping!

Q !xowAT4Z3VQ	ID: 551e62	>> <u>1074788</u>	(Qresearch #1341)	04.17.18	GMT+1: 12:53:50
<u>>>1074781</u>					
Good luck & God Bless!					
Q					

>>1074952 >>1074761 GOOD MORNING Q

	Q !xowAT4Z3VQ	ID: 551e62	>> <u>1074955</u>	(Qresearch #1341)	04.17.18	GMT+1: 13:16:34
	<u>>>1074952</u>					
١	WRAYs of LIGHT.					
(Q					

Q !xowAT4Z3VQ	ID: 551e62	>> <u>1074761</u>	(Qresearch #1341)	04.17.18	GMT+1: 13:18:17
<u>>>1074950</u>					
BDT & DEFCON.					
Direct.					
Q					

Q came back to post about 10 hours later:

```
>>1080066
Apr 12 2018 00:36:28 (EST) Q !xowAT4Z3VQ ID: f666d7 1008693
Alan.
Welcome aboard.
Plane.
17.
Q
```

Q !xowAT4Z3VQ	ID: 58f549	>> <u>1080429</u>	(Qresearch #1348)	04.17.18	GMT+1: 22:51:28
<u>>>1080066</u>					
We are being set up.					
Threat.					
Past Booms - TX bombs					
New Booms - Plane cra	sh + Plane/17 drop).			
These people are sick.					
Attempt to prevent drop	os / awakening.				
Conspiracy?					
Coincidence?					
Response coming.					
Q					

Q !xowAT4Z3VQ	ID: 58f549	>> <u>1080446</u>	(Qresearch #1348)	04.17.18	GMT+1: 22:52:40
<u>>>1080429</u>					
Strike Package 111V-B.					
Q					

Q did not post later that day.

WEDNESSDAY, APRIL 18TH 2018. •04/18/18• **WORLDWIDE EVENTS**

- GERMANY CRACKS DOWN ON MIDDLE-EASTERN CRIME FAMILIES.
- TECH FIRMS PROMISE TO FIGHT BACK AGAINST GOVERNMENT SPYING.
- TRUMP CONFIRMS: "MIKE POMPEO MET WITH KIM JONG UN".
- ATLANTA AVIATION EXPERT GIVES HIS INSIGHT INTO ENGINE EXPLOSION ON SOUTHWEST AIRLINES.
- FACEBOOK IS HIRING DESIGNERS TO BUILD CUSTOM SEMICONDUCTORS.
- JAMES COMEY: I'M LEAVING THE REPUBLICAN PARTY.
- SMOKE AND FUMES INSIDE C-130 AIRCRAFT SENDS 17 DELAWARE GUARDSMEN TO HOSPITAL.
- EASTERN LIBYAN MILITARY CHIEF OF STAFF SURVIVES CAR BOMB ATTACK.
- "BLACK PANTHER" COMES TO SAUDIA ARABIA AS MOVIE THEATER BAN ENDS.
- IRAN SWITCHES FROM DOLLAR TO EURO FOR OFFICIAL REPORTING CURRENCY.
- MISSING CREWMEMBER FOUND DEAD ABOARD BURNED SURVEY VESSEL.
- EXCAVATOR BLAMED FOR ISLAND-WIDE BLACKOUT IN PUERTO RICO.

TRUTH ALWAYS WINS. THINK BY YOURSELF Page **535** / 1006

- UZBEKISTAN, TAJIKISTAN TO HOLD JOINT MILITARY DRILLS FOR FIRST TIME.
- THREE MEN CONVICTED IN KANSAS PLOT TO BOMB SOMALI REFUGEES.
- SPACEX TO LAUNCH NASA'S EXOPLANET-HUNTING SPACECRAFT TODAY: HOW TO WATCH LIVE.
- KILAUEA VOLCANO SHOWING SIGNS OF INCREASED ACTIVITY.

QANON'S POSTS

Q did not post that day.

THURSDAY, APRIL 19TH 2018. •04/19/18• WORLDWIDE EVENTS

- SOURCES: OFFICIALS INVESTIGATING DEATH OF FATHER OF FORMER TRUMP NATIONAL SECURITY ADVISER.
- COHEN DROPS LIBEL SUITS AGAINST BUZZFEED, FUSION GPS.
- SCHIFF GOES INTO OVERDRIVE => INTRODUCES BILL TO MAKE IT DIFFICULT FOR TRUMP TO GRANT PARDONS IN RUSSIA
 WITCH HUNT.
- JUDGE FINDS KANSAS' KRIS KOBACH IN CONTEMPT OF COURT.
- NEW YORK ATTORNEY GENERAL ATTEMPTS TO CIRCUMVENT TRUMP PARDON POWER.
- SHOREHAM AIR CRASH: PILOT ANDY HILL IN COURT OVER 11 DEATHS.
- SUSPECTED 9/11 RECRUITED MOHAMMED HAYDAR ZAMMAR CAPTURED IN SYRIA: REPORT.
- ACID ATTACK MURDER TRIAL: VICTIM "DRIVEN TO EUTHANASIA".
- MIGUEL DIAZ-CANEL NAMED CUBA'S NEW PRESIDENT.
- UKRAINE FEARS "SECOND CHERNOBYL" IF MILITANTS FLOOD NUCLEAR BOMB MINE.
- PRINCE DEATH: NO CRIMINAL CHARGES TO BE FILED.
- VOLCANO ERUPTS IN KYUSHU (SOUTHERN JAPAN).
- SOUTHWEST AIRLINES ENGINE EXPLOSION LINKED TO PRIOR ACCIDENT.
- JUROR JAILED FOR SIX YEARS FOR ACCEPTING BRIBE.
- SWAZILAND KING RENAMES COUNTRY "THE KINGDOM OF ESWATINI".
- DEUTSCHE BANK "MISTAKENLY" SENDS \$35 BILLION OUT THE DOOR.
- PITTSBURGH PREPARES OFFICERS FOR POSSIBLE RIOTS IN CASE TRUMP FIRES MUELLER.
- AFTER SYRIA MISSILE STRIKES, US STUCK IN HOLDING PATTERN.
- THOUSANDS PROTEST AGAINST PRESIDENT MACRON'S LABOR LAW PLANS IN PARIS.
- SOUTH KOREA'S PRESIDENT MOON SAYS NORTH KOREA APPEARS SERIOUS ABOUT DENUCLEARIZATION.
- HR McMaster's Father Died Under Suspicious Circumstances, Police Say.
- CONTAINERS WITH CHLORINE FROM GERMANY, SMOKE GRENADES FROM UK FOUND IN SYRIA'S GHOUTA: RUSSIA.
- "A CALAMITOUS COLLAPSE": FORMER PODESTA GROUP EMPLOYEES REVEAL TRUTH BEHIND FIRM'S DOWNFALL.

QANON'S POSTS

PHILADELPHIA (CBS) – Authorities in Philadelphia are investigating the death of the father of President Donald Trump's former national security adviser, sources tell CBS3.

According to the Pennsylvania Department of Health, H.R. McMaster Sr., the father of Gen. H.R. McMaster, died on April 13 at the Cathedral Village Retirement Community located in the 600 block of East Cathedral Road.

White House National Security Advisor HR McMaster gives a key note speech in front of the Jamestown Foundation on December 13, 2017 in Washington,DC. / APP PHOTO / Eric BARADAT (Photo credit should read ERIC BARADAT/AFP/Getty Images)

The health department confirms he died of blunt impact trauma to the head and the manner of death was determined to be an accident.

But sources tell CBS3 that Philadelphia police and the Pennsylvania Attorney General's Office are investigating the possibility of institutional neglect after he fell.

Sources could not provide further details at this time.

Gen. McMaster served under Trump as the 26th National Security Advisor. In March, he resigned from his role and was later replaced by former U.S. Ambassador John Bolton.

Sources: Officials Investigating Death Of Father Of Former Trump National Security Adviser philadelphia.cbslocal.com/2018/04/18/h-r-mcmaster-father-death/

- 1. The health department confirms he died of blunt impact trauma to the head and the manner of death was determined to be an accident.
- 2. But sources tell CBS3 that Philadelphia police and the Pennsylvania Attorney General's Office are investigating the possibility of institutional neglect after he fell.

Working link: http://philadelphia.cbslocal.com/2018/04/18/h-r-mcmaster-father-death/

Q !xowAT4Z3VQ ID: 0ea0	3e >> <u>1095705</u>	(Qresearch #1368)	04.19.18	GMT+1: 03:42:55
<u>>>1095595</u>				
187.				
Failure to retain position/ear.				
Threats are real.				
WAR is real.				
Good vs Evil is real.				
Think State of the Union - FREE.				
Coincidence?				
Delta engine fire?				
Coincidence?				
How rare are engine fires?				
Think logically.				
Q				

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

Q !xowAT4Z3VQ	ID: 1d60ad	>> <u>1096658</u>	(Qresearch #1369)	04.19.18	GMT+1: 04:46:35
<u>>>1096535</u>					
He had no choice.					
Q					

Q	!xowAT4Z3VQ	ID: ff4010	>> <u>1098359</u>	(Qresearch #1371)	04.19.18	GMT+1: 07:17:16
Wh	y are D's aggressivel	y attacking Pruitt?				
Wh	y is the MSM aggres	ssively attacking Pr	uitt?			
http	os:// nypost.com/20	17/08/05/session	ns-investigating-slush	-fund-used-by-left-wing-groups/		
Are	you awake?					
Q						

Working link: https://nypost.com/2017/08/05/sessions-investigating-slush-fund-used-by-left-wing-groups/

Q came back 16 hours later:

Q !xowAT4Z3VQ ID:	d24602	>> <u>1105041</u>	(Qresearch #1380)	04.19.18	GMT+1: 23:50:50
Rudy.					
NYC.					
Relationships High.					
"Insurance File."					
Quiet until now.					
Join POTUS' legal team.					
Direct discussions avail [now]] w/ Mueller.				
Enjoy the show.					
They never thought she would	d lose.				
CARELESS.					
Q					

Q !xowAT4Z3VQ	ID: d24602	>> <u>1105115</u>	(Qresearch #1380)	04.19.18	GMT+1: 23:54:59
<u>>>1105041</u>					
We have everything.					
How can we use what	we know?				
How do you 'legally' in	ject/make public/u	se as evidence?			
What are you witnessi	ng unfold?				
Trust the plan.					
Q					

Q continued to post on the same thread but past midnight on GMT+1, so it continue on the following day.

FRIDAY, APRIL 20TH 2018. •04/20/18•

WORLDWIDE EVENTS

- MAN LINKED TO 9/11 ATTACKS ON U.S. CAPTURED IN SYRIA: PENTAGON.
- IRAQ BOMBS ISIS "TERRORIST DEATH MACHINE" IN SYRIA, SIDING WITH U.S. FOES RUSSIA AND IRAN.
- WELLS FARGO FINED \$1 BILLION FOR INSURANCE AND MORTGAGE ABUSES.
- BERLIN POLICE DEFUSE WW2 BOMB AFTER MASS EVACUATION.
- WALTER MOODY: ALABAMA EXECUTES 83-YEARS-OLD.
- BASQUE GROUP ETA APOLOGISES TO VICTIMS AHEAD OF DISSOLUTION.
- STUDENTS WALK OUT OF SCHOOL TO PROTEST GUN VIOLENCE ON ANNIVERSARY OF 1999 COLUMBINE MASSACRE.
- ROBERT DENIRO PENS STUDENT EXCUSE LETTER FOR NATIONAL SCHOOL WALKOUT.
- ROMANIA PRESIDENT CONCERNED ABOUT GOVT SUPPORT OF EMBASSY MOVE TO JERUSALEM.
- TRUMP'S ATTACKS ON COMEY COLLIDE WITH REALITY.
- RUSSIA: TRUMP PROMISED TO MAKE VISIT TO MOSCOW IF PUTIN ACCEPTS INVITE TO WHITE HOUSE.

TRUTH ALWAYS WINS. THINK BY YOURSELF Page **539** / 1006

QANON'S POSTS

Q !xowAT4Z3VQ	ID: d24602	>> <u>1105264</u>	(Qresearch #1380)	04.20.18	GMT+1: 00:03:58
<u>>>1105115</u>					
EO.					
Treason.					
Update.					
Read.					
Study the EOs.					
Follow the 'pen'.					
EOs post 'pen' pics.					
Connect.					
Learn.					
SKY Event.					
Q					

Q !xowAT4Z3VQ ID: d24602	>> <u>1105360</u>	(Qresearch #1380)	04.20.18	GMT+1: 00:09:22
<u>>>1105264</u>				
Push to DIVIDE is strong.				
Think pre vs post 2016 election.				
Why?				
Stay TOGETHER.				
Stay STRONG.				
We, the PEOPLE.				
WWG1WGA - JFK.				
Q				

Q !xowAT47	.3VQ	ID: 549b47	>> <u>1106719</u>	(Qresearch #1382)	04.20.18	GMT+1: 01:53:11
Big ERROR.						
Pelosi admits t	ravel to I	North Korea [past]				
Archive immed	iately.					
They have tried	l to 'cove	r' this.				
Why is this rele	evant?					
https://www.	t-span.o	rg/video/?444272-	1/democrats-back-f	arm-bill-leader-pelosi		
These people v	vill lose	everything.				
Q						

Working link: https://www.c-span.org/video/?444272-1/democrats-back-farm-bill-leader-pelosi

Q !xowAT4Z3VQ	ID: 549b47	>> <u>1106728</u>	(Qresearch #1382)	04.20.18	GMT+1: 01:53:31
<u>>>1106719</u>					
13min mark.					
Q					

Q !xowAT4Z3VQ	ID: 549b47	>> <u>1106873</u>	(Qresearch #1382)	04.20.18	GMT+1: 02:04:31
<u>>>1106719</u>					
The importance of this	cannot be express	ed more clearly.			
Archive OFFLINE imme	diately.				
Offline only.					
Future events re: Intel	trip to NK will make	e heads roll.			
"Pompeo" most senior	official to visit NK s	since?			
Future proves past.					
0					

>>1106719

"Pelosi said her concerns about the North's proliferation deepened after a trip to the North many years ago.

"When we went to Pyongyang, and we talked about missiles, we talked about MIAs and POWs, we talked about home, we talked about a number of subjects. But about the missiles, because the development of missiles was a national security issue of concern," Pelosi said.

"They said, 'Look, we just make these to sell. You want to buy them? We'll sell them to you,'" she said. "

www.rokdrop.net/2017/07/north-korea-once-offered-to-sell-nancy-pelosi-ballistic-missiles/

Working link: http://www.rokdrop.net/2017/07/north-korea-once-offered-to-sell-nancy-pelosi-ballistic-missiles/

Working link: https://www.reuters.com/article/us-mideast-crisis-syria-prisoner/man-linked-to-9-11-attacks-on-u-s-captured-in-syria-pentagon-idUSKBN1HR027

Q !xowAT4Z3VQ	ID: d7571e	>> <u>1108850</u>	(Qresearch #1385)	04.20.18	GMT+1: 04:11:13
<u>>>1108831</u>					
What makes a good mo	ovie?				
Q					

Q !xowAT4Z3VQ	ID: d7571e	>> <u>1108897</u>	(Qresearch #1385)	04.20.18	GMT+1: 04:13:29
Q&A					
5 min.					
Q					

This is the 1st time that Q propose such a thing! Interesting! A lot of anons then started to quote this post and ask questions, all kind of questions.

Q !xowAT4Z3VQ	ID: d7571e	>> <u>1108949</u>	(Qresearch #1385)	04.20.18	GMT+1: 04:15:58
<u>>>1108920</u>					
Fake.					
We control.					
Q					

I am glad that an anon asked this and even more since Q decided to answer it! Why? Because this is disinformation. Only rumors where spread and people counted it as factual, "oh it's on that dark web, creepy dark place that I don't know and just gonna assume". Anybody can go on the dark web. I am familiar with it. I'm familiar with Internet as a whole, I grew up on it. It is like knowing a city by heart, even remembering streets / shops that no longer exists because it was replaced by this Super Market or the brand new Ice Stadium, if you get what I mean.

My point is that people, too much people lose their time / interest on stuff like those rumors about the HRC video on the "dark web". Yes, it is good to inform yourself on it, to dig a bit, but if you can get no sauces / informations / links / sources, it is pointless, keep an eye open, but move on. There is quite a lot of stuff to dig, in details, either for your personal interest or for all the World.

TRUTH ALWAYS WINS.

THINK BY YOURSELF

We even missed some evidences / direct proofs with Q, I already said it and even Q said it a couple days ago. It is a team work, everyone in the community can decide by themselves to take upon them to do certain things and share it with others, no matters what, it will help and be used by someone else in the community.

Anyway, back on the Q&A with Q:

>><u>1108947</u> >>1108897 Federal Reserve ending?

Q !xowAT4Z3VQ	ID: d7571e	>> <u>1108971</u>	(Qresearch #1385)	04.20.18	GMT+1: 04:16:41
<u>>>1108947</u>					
Structure.					
Q					

>>1108927 >>1108897 When will we find out about Seth Rich and Las Vegas??

Q !xowAT4Z3VQ	ID: d7571e	>> <u>1109139</u>	(Qresearch #1385)	04.20.18	GMT+1: 04:21:44
<u>>>1108927</u>					
SR connect to DNC.					
MS_13.					
JA.					
Why did the D's push le	egal rep on family?				
June ETA.					
Q					

SR = Seth Rich; MS_13 = The Gang (apparently used to 187 SR); JA = JulianAssange.

>>1109132 >>1108897 Will Europe really be broken from its chains too?

Q !xowAT4Z3VQ	ID: d7571e	>> <u>1108850</u>	(Qresearch #1385)	04.20.18	GMT+1: 04:23:42
<u>>>1109132</u>					
WW.					
Q					

WW = World Wide.

>>1109176 >>1108897 Will election fraud be revealed soon????

Q !xowAT4Z3VQ	ID: d7571e	>> <u>1109320</u>	(Qresearch #1385)	04.20.18	GMT+1: 04:29:03
<u>>>1109176</u>					
Yes, midterms are safe.					
Watch CA.					
Q					

CA= California.

As soon as Q stated "Q&A" to us, of course a lot of questions were coming in, but I was on there on the thread and it started to be really laggy, really slow, almost immediately. It was strange. A lot of anons were having different kind of errors, loading for ever, Capcha not working, saying "posting" for ever, page 404, page 403 and so on. Time to time, some anon could successfully post, and Q answer to it.

Then, Q started again with another "Q&A" statement, saying, let's retry in this fresh thread but it was the same, really frustratring for a lot of anons. Then, I didn't saw Q's response, maybe he was not able to post either, so here is his last message from that night / early morning:

Q !xowAT4Z3VQ	ID: c14225	>> <u>1109466</u>	(Qresearch #1386)	04.20.18	GMT+1: 04:36:07
Q&A again.					
Time limited.					
Keep up the good fight!					
Q					

Was it an attack? No idea at this point. I'm open minded to think that if you suddenly have a shit tone of anons deciding to post on the chan because Q basically said "ayooo there, I'll answer all of your questions!!!!!" so you had a Tsunami of then lurkers that turned into anons and tried to ask questions. Basically, overloading the board. Maybe it could be a mix of both, an attack + some overloaded server? Maybe something else.

Q came back to post about 12 hours later:

Q !xowAT4Z3VQ	ID: 5a1150	>> <u>1116248</u>	(Qresearch #1394)	04.20.18	GMT+1: 19:43:14
Answer Q re: SR.					
SR June JA.					
Now					
http://www.foxnews.d	com/politics/2018/	04/20/democratic-p	party-files-federal-lawsuit-alleging-	-conspiracy-by-trui	mp-campaign-russia-
wikileaks-to-disrupt-20	16-presidential-ele	ection.html			
Coincidence?					

Working link: http://www.foxnews.com/politics/2018/04/20/democratic-party-files-federal-lawsuit-alleging-conspiracy-by-trump-campaign-russia-wikileaks-to-disrupt-2016-presidentialelection.html

>>1116269

Bait.

>>1116276

>>1116248

Amazing. They are literally opening the door for you to drop all the information as evidence in a court of law.

WWG1WGA

Q !xowAT4Z3VQ	ID: 5a1150	>> <u>1116309</u>	(Qresearch #1394)	04.20.18	GMT+1: 19:47:29
<u>>>1116269</u>					
They fall for it every sin	gle time.				
<u>>>1116276</u>					
How do you 'legally'					
Q					

>>1116307

Trap card played...nice work Q

Q did not post later that day but he came back on the early morning (during the night) of the next day on GMT+1.

SATURDAY, APRIL 21ST 2018, •04/21/18• **WORLDWIDE EVENTS**

- DEMOCRATIC PARTY FILES SUIT ALLEGING CONSPIRACY BY TRUMP CAMPAIGN, RUSSIA, WIKILEAKS TO SWAY 2016 ELECTION.
- ROMNEY WON'T COMMIT YET TO SUPPORTING TRUMP IN 2020.
- WORLD'S OLDEST PERSON, LAST SURVIVOR OF 19TH CENTURY, DIES IN JAPAN AT 117.
- SYRIA ATTACK: CHEMICAL WEAPONS INSPECTORS RETRIEVE SAMPLES FROM DOUMA.
- SYRIA GOVERNMENT ADVANCES AS REBELS EVACUATE QALAMOUN AREA.
- UN SECURITY COUNCIL SEEKS TO HEAL SYRIA DIVISIONS IN SWEDEN.
- THE UNITED NATIONS STRONGLY CONDEMNS THE KILLING OF AN ICRC COLLEAGUE IN YEMEN [EN/AR].
- SUICIDE BLAST HITS AFGHAN VOTER REGISTRATION CENTER, KILLING DOZENS.
- SMYTHS TOYS TO TAKE OVER TOYS R US STORES IN GERMANY.
- JAPAN PM ABE SAYS NORTH KOREAN MOVE IS "FORWARD MOTION" BUT RESULTS ESSENTIAL.
- TUNISIA REOPENS CONSULATE IN LIBYA'S CAPITAL TRIPOLI.
- HAMAS SAYS MAN GUNNED DOWN IN MALAYSIA WAS IMPORTANT MEMBER.
- SYDNEY MAN CHARGED WITH SEVERAL TERROR-RELATED OFFENCES.
- NICARAGUAN AUTHORITIES CALL FOR PEACE AFTER DEADLY PROTESTS.
- SOUTH AFRICA RIOTS FORCE PRESIDENT TO LEAVE COMMONWEALTH SUMMIT.
- INDIA INTRODUCES DEATH PENALTY FOR CHILD RAPISTS.
- TERRORISTS BLOW UP CRUDE OIL PIPELINE IN LIBYA.
- CARWYN JONES TO QUIT AS FIRST MINISTER AFTER THE "DARKEST OF TIMES".

THINK BY YOURSELF TRUTH ALWAYS WINS. Page **545** / 1006

QANON'S POSTS

Q !xowAT4Z3VQ	ID: 948590	>> <u>1121272</u>	(Qresearch #1401)	04.21.18	GMT+1: 02:30:58
Mack is naming names					
Big names in H-Wood	Gov't (local/feder	al).			
Proof.					
The 'Standard' Hotel.					
Helicopter crash.					
All related.					
Future will prove past.					
AS.					
Feeling ok today?					
Why is the MX border /	Long Beach Port s	o important?			
Tick TOCK (LLC).					
Q					

>>1121283

>>1121272

Alison Mack singing like a canary, as Alan Dershowitz would say

Q !xowAT4Z3VQ	ID: 948590	>> <u>1121353</u>	(Qresearch #1401)	04.21.18	GMT+1: 02:36:21
<u>>>1121283</u>					
Canary palm tree?					
Signal?					
Q					

Wendy?

Q !xowAT4Z3VQ ID: df4bad >> **1122280** 04.21.18 GMT+1: 03:26:55 (Qresearch #1402) >>1122226

>>1122741

Coincidence that the voat.co site JUST went down two days ago after two years of the deepest pizza/pedogate research on the WWW? Lots of important archives LOST!

Q !xowAT4Z3VQ ID: c95f7e >> **1122995** (Qresearch #1403) 04.21.18 GMT+1: 04:12:34 >>1122741

Over the target.

Expand further.

Wendy.

HUSSEIN.

Mack.

https://www.wehoville.com/2018/04/12/west-hollywoodss-mariah-sunshine-coogan-identified-victim-scottsdale-plane-crash/ Open source.

Working link: https://www.wehoville.com/2018/04/12/west-hollywoodss-mariah-sunshine-coogan-identified-victim-scottsdale-plane-crash/

Q !xowAT4Z3VQ ID: c95f7e >> 1123074 (Qresearch #1403) 04.21.18 GMT+1: 04:17:04 >>1122995 This door will be opened later. The choice, to know, will be yours. END. Q

Q !xowAT4Z3V	Q ID: c95f7e	>> <u>1123269</u>	(Qresearch #1403)	04.21.18	GMT+1: 04:26:43
>>1123074					
AS THE WORLD TUR	RNS.				
Q					

Q !xowAT4Z3VQ	ID: c95f7e	>> <u>1123388</u>	(Qresearch #1403)	04.21.18	GMT+1: 04:32:06
<u>>>1123269</u>					
http:// newyork.cbsloc	al.com/2016/09/2	28/agnes-nixon-soap-	operas/		
0			•		

Working link: http://newyork.cbslocal.com/2016/09/28/agnes-nixon-soap-operas/

	Q !xowAT4Z3VQ	ID: c95f7e	>> <u>1123499</u>	(Qresearch #1403)	04.21.18	GMT+1: 04:37:07
	<u>>>1123388</u>					
١	Hint: Hussein & Maggie					
١	"Wendy"					
	How many pics can you	ı find of them toge	ether?			
	Age 10, 11, 12					
	Q					

>>1123519

>>112349

Holy crap. He's been diddling her since she was 10???

3_ringcircus Time flies... LOVE this shot taken here on N Street just a few weeks before @bs/ackobama announced. My gal Maggie Nix vlas just 10 and #obama didn't have a spect of gray! #surreal #yeswecan #manifesthope #timeflies #makinghistory ♥ US

ginnygrenham I ♥Maggie!

avennberg @3_ringcircus Sooo remember this day, how the secret service scared the sh*t out of me when I went down in the basment to get paper for Bobby homework. And how you and Bob told me "This is going to be the next president" and I was more like "yeah, yeah, suuuure" ○ ♥

3_ringcircus @avennberg NOBODY believed us !!! It was a night to remember FOR SURE !!! Have you seen Yosi's pics on Facebook??

>>1123617

>>112357<u>5</u>

why does image search for "maggie Nixon" and "obama" return an image of abramovich and defranco ONLY? I think we are over the target?

 Q !xowAT4Z3VQ
 ID: e5f893
 >> 1124271
 (Qresearch #1404)
 04.21.18
 GMT+1: 05:15:07

 >>1124212
 You can't imagine the size of this.

 Conspiracy risk.

 Planned for later.
 Q

>>1124578

Edward Snowden @snowden___ · 35s

When we look back on today, we will find the most important national security story of the year. Spontaneous organization is the hardest for adversaries to counter.

>>1124637

>>1124578

>>1124578

>>1124578

Is @Snowden talking about us?

Q !xowAT4Z3VQ	ID: 35d50c	>> <u>1124872</u>	(Qresearch #1405)	04.21.18	GMT+1: 05:48:30
<u>>>1124637</u>					
The world is watching.					
Q					

Q came back to post about 12 hours later:

Q !xowAT4Z3VQ	ID: 4b14c6	>> <u>1130089</u>	(Qresearch #1412)	04.21.18	GMT+1: 17:33:06
https://wikileaks.org/	podesta-emails/en	nailid/7524			
Q					

Working link: https://wikileaks.org/podesta-emails/emailid/7524

>>1130125

>>1130089

We have has a very good relationship with Maggie Haberman of Politico over the last year. We have had her tee up stories for us before and have never been disappointed. While we should have a larger conversation in the near future about a broader strategy for reengaging the beat press that covers HRC, for this we think we can achieve our objective and do the most shaping by going to Maggie.

This anon shared an extract from the Podesta email quoted by Q.

Q !xowAT4Z3VQ	ID: 4b14c6	>> <u>1130171</u>	(Qresearch #1412)	04.21.18	GMT+1: 17:40:38
<u>>>1130125</u>					
+					
"These stories will only	matter/hurt us if v	ve keep pushing hard	d and get too much chatter out the	re."	
Push FAKE NEWS [4am] - MSM PRE BAD	news [THEM].			
Q					

Q !xowAT4Z3VQ	ID: 4b14c6	>> <u>1130369</u>	(Qresearch #1412)	04.21.18	GMT+1: 17:53:35
<u>>>1130171</u>					
Think Sessions.					
Public announcement	re: Leaks.				
Expand your thinking o	utside of 'leaks'.				
Journalism ethics and s	standards.				
Q					

Q !xowAT4Z3VQ ID: b23701 >> <u>1130667</u> (Qresearch #1413) 04.21.18 GMT+1: 18:18:22 Example. https://clintonhealthaccess.org https://wikileaks.org/podesta-emails/emailid/24440 HIV/AIDS. CHAI. Clinton Foundation conflicts of interest. CHAI discounted pharmaceuticals to distribute abroad. Pharma alliance. HRC/BC. Protect domestic high prices. Domestic = PAYDAY.

Working links: https://clintonhealthaccess.org/; https://wikileaks.org/podesta-emails/emailid/24440 & CHAI = Clinton Health Access Initiative (CHAI).

Q !xowAT4Z3VQ ID: f49c4b >> <u>1131191</u> (Qresearch #1414) 04.21.18 GMT+1: 18:56:16 Right on Q. https://twitter.com/wikileaks/status/987724899614674944 Hello Maggie. Trust funds (3). Deposits routed from EU. Why are deposits ORIG from EU being transferred into [3] TRUST funds [children]? How do you get your talking points? Why do many DC journalists (yourself) use & replace 'burner phones' every week? How do you pass the new number out? Tweets are very important. Do you feel safe?

Working link: https://twitter.com/wikileaks/status/987724899614674944

>>1131247

>>1131191

Who does Haberman follow?

Q !xowAT4Z3VQ ID: f49c4b >> 1131254 (Qresearch #1414) 04.21.18 GMT+1: 19:01:36 >>1131247 Think public & private Twitter accounts. They all have them. These people are stupid. We have it all.

Q !xowAT4Z3VQ ID: f49c4b >> <u>1131266</u> (Qresearch #1414) 04.21.18 GMT+1: 19:02:17 >>1131254 Think private email addresses. Hussein. HRC. LL. They think they are clever.

Q !xowAT4Z3VQ	ID: f49c4b	>> <u>1131328</u>	(Qresearch #1414)	04.21.18	GMT+1: 19:05:51
<u>>>1131287</u>					
Coincidence?					
Think Wendy.					
Coordinated - the "Aw	akening."				
Every detail accounted	for.				
Every scenario planned	d for.				
Enjoy the show.					
Q					

Q !xowAT4Z3VQ	ID: f49c4b	>> <u>1131741</u>	(Qresearch #1414)	04.21.18	GMT+1: 19:28:51
Yesterday.					
Maggie showed w/ Hu:	ssein.				
Points outlined.					
POTUS - "Wendy."					
Today.					
POTUS - "Maggie" focus	5.				
Confirmation?					
Coincidence?					
Learn our comms.					
Q					

Q !xowAT4Z3VQ	ID: f49c4b	>> <u>1131191</u>	(Qresearch #1414)	04.21.18	GMT+1: 19:37:18
<u>>>1131741</u>					
As the World Turns.					
Marker.					
Everything has meaning.					
Everything.					
Q&A.					
Q: SR					
Common Q.					
Counted on.					
Day after.					
DNC to initiate lawsuit (pre-planned).				
How do we 'legally'					
Win.					
This platform is more th	an simply pushin	g the TRUTH.			
Q					

>>1131877

We are patriot diggers Q

Give us a shout and we will dig harder.

Q !xowAT4Z3VQ ID: 32d632 >> 1131963 (Qresearch #1415) 04.21.18 GMT+1: 19:42:05 >>1131935 We are honored, proud, and appreciative. WWG1WGA.

>>1131959

CAN AN ANON POST THIS POTUS TWEET VIDEO AT THE TOP OF THE NEXT BOARD?DONT KNOW HOW MUH Donald J. Trump

Verified account

@realDonaldTrump

2h2 hours ago

More

Fantastic crowd and great people yesterday in Key West, Florida. Thank you!

Q !xowAT4Z3VQ ID: 32d632 >> 1132004 (Qresearch #1415) 04.21.18 GMT+1: 19:44:52 >>1131959 Look at those palm trees! Q

>>1133189

>>1133189

>>1133189

>>1133189

How are we doing with the Comms Q?

Q !xowAT4Z3VQ	ID: b7a0ab	>> <u>1133238</u>	(Qresearch #1416)	04.21.18	GMT+1: 21:05:16
<u>>>1133204</u>					
We came here for a rea	ason.				
Q					

Q !xowAT4Z3VQ	ID: b7a0ab	>> <u>1133332</u>	(Qresearch #1416)	04.21.18	GMT+1: 21:10:43
What will next week ho	old?				
MOAB.					
0					

Q !xowAT4Z3VQ	ID: b7a0ab	>> <u>1133464</u>	(Qresearch #1416)	04.21.18	GMT+1: 21:15:51
<u>>>1133332</u>					
Fire up those Memes!					
Please stand by.					
On the clock.					
Ready to play?					
MOAB incoming.					
Q					

>>1133772

Anons,

I'm struggling with something for the future. While we should never have gotten to the point where we need Q and POTUA to drain the swamp for us, we nevertheless did. Fine. I trust the plan with a faith that I thought I'd lost. I think that the victory of good over evil is a foregone conclusion for our Republic based on what we are witnessing. Bad actors, evil, corrupt, venal psychopaths eliminated from positions of power. Fantastic, and Godspeed.

But how to we stop it from happening again - or are we just like the Matrix and the machines -destined to keep repeating this over and over throughout history? Is there a way to win once and for all?

That's my question and task for my descendants.

Q !xowAT4Z3VQ ID: 30e57	5 >> <u>1133862</u>	(Qresearch #1417)	04.21.18	GMT+1: 21:40:05
<u>>>1133796</u>				
They will lose black vote once Haiti re	vealed.			
Lost now (awakening).				
They keep them enslaved.				
What did Hussein do for the black co	mmunity?			
vs POTUS?				
Q				

THANKQ - we are an existential threat to the establishment.

#TrustingThePlan

(Qresearch #1417) 04.21.18 GMT+1: 21:44:08 <u>>>1133925</u> AMERICA WILL BE UNIFIED AGAIN! 11.11.18. Q

Q did not post later that day. He came back a few hours later, on the early morning of the following day.

SUNDAY, APRIL 22ND 2018, •04/22/18• **WORLDWIDE EVENTS**

- HAMAS-FATAH FIGHT ERUPTS AT MOURNING TENT FOR GAZA TEEN KILLED BY IDF.
- LIBYAN AIRSTRIKES TARGET "TERRORIST SITES" EAST OF MISRATA.
- BRITONS KILLED IN SAUDI ARABIA COACH CRASH.
- ILLINOIS MAN WANTED IN DEADLY WAFFLE HOUSE SHOOTING IN TENNESSEE; 4 DEAD.
- RUSSIA SAYS NINE TERROR SUSPECTS KILLED IN DAGHESTAN.
- MONT SAINT-MICHEL EVEACUATED AFTER MAN THREATENS POLICE.
- IDF ROUNDS UP 19 TERROR SUSPECTS.
- NICARAGUA REPORTED KILLED DURING FACEBOOK LIVE AMID UNREST.
- SECURITY SERVICES "TO GET MORE POWER TO STOP ATTACKS".
- CRIMINAL COURT PLACES 2,833 MB LEADERS AND SUPPORTERS ON TERRORISM LIST.
- MAKHOSI KHOZA RESIGNS FROM POLITICS.
- ARMENIA UNREST: PROTESTSERS RALLY AFTER LEADER DETAINED.
- JEREMY HUNT THREATENS SOCIAL MEDIA WITH NEW CHILD-PROTECTION LAWS.
- MEXICO'S EU TRADE DEAL LANDS A PUNCH ON TRUMP.
- TRUMP WRONGLY CLAIMS NORTH KOREA HAS AGREED TO "DENUCLEARIZATION".
- MAY COULD FACE REVOLT OVER CUSTOMS UNION AMID EU WITHDRAWAL BILL DEFEATS.
- DONALD TRUMP SAYS NORTH KOREA CRISIS IS "LONG WAY FROM CONCLUSION".
- AHEAD OF STATE VISIT, FRENCH PRESIDENT MACRON TOUTS RAPPORT WITH TRUMP, WARNS PRESIDENT ON TARIFFS.
- IRAN WARNS IT MAY RESTART NUCLEAR PROGRAM IF TRUMP PULLS US OUT OF NUCLEAR ACCORD.
- IRAN NUCLEAR DEAL: MACRON URGES TRUMP TO STICK WITH 2015 ACCORD.
- TRUMP ADMINISTRATION ABANDONS CRACKDOWN ON LEGAL MARIJUANA.
- WAFFLE HOUSE GUNMAN SAID TAYLOR SWIFT WAS STALKING HIM, OTHER BIZARRE INTERACTIONS REVEALED.
- OH GEE! SWEATY MIDDLE-AGED BRITS AND AMERICANS LEFT RED FACED AS THAI COPS STORM ILLEGAL ORGY AT SLEAZY HOTEL.

QANON'S POSTS

Q !xowAT4Z3VQ ID: ba3f8a >> <u>1140227</u> (Qresearch #1425) 04.22.18 GMT+1: 06:28:19 http://thehill.com/blogs/pundits-blog/presidential-campaign/292310-huma-abedins-ties-to-the-muslim-brotherhood Good article. Don't forget about Huma. AWAN. VI. FBI. America for sale. Betrayal. Treason. No name. Inside out destruction. SA. SA. SA. HUMA & Hussein. http:// harvardmuslimalumni.org/about Who paid? SA [vital]. Q

Working link: http://thehill.com/blogs/pundits-blog/presidential-campaign/292310-huma-abedins-ties-to-the-muslim-brotherhood

Working links: https://www.salon.com/2012/07/16/bachmann_defends_her_witchunt/; https://fr.scribd.com/doc/100244266/Bachmann-Letter-Responding-to-Ellison

Q !xowAT4Z3VQ	ID: 3e4934	>> <u>1140780</u>	(Qresearch #1426)	04.22.18	GMT+1: 07:11:34
<u>>>1140510</u>					

Q !xowAT4Z3VQ ID: 3e4934 >> 1141069 (Qresearch #1426) 04.22.18 GMT+1: 07:31:31

"The process of settlement is a 'Civilization-Jihadist Process' with all the word means. The Ikhwan [Muslim Brotherhood] must understand that their work in America is a kind of grand jihad in eliminating and destroying the Western civilization from within and 'sabotaging' its miserable house by their hands and the hands of the believers..."

https://clarionproject.org/muslim_brotherhood_explanatory_memorandum/

Q

Working link: https://clarionproject.org/muslim_brotherhood_explanatory_memorandum/

Q came back to post about 12 hours later:

Q !xowAT4Z3VQ ID: 195414 >> 1145824 (Qresearch #1432) 04.22.18 GMT+1: 19:58:19 Not 'official' product - 5 Eyes. Listen carefully. No evidence to support POTUS targeting. None. Do you understand the gravity of what's unfolding?

EVIL & CORRUPTION.

She had to win at all costs.

You know why.

How do people support/vote 4 these people?

http://video.foxnews.com/v/5774707105001/?#sp=show-clips

Working link: http://video.foxnews.com/v/5774707105001/?#sp=show-clips

Q !xowAT4Z3VQ ID: c905b2 >> 1147720 (Qresearch #1435) 04.22.18 GMT+1: 22:47:12 @algore Today is Earth Day. Did you forget? Do you feel safe? https://www.washingtonpost.com/politics/decision2012/al-gore-has-thrived-as-green-tech-investor/2012/10/10/1dfaa5b0-0b11-11e2bd1a-b868e65d57eb_story.html?utm_term=.00a0de2fb3ae

Working link: https://www.washingtonpost.com/politics/decision2012/al-gore-has-thrived-as-green-tech-investor/2012/10/10/1dfaa5b0-0b11-11e2-bd1ab868e65d57eb_story.html?utm_term=.79306991e3cf

Q did not post later that day.

MONDAY, APRIL 23RD 2018. •04/23/18• **WORLDWIDE EVENTS**

- VAN HORROR TORONTO VAN ATTACK NINE DEAD AND SEVERAL INJURED AFTER VAN MOWS DOWN PEDESTRIANS IN TORONTO,
- JAILED EGYPTIAN PHOTOJOURNALIST (MAHMOUD ABU ZEID) TO BE AWARDED 2018 PRESS FREEDOM PRIZE.
- EXCLUSIVE: ISRAELI MP HAZAN PUSHING TO REVOKE NATALIE PORTMAN'S CITIZENSHIP.
- FINLAND'S BASIC INCOME TRIAL FALLS FLAT.
- SUBSEA 7 MOVES TO ACQUIRE MCDERMOTT FOR \$2BN, WANTS CB&I DEAL SCRAPPED.
- NORTH KOREA BUS CRASH: 32 CHINESE TOURISTS AND FOUR NORTH KOREANS KILLED IN "MAJOR TRAFFIC ACCIDENT".
- SOUTHWEST CANCELS DOZENS OF FLIGHTS FOR ENGINE INSPECTIONS AFTER DEADLY MIDAIR EXPLOSION,
- US SOLDIER GETS WORLD'S FIRST PENIS AND SCROTUM TRANSPLANT.
- NICARAGUA RIOTS: RELATIVES OF US EMBASSY STAFF TOLD TO LEAVE.

- S. KOREA HALTS BORDER BROADCASTS AHEAD OF KIM SUMMIT.
- FORMER BOSNIAN SERB POLITICAL LEADER RADOVAN KARADZIC IS STARTING HIS APPEAL AGAINST HIS CONVICTION FOR GENOCIDE AND OTHER WARTIME CRIMES AT THE UN COURT IN THE HAGUE, CLAIMING HIS TRIAL WAS FLAWED.
- POLICE STILL "INSTITUTIONALLY RACIST" 25-YEARS AFTER STEPHEN LAWRENCE MURDER, ARCHBISHOP OF YORK SUGGESTS.
- "PERVERSE POLYMORPH WITH PSYCHOPATHIC TRAITS": LIFE TERM SOUGHT FOR DANISH SUBMARINER OVER JOURNALIST'S MURDER.
- WAFFLE HOUSE SLAYING SUSPECT ARRESTER AFTER MASSIVE MANHUNT.
- DUTCH SHIP ATTACKED IN NIGERIA, HOSTAGES TAKEN.
- Paris attack suspect Salah Abdeslam jailed in Belgium.
- SHOCK AS ARMENIA'S PRIME MINISTER STEPS DOWN AFTER 11 DAYS OF PROTESTS.
- MARIO ABDO BENÍTEZ WINS PARAGUAY'S PRESIDENTIAL ELECTION.
- IRANIAN OFFICIALS DISCOVER BODY OF REZA SHAH PAHLAVI.
- FORMER MALAWI PRESIDENT JOYCE BANDA RETURNS FROM EXILE.
- "DARKER THAN COAL": RESEARCHERS FIND A "HOT JUPITER" THAT ABSORBS NEARLY 99 PERCENT OF LIGHT,
- OUTRAGE: AG SESSIONS REWARDS BROWARD COUNTY SHERIFF WITH \$1 MILLION OF YOUR MONEY FOR RESPONSE
 TO PARKLAND SCHOOL SHOOTING.

QANON'S POSTS

Q !xowAT4Z3VQ	ID: ebd936	>> <u>1152145</u>	(Qresearch #1440)	04.23.18	GMT+1: 05:22:32	
https://m.youtube.com/watch?v=JDVT-8tUfiE						
Q						

(Oresearch #1447)

04 24 18 GMT+1: 19·56·57

Working link: https://www.youtube.com/watch?v=JDVT-8tUfiE - "We Must Fight - President Reagan (TyDale's Version).

Q came back to post about 15 hours later:

0 |xowAT473V0 | ID: a2d4d4 | >> 1157518

Q :XUWA1423VQ ID. a2u4u4	// <u>113/316</u>	(Qresearch # 1447)	U4.24.10	GIVITTI. 19.30.37	
Reminder.					
Iran is next.					
Marker.					
CLAS - Sec 11A P 2.2.					
"Installments."					
\$250B.					
Jan 1.					
Jun 1.					
No inspection @ GZ NR sites.					
No missile tech prevention.					
Load carrying.					
ICBM.					
Think NK.					
Who controls the \$?					
Who really controls the \$?					
Why does the EU have a vested interest in	this deal?				
Who receives the money?					
When the US sends billions in aid and/or	climate and/or etc w	ho or what entity audits / tracks	to confirm intended	d recipient(s) rec?	
None.					
How does GS fund WW counter-events?					
Who funds WW leftist events?					
American taxpayer (subsidize).					
Define nuclear stand-off.					
Who benefits?					
How do you 'squeeze' funds out of the US)?				

Threat to humanity?

Environment push?

Think Paris accord.

Who audits / tracks the funneled money?

Define kickback.

Define slush fund.

EPA.

No oversight re: Hussein.

Why?

How does the C_A fund non sanctioned ops?

Off the books?

Re_read past drops.

Will become relevant.

Welcome Mr. President.

The U.S. will NOT agree to continue the Iran deal as it currently stands.

Q !xowAT4Z3VQ

ID: 25d216

>> <u>1158014</u>

(Qresearch #1448)

04.23.18

GMT+1: 20:48:13

Do you believe?

The world is awakening.

https://www.aljazeera.com/amp/news/2018/04/armenia-prime-minister-serzh-sargsyan-resigns-protests-

180423120123655.html?__twitter_impression=true

Coincidence?

Q

Working link: https://www.aljazeera.com/amp/news/2018/04/armenia-prime-minister-serzh-sargsyan-resigns-protests-180423120123655.html

Q !xowAT4Z3VQ

ID: 25d216

>> <u>1158067</u>

(Qresearch #1448)

04.23.18

GMT+1: 20:51:38

>>1158014

Why was Armenia mentioned recently?

Clowns losing control.

>>1158228

"Thousands of people are on the streets, cheering and hugging each other, jumping up and down and honking their horns ... things happened so quickly, I don't think the crowd was expecting this but it is exactly what they wanted," Forestier-Walker said.

"We saw soldiers take to the streets, we saw priests, children and their parents, young and old coming out to show Armenia was really united in wanting these changes."

"This is an indication of how much people in Armenia have realised that they had the power to affect change in a system that was widely regarded as corrupt."

>>1158014

"Thousands of people are on the streets, cheering and hugging each other, jumping up and down and honking their horns ... things happened so quickly..."

AMAZING, Q!!!!!!!

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED. Page **559** / 1006

Q !xowAT4Z3VQ	ID: 25d216	>> <u>1158519</u>	(Qresearch #1448)	04.23.18	GMT+1: 21:19:33
<u>>>1158228</u>					
Like NK, they have bee	n freed.				
Assets on the ground.					
Q					

Q !xowAT4Z3VQ ID: 3b9a43	>> <u>1158695</u>	(Qresearch #1449)	04.23.18	GMT+1: 21:31:49
<u>>>1158519</u>				
Think SA.				
Order is important.				
SA -> NK.				
NK -> Armenia.				
Armenia -> Iran				
Iran ->				
Any other rogue nuclear states?				
Define hostage.				
Define protection.				
Who is protected by rogue nuclear states	5?			
Trust the plan.				
THE WORLD IS CONNECTED.				
Why are border states like AZ/CA import	ant?			
Why is MX vocal against POTUS?				
Those who are the loudest				
WWG1WGA.				
The Great Awakening.				
Iron Eagle.				
Q				

>>1158720 >>1158695 Just don't forget the Americans Boss! MAGA!!

Q !xowAT4Z3VQ	ID: 3b9a43	>> <u>1158853</u>	(Qresearch #1449)	04.23.18	GMT+1: 21:39:27
<u>>>1158720</u>					
Happening now.					
Q					

Q !xowAT4Z3VQ	ID: 3b9a43	>> <u>1159032</u>	(Qresearch #1449)	04.23.18	GMT+1: 21:47:11		
<u>>>1158853</u>							
Happy hunting!							
http://www.un.org/er	http:// www.un.org/en/auditors/board/faq.shtml						
Q							
III II II I I I I I I I I I I I I I I	1 15 11 116						

Working link: http://www.un.org/en/auditors/board/faq.shtml

Q !xowAT4Z3VQ	ID: 3b9a43	>> <u>1159198</u>	(Qresearch #1449)	04.23.18	GMT+1: 21:56:35
<u>>>1159032</u>					
Wake up!					
Learn.					
Question.					
Fight!					
https://www.npr.org/	2016/06/16/48202	20436/senators-repo	ort-finds-fundamental-concerns-ab	out-red-cross-fina	ances
Q					

Working link: https://www.npr.org/2016/06/16/482020436/senators-report-finds-fundamental-concerns-about-red-cross-finances

Q !xowAT4Z3VQ ID: 5b3c7	72 >> <u>1159482</u>	(Qresearch #1450)	04.23.18	GMT+1: 22:12:36
<u>>>1159198</u>				
Red Cross Iran.				
Red Cross Pakistan.				
Red Cross NK.				
Red Cross				
Define smuggle.				
What is smuggled?				
What funds are used to pay for the g	oods?			
These people are sick.				
Relevant to events about to unfold.				
Follow the EOs.				
Q				

Q !xowAT4Z3VQ	ID: 5b3c72	>> <u>1159716</u>	(Qresearch #1450)	04.23.18	GMT+1: 22:25:09
<u>>>1159482</u>					
When was UBL killed in	Pakistan?				
May 2 2011					
Where was UBL located	?				
Close proximity to?					
Think logically.					
When did AWANs missi	on op go green?				
2004					
Follow the timeline.					
What happened during	this time w/ Hum	a / VJ / AWAN / +3?			
https://www.congress.	gov/bill/112th-cor	ngress/house-bill/57	34/text		
Follow the timeline.					
https://www.congress.	gov/bill/112th-cor	ngress/house-bill/16	99		
SEC of STATE.					
https://www.govtrack.u	ıs/congress/bills/	112/hr285			
Who is protected?					
,	an.com/global-de	velopment/poverty-i	matters/2011/jul/11/us-aid-to-pa	akistan	
Aid cut off in 2010?					
Coincidence?					
What happened in 2017	1?				
Define 'Exchange'.					
Sick yet?					
Q			ns://www.congress.gov/hill/112th-congress/		

Working links: https://www.congress.gov/bill/112th-congress/house-bill/5734/text; https://www.congress.gov/bill/112th-congress/house-bill/1699;

 $\underline{https://www.govtrack.us/congress/bills/112/hr285;} \underline{https://www.theguardian.com/global-development/poverty-matters/2011/\underline{jul/11/us-aid-to-pakistan} \& \textit{UBL} = \textit{Ussama Bin Laden}.$

Q !xowAT4Z3VQ	ID: 6e7a9b	>> <u>1160582</u>	(Qresearch #1451)	04.23.18	GMT+1: 23:24:22
Listen carefully.					
Trust the plan.					
https://m.youtube.com	m/watch?v=G2qIXX	afxCQ			
Q					

Working link: https://www.youtube.com/watch?v=G2qlXXafxCQ - "This Video Will Get Donald Trump Elected" once again.

TUESDAY, APRIL 24TH 2018. •04/24/18• WORLDWIDE EVENTS

- SANDERS: "WE HAVE NO INTENTION OF FIRING THE SPECIAL COUNSEL".
- ALLISON MACK'S BIZARRE BLOG DETAILS LIFE IN ALLEGED SEX CULT: "IT SEEMS LIKE IT HAS BEEN A LIFETIME IN HERE
 ALREADY".
- MELANIA TRUMP WORE A HUGE WHITE HAT FOR THE FRENCH PRESIDENT'S ARRIVAL CEREMONY AND PEOPLE ARE FREAKING OUT AND COMPARING HER TO BEYONCÉ.
- TRUMP WIPES "DANDRUFF" OFF MACRON'S SHOULDER.
- TRUMP POISED FOR MAJOR MAKEOVER LIBERAL 9TH CIRCUIT COURT.
- ARRESTED AND CHARGED WITH FRAUD, PIXARBIO CEO FRANK REYNOLDS COULD FACE UP TO 20 YEARS IN PRISON.
- REVEALED: SEX CULT LEADER ALLISON MACK IS NOW SEEKING A PLEA DEAL FOR SEX TRAFFICKING CHARGES WHILE COURT FILING DETAILS HOW NXIVM FOUNDER KEITH RANIERE HAD INTERCOURSE WITH GIRLS AS YOUNG AS 12.
- EXCLUSIVE: COMEY HAS BROUGHT ON FORMER U.S. ATTORNEY PAT FITZGERALD AS ONE OF HIS LAWYERS.
- TERRORIST INFILTRATION ON GAZA BORDER, TERRORISTS CAPTURED.
- CHINA KARAOKE LOUNGE FIRE: ARSON SUSPECT CAUGHT AFTER BLAZE KILLS 18.
- THAILAND SAYS IT'S WILLING TO HOST TRUMP-KIM SUMMIT.
- TRUMP, MACRON CALL FOR NEW NUCLEAR DEAL WITH IRAN.
- TORONTO VAN ATTACK: ALEK MINASSIAN PRAISED "INCEL" KILLER.
- ALTABA, COMPAGNY FORMELY KNOWN AS YAHOO TO PAY \$35M OVER MASSIVE BREACH.
- SUPREME COURT: FOREIGN CORPORATIONS CAN'T BE SUED UNDER U.S. LAW FOR HUMAN RIGHTS ABUSES.
- FORMER POLISH MP CHARGED WITH SPYING FOR RUSSIA, CHINA: REPORT.
- HOME DEPOT SHOOTING CRITICALLY WOUNDS 2 DALLAS OFFICERS, POLICE SAY; MANHUNT UNDERWAY FOR SUSPECT.
- CLINTON WENT ON "F—CK-LACED FUSILLADE" AGAINST TRUMP IN DEBATE PREP: BOOK.
- President Trump Is Nominating Adm. Harry Harris as U.S. Ambassador to South Korea.
- US TRADE OFFICIALS TO VISIT CHINA TO RESOLVE TRADE DISPUTE, DONALD TRUMP SAYS.
- JUDGE ORDERS REOPENING OF DACA, AFTER 90-DAY DELAY.
- TRUMP PLANTED A TREE IN THE WHITE HOUSE LAWN AND YES, OF COURSE IT BECAME A MEME.
- Trump, Macron Honor "Joint History Between US, France at White House state dinner.
- THE LATEST: TRUMP, MACRON TOAST TO US-FRANCE FRIENDSHIP.

QANON'S POSTS

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF

Page **562** / 1006

It's time to learn the TRUTH.

Why are D's inspiring activist groups to remove history re: slavery?

Why are history books painting a different picture than before?

Why are teachers following a new false script?

"Republicans are racists."

Learn the term 'Projection'.

Why are they threatened?

MSM has you brainwashed.

They want you controlled.

They want you enslaved.

They want you divided.

They want you dependent!

What has the D party done for the black pop?

What has the R party done for the black pop?

What has POTUS done in 1 year?

What is the net worth of black leaders today?

Why does Pelosi mention MLK 74% of the time during weekly addresses?

MLK was a conservative.

Learn the TRUTH.

Re_read drops re: slave grip of black pop.

Why do we look at skin color?

DIVISION.

IT'S TIME TO UNITE AND FIGHT FOR OUR FREEDOM.

TOGETHER, we are STRONG.

APART, we are weak.

PATRIOTS HAVE NO SKIN COLOR.

Q

Q !xowAT4Z3VQ ID: ac300a >> 1164847 (Qresearch #1457) 04.24.18 GMT+1: 04:56:53

https://www.grassley.senate.gov/news/news-releases/grassley-refers-planned-parenthood-fetal-tissue-procurement-organizations-fbi http://www.foxnews.com/politics/2017/12/07/planned-parenthood-under-investigation-by-justice-department-over-sale-fetal-tissue.html Coming soon.

0

Working links: https://www.grassley.senate.gov/news/news-releases/grassley-refers-planned-parenthood-fetal-tissue-procurement-organizations-fbi; http://www.foxnews.com/politics/2017/12/07/planned-parenthood-under-investigation-by-justice-department-over-sale-fetal-tissue.html

Q came back to post about 12 hours later:

Q !xowAT4Z3VQ I	D: bc4b43	>> <u>1169101</u>	(Qresearch #1462)	04.24.18	GMT+1: 17:27:03
Iran is next.					
[Marker].					
Re_read.					
POTUS today.					
"Mark it down."					
"Bigger problems than ever	r before."				
SIG to Iran?					
CLAS - Sec 11A P 2.2 [impo	rtant]				
Refers to more than contin	ued payments (of \$250B.			
IRON EAGLE.					
Sweet Dreams.					
Q					

>>1169101

Q, is Macron a true ally to POTUS?

Q !xowAT4Z3VQ	ID: bc4b43	>> <u>1169138</u>	(Qresearch #1462)	04.24.18	GMT+1: 17:30:18					
<u>>>1169112</u>										
His sole purpose [WH	His sole purpose [WH visit] is to convince POTUS, on behalf of the EU, to remain in the Iran deal.									
You decide.										
\cap										

Q !xowAT4Z3VQ	ID: bc4b43	>> <u>1169241</u>	(Qresearch #1462)	04.24.18	GMT+1: 17:37:59
<u>>>1169138</u>					
What's at risk?					
\$250B x 2 / year.					
What the taxpayers do	n't know.				
Why aren't NK develop	oments receiving W	W praise?			
We endure.					
0					

Q !xowAT4Z3VQ	ID: bc4b43	>> <u>1169294</u>	(Qresearch #1462)	04.24.18	GMT+1: 17:42:14
<u>>>1169241</u>					
Hostage no more.					
Q					

>>1169290

>>1169241

>>1169241

When will we have MOAB?

Q !xowAT4Z3VQ	ID: bc4b43	>> <u>1169345</u>	(Qresearch #1462)	04.24.18	GMT+1: 17:45:00
<u>>>1169290</u>					
Should we tell all the g	good people watchi	ng the day & time?			
Red carpet rollout?					
Think logically.					
The world is watching.					
Q					

>>1169348

>>1169294

POTUS deserves a Nobel Peace Prize for his work.

Q !xowAT4Z3VQ	ID: bc4b43	>> <u>1169419</u>	(Qresearch #1462)	04.24.18	GMT+1: 17:48:44	
<u>>>1169348</u>						
We are in this together.						
No fame.						
This is about taking back	our FREEDOM an	nd saving our childre	n/people from the EVIL that has p	lagued our country	y/world for so long.	
Q						

Q did not post later that day.

WEDNESSDAY, APRIL 25TH 2018. •04/25/18• WORLDWIDE EVENTS

- FEDERAL JUDGE RULES TRUMP ADMINISTRATION MUST ACCEPT NEW DACA APPLICATIONS.
- CNN Skip French President Macron's Address To Congress.
- FRENCH PRESIDENT ADDRESSES JOINT SESSION OF CONGRESS.
- NORTH KOREA'S NUCLEAR TEST SITE HAS COLLAPSED... AND THAT MAY BE WHY KIM JONG-UN SUSPENDED TESTS.
- "PRIVATE GROUP" HIRES RETIRED NCIS AGENT TO BRING "FRESH EYES AND MORE MONEY" TO SETH RICH MURDER INVESTIGATION.
- RUSSIAN MILITARY SHOWS WRECKAGE OF US MISSILES INTERCEPTED IN SYRIA.
- MACRON TELLS TRUMP TO REJECT NATIONALISM; SAYS FRANCE WILL NOT LEAVE IRAN DEAL.
- TED CRUZ ENDORSES DONALD TRUMP'S 2020 REELECTION BID.
- KANYE FIRES MANAGER, TWEETS HIS WAY THROUGH "MELTDOWN" ACCUSATIONS AND MSM LIES.
- JUDICIAL WATCH FINDS NEW CLASSIFIED EMAILS, OTHERS CONFIRM COLLUSION BETWEEN STATE DEPARTMENT AND CLINTON FOUNDATION.
- JUDICIAL WATCH: NEW CLINTON EMAILS REVEAL CLASSIFIED DOCS, CLINTON FOUNDATION CONNECTIONS.
 DIRECT LINK TO THE PDF (281 PAGES): http://www.judicialwatch.org/wp-content/uploads/2018/03/JW-v.-State-HRC-emails-00687-1.pdf
- CONGRESSMAN LOUIE GOHMERT JUST ABSOLUTELY WRECKED ROBERT MUELLER WITH EPIC 48-PAGE INVESTIGATIVE
 BLOWOUT: WE HAVE IT HERE. DIRECT LINK TO THE PDF:
 HTTPS://FR.SCRIBD.COM/DOCUMENT/377409983/GOHMERT-MUELLER-UNMASKED#FROM EMBED

QANON'S POSTS

Q came back to post about 17 hours later:

Q !xowAT4Z3VQ ID: a4fd30 >> <u>1180364</u> (Qresearch #1477) 04.25.18 GMT+1: 17:17:06 They feel threatened. This is about us. Expect more (outcry). We are being set up and targeted (+DDoS). All for a conspiracy larp. https://www.nbcnews.com/news/us-news/after-toronto-attack-online-misogynists-praise-suspect-new-saint-n868821 They must win. New strategy? Promise jobs & money to all. Desperate? Nervous? http://www.foxnews.com/politics/2018/04/25/reparations-income-handouts-guaranteed-jobs-dems-tilt-hard-left-with-new-petprojects.html Stay awake. Q

Working links: https://www.nbcnews.com/news/us-news/after-toronto-attack-online-misogynists-praise-suspect-new-saint-n868821; http://www.foxnews.com/politics/2018/04/25/reparations-income-handouts-guaranteed-jobs-dems-tilt-hard-left-with-new-pet-projects.html

>>1180390

>>1180364

Is Macroni our guy? Or is this all a sham?

Q !xowAT4Z3VQ	ID: a4fd30	>> <u>1180433</u>	(Qresearch #1477)	04.25.18	GMT+1: 17:21:50
<u>>>1180390</u>					
"Politics."					
Same for Merkel.					
Think movie.					
Q					

Q !xowAT4Z3VQ	ID: a4fd30	>> <u>1180605</u>	(Qresearch #1477)	04.25.18	GMT+1: 17:33:00
<u>>>1180433</u>					
Think logically.					
Attack the world?					
Are the people of Fran	ce to blame?				
Are the people to blam	e or the ruling clas	s (leaders/controllers)?			
Apply leverage.					
Strategically.					
1-by-1.					
Unity.					
Power shift.					
Rise of the people.					
WW.					
Not understood?					
Q					

WW = Worldwide.

Q !xowAT4Z3VQ ID: a4fd30 >> 1180770 (Qresearch #1477) 04.25.18 GMT+1: 17:41:42

>>180605
>>1180604
The world is connected.
All or nothing.
+++ ++
Trust the plan.
We get massive amounts of 'Q' thank you letters from around the world every single day.
THE WORLD IS WATCHING.
Q

Q !xowAT4Z3VQ ID: 900681 >> <u>1181185</u> (Qresearch #1478) 04.25.18 GMT+1: 18:08:22 >>1180770 We knew this day would come. We knew people would need a guide. We all have a part to play. We knew FLYNN would be challenged. Part of the plan? Flynn JR recent "did not lie to VP." Timing. Plan. SIG sent [WH position]? Moves & countermoves. Role outside of WH? "Lost house."

"Funds for legal." "Beat up." You are watching a What is right? What is wrong? Up is down. Left is right. Left is LEFT. WH position [rapid] changes. Why? Planned? Visibility in one helps another? Connected? C_A to SEC of STATE NK IRAN RUSSIA CHINA MX Why is this relevant? Think pushback. Open source. Why? They are watching.

>>1181185
They tried to delete the proof.

Proofs provided to retain. Future proves past.

POTUS win - 1/20.

Deep clean.

They never thought she would lose.

Insurance w/o cover.

Nothing is deleted.

No Such Agency.

Tool dev primary + meta essential.

Easy cover.

Acts so sick & evil conspiracy push / fake reality almost always wins.

Trust the plan.

Hard to swallow for many.

Treason / corruption 1st.

Think resignations.

Coincidence?

Speaker of House resigning!

Coincidence?

You have more than you know.

Have faith.

WWG1WGA.

Q

Q !xowAT4Z3VQ	ID: 900681	>> <u>1181425</u>	(Qresearch #1478)	04.25.18	GMT+1: 18:23:51
<u>>>1181379</u>					
WW = worldwide.					
Try harder.					
Q					

Q !xowAT4Z3VQ	ID: 031ee0	>> <u>1183319</u>	(Qresearch #1480)	04.25.18	GMT+1: 21:05:13
Did you know?					
Quiet.					
Army Lt. Gen. Paul Nak	asone				
Good.					
Q					

Q !xowAT4Z3VQ	ID: c2ded6	>> <u>1184271</u>	(Qresearch #1482)	04.25.18	GMT+1: 22:33:17
Are you awake?					
Do you SEE (for yourse)	f) the MSM = prop	aganda tool of the LE	FT?		
Do you SEE FB/Twitter/	GOOG censoring n	on LEFT POVs?			
Do you SEE the corrupt	ion?				
Do you SEE the EVIL?					
Are you a SLAVE?					
Are you CONTROLLED?					
Are you a SHEEP?					
ARE YOU AWAKE?					
DO YOU THINK FOR YOU	JRSELF?				
LEARN THE TRUTH.					
FACTS.					
HISTORY.					
THE GREAT AWAKENING	Ĵ.				
THEY ARE LOSING CON	TROL.				
RESPECT OPINION OR A	ATTACK THOSE WHO	DARE CHALLENGE T	HE NARRATIVE?		
IT'S RIGHT IN FRONT O	FYOU.				
WHO ARE THE TRUE FA	SCISTS?				
WHO ARE THE TRUE RA	CISTS?				
WHY DOES THE ANTIFA	FLAG MIMIC THAT	OF THE NAZIS?			
COINCIDENCE?					
FOR HUMANITY - WAKE	UP - LEARN.				
FIGHT FIGHT FIGHT					
WHERE WE GO ONE, W	/E GO ALL!				
Q					

Q did not post later that day.

THURSDAY, APRIL 26TH 2018. •04/26/18• WORLDWIDE EVENTS

- OFFICIAL REPORT: SEX CULT HACKED HILLARY CLINTON'S EMAILS.
- Internet Sleuth: Review of Strzok and Page Text Messages Reveals FBI Efforts to Setup Embarrass or Attack Trump at Campaign Rally.
- LEADERS OF TWO KOREAS WILL MEET FRIDAY MORNING AT THE DMZ.
- CARDINAL TO SAUDI ARABIA: CHRISTIANS SHOULD NOT BE SECOND-CLASS CITIZENS.
- PRIME MINISTER ISSUES FRIENDLY REMINDER TO UK PARENTS THAT THE STATE OWNS THEIR CHILDREN.
- New Group of JFK Assassination Documents Available to the Public.
- ANCHOR TOM BROKAW ACCUSED OF HARASSING FEMALE COLLEAGUES AT NBC NEWS.
- RUSSIA HAS "IRREFUTABLE EVIDENCE" UK STAGED SYRIAN CHEMICAL ATTACK.
- EXCLUSIVE: CARTER PAGE: I TOLD GOVERNMENT THAT HILLARY HIRED STEELE DURING THE ELECTION.
- TUCKER: EXCLUSIVE MEMO SHOWS YOUTUBE IS "A THREAT TO THIS COUNTRY".
- 9 YOUTHS KILLED, 1 MISSING AFTER JUDEAN DESERT FLOODING.
- PILOT LIKELY DISORIENTED IN CRASH THAT KILLED FORMER ALBERTA PREMIER, TSB SAYS.
- US AIR FORCE TESTS MISSILE IN CALIFORNIA.
- ISRAEL WILL HIT TEHRAN IF IRAN ATTACKS TEL AVIV: MINISTER.
- SOUTH KOREA, U.S. TO STOP MILITARY DRILLS FOR SUMMIT.
- DONALD TRUMP TO "MEET THE QUEEN" ON FLYING VISIT TO UK.
- BILL COSBY FOUND GUILTY OF SEXUAL ASSAULT IN RETRIAL.
- SENATE COMMITTEE OKS BILL TO SAFEGUARD SPECIAL COUNSEL.
- EX-CIA CHIEF MIKE POMPEO CONFIRMED AS SECRETARY OF STATE.

QANON'S POSTS

	Q !xowAT4Z3VQ	ID: 025fdf	>> <u>1187021</u>	(Qresearch #1485)	04.26.18	GMT+1: 01:38:48
	<u>>>1187000</u>					
١	Note 187.					
	Q					

) !xowAT4Z3VQ	ID: 8fd529	>> <u>1187631</u>	(Qresearch #1486)	04.26.18	GMT+1: 02:11:11
Jan 22 2018 21:47:32 (EST) What would happen if te several [internals] discuthe POTUS or member or What if the texts sugges Forget the Russia set up This is only the beginnin Be careful what you wish AS THE WORLD TURN. Could messages such an What happens to the FB What happens to the FB What happens to the ED What happens in general Every FBI/DQJ prev cas Lawless. Think logically. We haven't started the different land who know Those [good] who know Those [good] who know Those [good] who know held accountable. Nobody can possibly imsthere. Those you trust are the I Who are we taught to fru. If you are religious, PRA 60% must remain private These people should be Q	xts originating from a Essed the assassination of his family? I foreign allies were inv [1 of 22]. I for. S. S. those be publicly disc. P. I counsel? P. I counsel? P. I cound be challenged. I connot sleep. I cannot sleep. I cannot sleep. I cannot find peace. I will not rest until those agine the pure evil and most guilty of sin. St? P. I cat least] - for human	B) agent to no not possibility) of colved? closed? ing / sacrifices e responsible are corruption out			

Q !xowAT4Z3VQ ID: 8fd529	>> <u>1187806</u>	(Qresearch #1486)	04.26.18	GMT+1: 02:18:54
<u>>>1187631</u>				
What happens to the special counsel?				
Rudy met w/ Mueller today.				
Coincidence?				
Connect.				
Public announcement.				
End of POTUS investigation?				
Continue w/ other investigations?				
Stage set?				
Support growing?				
Strategic?				
Planned?				
We have it all.				
Welcome to the WH.				
Q				

>WHY DOES THE ANTIFA FLAG MIMIC THAT OF THE NAZIS?

Is Q retarded? Their flags are completely different...

THINK BY YOURSELF TRUTH ALWAYS WINS. Page **571** / 1006

Q came back to post 18 hours later:

Working link: https://bigleaguepolitics.com/heres-jeff-sessions-might-playing-4-d-chess/

Moonchild on Wikipedia: https://en.wikipedia.org/wiki/Moonchild

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED.

"Moonchild", a term used for someone whose astrological sign is Cancer, so as to avoid the negative associations of the word

The other meaning / relation for "Moonchild" that come out as suggestion on Wikipedia, is the novel "Moonschild" written by the British occulist Aleister Crowley in 1917: https://en.wikipedia.org/wiki/Moonchild (novel)

Moonchild is a novel written by the British occultist Aleister Crowley in 1917. Its plot involves a magical war between a group of white magicians, led by Simon Iff, and a group of black magicians, over an unborn child. It was first published by Mandrake Press in 1929 and its recent edition is published by Weiser.

In this work, numerous acquaintances of Crowley appear as thinly disguised fictional characters. Crowley portrays MacGregor Mathers as the primary villain, including him as a character named SRMD, using the abbreviation of Mathers' magical name. Arthur Edward Waite appears as a villain named Arthwaite, and the unseen head of the Inner Circle of which SRMD was a member, "A.B." is theosophist Annie Besant. Among Crowley's friends and allies Allen Bennett appears as Mahatera Phang, the dancer Isadora Duncan appears as Lavinia King, and her companion Mary D'Este (who helped Crowley write his magnum opus "Magick: Book 4" under her magical name 'Soror Virakam') appears as Lisa la Giuffria. Cyril Grey is Crowley himself, while Simon Iff is either an idealized version of an older and wiser Crowley or his friend Allen Bennett.[1]

Other results shows movies, songs and albums.

Q !xowAT4Z3VQ	ID: 1f0a66	>> <u>1197788</u>	(Qresearch #1499)	04.26.18	GMT+1: 21:16:46
<u>>>1197573</u>					
How many pics can you	u find of JL & HRC?				
re: Haiti?					
Marching into the Dark	ness - lyrics.				
Follow the stars.					
It's everywhere.					
Q					

>>1198666

>>1198632

Awesome. Saved. FUCK the (((shills))) trying to turn the board into crap filled chatroom full of disinfo and muhgreatisrael nonsense. SAVED.

ALWAYS include @POTUS in your tweets, anons. EXPOSE the DESTROY the (((enemies))) of POTUS and Kanye. Follow their association with HRC and haiti, JL especially as told by Q.

MAKE IT RAIN.

>>1198766

>>1198666

It's at 4,4K now. going up (was 2,4K)

>>1198778

Sara A. Carter

Geverifieerd account

@SaraCarterDC

Volgen

@SaraCarterDC volgen

TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED. Page **573** / 1006 Meer

#BreakingNews Strzok and Page text messages have been delivered to Congress on #Hannity radio now

Q !xowAT4Z3VQ	ID: f37e49	>> <u>1198932</u>	(Qresearch #1500)	04.26.18	GMT+1: 22:40:47
<u>>>1198778</u>					
Important to note [text	s only].				
[R] = Renegade					
Not RR.					
Q					

Q did not post later that day.

FRIDAY, APRIL 27TH 2018. •04/27/18• WORLDWIDE EVENTS

- KIM BECOMES FIRST NORTH KOREAN LEADER TO CROSS BORDER INTO SOUTH SINCE WAR.
- HOUSE REPORT BACKS CLAIM THAT FBI AGENTS, DID NOT THINK FLYNN LIED, DESPITE GUILTY PLEA.
- TRUMP TOWER IS ON FIRE IN AZERBAIJAN CAPITAL BAKU JUST WEEKS AFTER DEADLY BLAZE AT BUILDING IN NEW YORK.
- PHONY FREE PRESS CHAMPION SALLY YATES RUNS & HIDES FROM REPORTER ASKING QUESTIONS ABOUT CORRUPT HILLARY CLINTON.
- CLAPPER BUSTED LEAKING DOSSIER DETAILS TO CNN'S JAKE TAPPER, LYING TO CONGRESS ABOUT IT.
- HOUSE INTEL REPORT: CLINTON CAMPAIGN PAID TOP RUSSIAN OFFICIALS FOR RESEARCH AGAINST TRUMP.
- MORE THAN 40 PEOPLE WERE KILLED IN UNREST IN NICARAGUA, RIGHTS GROUPS SAY.
- SOUTHWEST NOT JUST LOOKING AT FAN BLADES IN FATAL MIDAIR FAILURE.
- EU AGREES TOTAL BAN ON BEE-HARMING PESTICIDES.
- NIKOLAS CRUZ, PARKLAND HIGH SCHOOL SHOOTING SUSPECT, WAIVES RIGHT TO SPEEDY TRIAL.
- OTTO WARMBIER'S PARENTS SUE NORTH KOREA OVER HIS "TORTURE AND MURDER".
- ISLAMIC STATE RELEASES VIDEO SHOWING EXECUTION OF IRAQ "ELECTION ADVOCATORS".
- ROMANIA'S PRESIDENT WANTS PM OUT OVER ISRAEL EMBASSY MOVE.

QANON'S POSTS

Q !xowAT4Z3VQ	ID: 3c7fe2	>> <u>1203057</u>	(Qresesearch #1506)	04.27.18	GMT+1: 03:48:19
Re_read.					
Precursor.					
They are buying time.					
National crisis.					
Some [top eyes on 1st]	are calling for imr	mediate arrests.			
Cooperating.					
Still have access.					
Controlled.					
Kept at top.					
Chair+					
NAT SEC issue.					
POTUS.					
Reveal gmail draft com	ms.				
Who had access?					
Legal case(s) building.					
You have a voice.					
Be heard.					
Patience isn't always ea	isy.				
But vital to get right.					
Q					

>>1203057

Q-

Thank you for arriving. Frustration is very high.

Can Marshalls physically remove texts, tapes, etc.???

Q !xowAT4Z3VQ	ID: 3c7fe2	>> <u>1203338</u>	(Qresesearch #1506)	04.27.18	GMT+1: 04:01:50
<u>>>1203096</u>					
We have it all.					
The right people have	the information.				
GOOD people are actir	ng on the information	on.			
Think GOOG.					
Think ES departure.					
Think NK.					
Many drafts.					
Many shared users [fo	reign & domestic].				
Variable access.					
Codes.					
Fake emails.					
Game forum comms.					
New intel revealed tod	ay.				
Gmail comms.					
[R].					
[EG].					
Define Evergreen.					
When do you call a plu					
Ongoing investigations	require				
Q [auth478-24zgP]					

Q came back about 16 hours later:

Q !xowAT4Z3VQ	ID: 440d98	>> <u>1211294</u>	(Qresearch #1516)	04.27.18	GMT+1: 20:26:42
"Done in 30."					
[30]					
http://www.foxnews.co	om/politics/2018/0)4/27/house-report-	-backs-claim-that-fbi-agents-did-no	ot-think-flynn-lied	-despite-guilty-plea.html
Why would Flynn plead	d guilty to somethir	ng untrue?			
Define testimony.					
Define 'on record'.					
Who knows where the	bodies are buried?	?			
Flynn is safe.					
Expand your thinking.					
Q					

Working link: http://www.foxnews.com/politics/2018/04/27/house-report-backs-claim-that-fbi-agents-did-not-think-flynn-lied-despite-guilty-plea.html

Q !xowAT4Z3VQ	ID: 440d98	>> <u>1211343</u>	(Qresearch #1516)	04.27.18	GMT+1: 20:30:14
<u>>>1211294</u>					
What was completed a	nd released today?				
Re: Flynn?					
"Done in 30."					
Expand.					
Q					

Working link: http://www.foxnews.com/politics/2017/12/01/michael-flynn-charged-in-special-counsels-russia-investigation.html

Q !xowAT4Z3VQ ID: 58ac53 >> 1211768 (Qresearch #1517) 04.27.18 GMT+1: 20:57:25

>>1211682

These do not match.

http://www.foxnews.com/politics/2017/12/01/michael-flynn-charged-in-special-counsels-russia-investigation.html

http://www.foxnews.com/politics/2018/04/27/house-report-backs-claim-that-fbi-agents-did-not-think-flynn-lied-despite-guilty-plea.html Re_read drops.

Future proves past.

You have more than you know.

0

Workings links: http://www.foxnews.com/politics/2017/12/01/michael-flynn-charged-in-special-counsels-russia-investigation.html; http://www.foxnews.com/politics/2018/04/27/house-report-backs-claim-that-fbi-agents-did-not-think-flynn-lied-despite-guilty-plea.html

Q did not post later that day.

SATURDAY, APRIL 28TH 2018. •04/28/18• WORLDWIDE EVENTS

- ETIENNE TERRUS MUSEUM IN ELNE UNCOVERS FAKE ART IN COLLECTION.
- POLISH NURSE HANNA CHRZANOWSKA IS TO BE BEATIFIED AT THE SANCTUARY OF DIVINE MERCY M KRAKÓW.
- CANADA, AUSTRALIA TO SEND MILITARY AIRCRAFT TO MONITOR NORTH KOREAN SHIPS.
- MATTIS REAFFIRMS "IRONCLAD U.S. COMMITMENT" TO DEFENDING SOUTH KOREA.
- CHURCH OF SCIENTOLOGY FINED FOR LEAKING SEWAGE INTO SUSSEX RIVER.
- TRIAL BEGINS IN IRAN OVER DEADLY ATTACKS CLAIMED BY ISLAMIC STATE.

QANON'S POSTS

Q !xowAT4Z3VQ ID: 2b7ed8 >> 1214085 (Qresearch #1520) 04.28.18 GMT+1: 00:11:30

http://thehill.com/homenews/administration/337182-trump-considered-mueller-for-fbi-director-before-he-was-named-special https://www.npr.org/2017/06/09/532286723/special-counsel-robert-mueller-had-been-on-white-house-short-list-to-run-fbi https://www.fbi.gov/history/directors

"Congress passed Public Law 94-503, limiting the FBI Director to a single term of no longer than 10 years."

Reconcile.

0

Working links: http://thehill.com/homenews/administration/337182-trump-considered-mueller-for-fbi-director-before-he-was-named-special; https://www.npr.org/2017/06/09/532286723/special-counsel-robert-mueller-had-been-on-white-house-short-list-to-run-fbi; https://www.fbi.gov/history/directors

Q !xowAT4Z3VQ ID: 9f1575 >> <u>1215294</u> (Qresearch #1521) 04.28.18 GMT+1: 01:39:07

Reconcile.

Reporting incorrect?

Per WH?

The day before.

Enemy?

Slave?

Mueller & U1?

Mueller &

https://www.politico.com/story/2017/08/08/robert-mueller-counsel-financial-records-241414

Comey to POTUS - not being investigated.

RR to POTUS - not being investigated.

Mueller to POTUS - not a criminal target.

http://www.foxnews.com/politics/2018/04/19/rosenstein-tells-trump-is-not-target-cohen-investigation.html

http://www.foxnews.com/politics/2018/04/03/mueller-claims-trump-is-not-criminal-target-in-his-investigation-report-says.html

http://thehill.com/homenews/administration/336802-rnc-comey-testimony-proves-trump-not-under-investigation

Baiting POTUS?

Why no contact w/ WL / JA?

What is being investigated?

Why is Mueller's team stacked w/ ex Clinton / D sr level authorities?

Why are POTUS supporters screaming for END?

POTUS WITCH HUNT END

ADD RUDY (quiet).

Can the investigation officially/publicly drop POTUS from review & continue?

Why did the Podesta Group close shop?

https://www.pacer.gov

Why are known bad actors in full support of Mueller?

Why did POTUS interview (FBI Dir) Mueller a day prior to SC appointment if impossible to assign position?

Why did Sessions recuse?

What are the powers of Huber / IG (H)?

http://www.breitbart.com/big-government/2018/03/31/turley-sessions-using-utah-federal-prosecutor-much-better-trump-2nd-special-

counsel/

Who has the POWER?

Who can know?

Are D's using as midterm tactic to win House?

Are D's using as ammo to gain majority to impeach?

Impeach on what grounds?

What facts exist to impeach?

House report POTUS no evidence of collusion.

http://www.foxnews.com/politics/2018/04/27/house-intelligence-committee-releases-russia-report.html

Mueller report will contradict per Brennan Tweet today?

Disconnect exists.

R's / D's negative for POTUS.

Insurance policy?

Comey release of memos to obtain SC?

SC attack POTUS WITCH HUNT

SC/Comey/RR state POTUS not under investigation.

Flynn pleads guilty to none committed crime?

S interviewed?

S/P relationship w/ judge?

#2/S/P 302 mod?

Fusion GPS.

The Brits - raw intel / dossier / 5 eyes.

GOOG

DNC rigging super delegates / funding/ voter rolls / agreement BS

Election/voter fraud

CIA

DNI

FBI

DOI

Sec of State

President.

More than you can imagine.

re: HRC insurance [win]

Why?

Cover?

Remainder illegal acts.

Confused?

SC targeting who?

SC on team?

SC off team?

Questions reveal answers.

Time will tell.

0

Q!xowAT4Z3VQ ID: 6e1ca8 >> 1215845 (Qresearch #1522) 04.28.18 GMT+1: 02:27:33

Cohen raid by FBI?

Public context: re: payment to Stormy Daniels?

SC & FBI raided POTUS' attorney to pull Stormy Daniels payment info?

RR signed off?

What other docs were collected?

How many places raided?

Raid on the President of the United States' attorney for payment details re: private case re: Stormy Daniels?

Think logically.

How do you introduce evidence into an investigation (legally)?

Who has everything?

Methods which info collected/ obtained?

Admissible in the court of law?

Insert Rudy.

First public statement.

"It shouldn't take more than "a week or two" to come to a resolution on the probe."

http://www.foxnews.com/politics/2018/04/20/rudy-to-rescue-giuliani-vows-to-wrap-up-mueller-probe.html

Think resignations.

Who has the POWER?

If POTUS was in a weakened position (about to be impeached/indicted) would 'they' resign?

Why are we here?

Public forum.

World watching.

Sharing of intel to bad actors?

Purpose?

Not confirming SC is on /team/.

Question everything.

Timing important.

Planned?

Q

Q !xowAT4Z3VQ ID: 5086f0 >> 1218147 (Qresearch #1525) 04.28.18 GMT+1: 05:40:01

Focus only on the FBI [for now].

Jim Rybicki, chief of staff and senior counselor - FIRED.

James Baker, general counsel - FIRED.

Andrew McCabe, deputy director - FIRED.

James Comey, director - FIRED.

Bill Priestap, Head of Counterintelligence and Strzok's boss - Cooperating witness [power removed].

Peter Strzok, Deputy Assistant Director of the Counterintelligence - cooperating witness [power removed].

Lisa Page, attorney with the FBI's Office of the General Counsel - cooperating witness [power removed].

Conspiracy?

Think about the above.

Only the above.

Get the picture?

0

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THIN
Pa

	Q !xowAT4Z3VQ	ID: 5086f0	>> <u>1218299</u>	(Qresearch #1525)	04.28.18	GMT+1: 05:52:40
F	Peace on the Korean Pe	eninsula isn't big n	ews?			
-	Should we drop a #MC	AB on that?				
1	Fimetables shift.					
[[Next Week].					
(ς					

>>1218316

>>1718799

Q. Normies only watch CNN. They don't even know ANY of this is happening.

We are too smug.

Q !xowAT4Z3VQ	ID: 5086f0	>> <u>1218390</u>	(Qresearch #1525)	04.28.18	GMT+1: 05:57:57
<u>>>1218316</u>					
Hope not.					
Might as well go sit in t	the CIA.				
Russia grounding our r	military planes in S	yria.			
Military aircraft crashir	ng in US.				
Coincidence?					
Autists need Red Bull?					
Q					

>><u>1218465</u>

>>1218390

You act as if we haven't talked at length about this. We've created threads, research topics and more about grounded planes, backdoors and retaliation.

I'm really sick of autists not getting credit for work we've already done.

How many times can I yell into an echo chamber?

No single public arrest. Pedophiles still public.

We've lost our jobs over this. Lost friends. Still nothing to show.

Q !xowAT4Z3VQ	ID: 2c6bab	>> <u>1218893</u>	(Qresearch #1526)	04.28.18	GMT+1: 06:33:12
<u>>>1218465</u>					
Who makes arrests?					
FBI & DOJ?					
Can you make arrests w	v/ a crooked FBI sr	team?			
See prev post re: FBI.					
Not easy for anyone.					
We are in this together.					
Much appreciation.					
It's what you don't know	v and can't see (on	igoing) that will valid	ate your efforts.		
Trust the plan.					
Step back.					
Remove arrests.					
What do you see?					
Stage being set?					
Godspeed, Patriot.					
Q					

SUNDAY, APRIL 29TH 2018. •04/29/18• WORLDWIDE EVENTS

- ISRAELI ARMY SHOOTS, INJURES PALESTINIAN YOUTH ALONG GAZA BORDER.
- AMNESTY INTERNATIONAL RENEWS CALL FOR ARMS EMBARGO AGAINST ISRAEL.
- U.S.-BACKED FORCES SAY THEY REGAIN VILLAGES SEIZED BY SYRIAN ARMY.
- MISSILE STRIKE TARGETS SYRIAN MILITARY POSITIONS IN HAMA, ALEPPO COUTNRYSIDES: STATE TV.
- T-MOBILE, SPRINT AGREE TO MERGE AS AMERICA'S NATIONAL WIRELESS CARRIERS SHRINK TFROM 4 TO 3.
- NORTH KOREA OFFERS TO GIVE UP NUKES IF US VOWS NOT TO ATTACK.
- NORTH KOREA TO "CLOSE" MOUNTAIN NUCLEAR TEST SITE AFTER COLLAPSE REVELATION, UNIFY TIME ZONE WITH SEOUL,
- UK, FRANCE, GERMANY JOIN TO SUPPORT IRAN DEAL.
- MACRON AND ROUHANI AGREE TO TRY TO PRESERVE IRAN NUCLEAR DEAL.
- IRAN WOULD ABANDON BARREN NUCLEAR DEAL, OFFICIAL WARNS.
- IRAQ SENTENCES 19 RUSSIAN WOMEN TO LIFE FOR JOING ISLAMIC STATE.
- LEBANESE ARMY SAYS ISRAEL ABDUCTED CITIZREN ON BORDER.
- AMBER RUDD RESIGNS AS HOME SECRETARY.

QANON'S POSTS

>>1228489

Increased chatter re: Mueller.

Are you confused?

Attempts to contact have failed.

Can you trust?

Your move.

11-9bd-23

Q !xowAT4Z3VQ	ID: 8a0a0f	>> <u>1228588</u>	(Qresearch #1539)	04.29.18	GMT+1: 04:17:34
<u>>>1228489</u>					
Shall we play a game?					
Can you trust?					
You know that we know					
You know what we have					
Your move.					
Q					

Q !xowAT4Z3VQ	ID: 8a0a0f	>> <u>1228613</u>	(Qresearch #1539)	04.29.18	GMT+1: 04:19:12
<u>>>1228588</u>					
Noted:IP-Ghost:					
Q					

I drove 3 hours (with my wife's ex but that's a whole nother story). We walked over a mile, stood outside (wind chill of 36 degree) for 3 hours, to support Potus in Washington, MI.

There were between 10-15k Patriots standing outside watching Potus on a Jumbotron. There were shouts of "Qarmy" "Whose Q?" And "Release the Texts!!!".

If you think your efforts are not making a difference, my experience tonight says otherwise.

Anons and Autists, your efforts are more important than you will ever know. So from someone who does not have your skill set, from one Patriot to another THANK YOU for your service..

Where We Go One We go all.

Q !xowAT4Z3VQ	ID: 8a0a0f	>> <u>1229092</u>	(Qresearch #1539)	04.29.18	GMT+1: 04:52:19
<u>>>1228857</u>					
Godspeed, Patriot(s).					
Stay strong.					
Stay united.					
BOOM week ahead.					
Q					

Q came back about 11 hours later:

Q !xowAT4Z3VQ ID: 09b0d5 >> 1233458 (Qresearch #1545) 04.29.18 GMT+1: 17:11:22

Be careful who you are following.

Some are profiting off this movement.

Some are building a big following off this movement only then to retreat and go mainstream.

Patriots make sacrifices.

Some, the ultimate sacrifice.

Patriots are SELFLESS.

Do they ask for monthly payments to remain Patriots?

Think logically.

To some, it's only about the money.

Those who would seek personal gain at the expense of others in this movement has an agenda.

You decide.

This is not a game.

The only profit we should all be striving for is TRUE FREEDOM.

God bless you all.

0

Q !xowAT4Z3VQ ID: 09b0d5 >> <u>1233553</u> (Qresearch #1545) 04.29.18 GMT+1: 17:17:29

>>1233458

Personal thank you to the BO, Bakers, and Autists/Anons who continually dedicate their time and energy to the GREAT AWAKENING.

You are all Patriots.

The hard part is coming to an end.

The next phase will bring JUSTICE.

 Ω +

Q !xowAT4Z3VQ ID: 09b0d5 >> <u>1233880</u> (Qresearch #1545) 04.29.18 GMT+1: 17:33:42

>>1233553

Statements today needed to be made.

Operators have died.

They approach the field of battle w/o fear.

They lay down their lives for YOU.

They are SELFLESS.

They are fighting for our FREEDOM.

They fight unconditionally because they hold a core value, a value that we should all live in FREEDOM.

We HONOR them.

We must do better to protect them.

WWG1WGA.

0+

Patriots.

Q did not post later that day.

MONDAY, APRIL 30TH 2018. •04/30/18• WORLD WIDE EVENTS

- PALESTINIAN NATIONAL COUNCIL TO DISCUSS ENDING TIES WITH ISRAEL.
- ISRAEL HITS THREE POSITIONS OF SYRIAN ARMY IN HAMA AND ALEPPO (VIDEO).
- VIDEO: THE MUELLER INVESTIGATION IS "IRRETRIEVABLY TAINTED" SAYS... MARK PENN?
- TWITTER SOLD DATA ACCESS TO CAMBRIDGE ANALYTICA-LINKED RESEARCHER.
- SOUTH KOREA'S PRESIDENT CALLS FOR TRUMP TO GET THE NOBEL PEACE PRIZE FOR HIS WORK ON NORTH KOREA.
- <u>REVEALED: MITCH MCCONNELL'S IN-LAWS BOUGHT 10 MASSIVES SHIPS FROM THE CHINESE GOVERNMENT SINCE HIS</u>
 <u>WIFE ELAINE CHAO BECAME TRANSPORTATION SECRETARY.</u>
- "DIRTY DINNER": WHITE HOUSE PRESS ASSOC. "APOLOGIZES" FOR DINNER DISASTER.
- SL Green Chairman to Step Down After 20 Years.
- US EXPERTS WILL BE INVITED TO NORTH KOREA NUCLEAR TEST SITE SHUTDOWN.
- VP PENCE PHYSICIAN BEHIND RONNY JACKSON ATTACKS.
- FROM THE MIDDLE EAST TO KOREA, TRUMP HAS BEEN THE TRANSFORMATIONAL PRESIDENT.
- KABUL BOMBINGS: JOURNALISTS TARGETED IN BLAST WHICH KILLED 26.
- U.S.-LED COALITION SIGNALS END OF MAJOR OPERATIONS AGAINST ISLAMIC STATE IN IRAQ.
- IRAN DENIES REPORTS OF ROCKETS HITTING ITS MILITARY BASE IN SYRIA, KILLING IRANIANS TASNIM.
- SUSPECTED ISRAELI ATTACK COMPLETELY DESTROYS SYRIAN MISSILE BASE IN HAMA (PHOTOS).
- SAINSBURY'S AND ASDA DEFEND £13BN MERGER TO CREATE GROCERY POWERHOUSE.
- CENTRAL BANK OF IRAQ AUCTIONS \$174,367,874 ON 30 APRIL 2018.
- MARATHON PETROLEUM TO BUY ANDEAVOR IN BIGGEST OIL REFINING DEAL.
- <u>Uzbekistan to Join Cooperation Council of Turkic-Speaking States.</u>
- CHINA'S TOP DIPLOMAT TO TRAVEL TO NORTH KOREA.
- U.S. CONFIRMS DELIVERY OF JAVELIN ANTITAK MISSILES TO UKRAINE.
- DMZ "PEACE / FREEDOM HOUSE" COULD BE SITE OF HISTORIC US-NORTH KOREA SUMMIT.
- GERMAN MEDIA: VIETNAM KIDNAPPING THROUGHOUT SLOVAKIA.
- SWEDEN ARRESTS 3 SUSPECTED OF PREPARING AN ACT OF TERROR.
- PAKISTAN REMOVES CHIEF PROSECUTOR OF MUMBAI TERROR ATTACK CASE FOR "NOT TAKING GOVT LINE".
- SAJID JAVID REPLACES AMBER RUDD AS HOME SECRETARY.
- RUSSIA'S "FLOATING CHERNOBYL" NUCLEAR POWER PLANT HAS JUST SET SAIL.

QANON'S POSTS

>>1241774

>>1241<u>766</u>

Eager Lion -> Iron Eagle

DEMS FEARING MUELLER NOW?

MARK PENN: "Well, look, I spent a year fighting Ken Starr and I think any reasonable person looking at what happened here says this investigation had no foundation and whatever foundation it had was not only wrong but corrupt. I think Christopher Steele was part of the FBI when he leaked, lied, and then was fired. Page and Strzok are clearly biased. The head of the FBI was clearly biased. The head of the CIA appeared to be doing illegal leaks as well. This whole thing was corrupt. There is a doctrine called the fruits of the poisonous tree, that says when investigations get started like, this when searches and seizures are done on this basis, they should be thrown out. I think that's probably the best way to stop this thing because, otherwise, we are going all the way to the end and I don't think we should waste another year here."

Q !xowAT4Z3VQ ID: 038c68	>> <u>1242619</u>	(Qresearch #1556)	04.30.18	GMT+1: 05:25:24
<u>>>1241774</u>				
<u>>>1241803</u>				
Do you believe in coincidences?				
Autists on fire!				
<u>>>1241803</u>				
Do you believe in coincidences?				
Think recent Mueller drops.				
Think private comms.				
They fall for it every single time.				
Risk.				
Watch what happens.				
Q				

>>1242425

>>1242088

You kind of missed the fact that

EAGER LION

EAGRE ILON

EAGLE IRON

IRON EAGLE

So Q's drop about Iron Eagle is pointing to Jordan, the country with the most Palestinians in the world living there, as a US military PARTNER. And Jordan is also the location of the land of MOAB and the last stop on POMPEO's Mideast tour.

Expect an important announcement from Moab early Monday morning

>>1242545

>>124255

>>1242517

How do you idiots think IRON EAGLE = Eagle Lion18????

>>1242608 >>1242545 You forgot the R

Anonymous	ID: 038c68	>> <u>1242619</u>	(Qresearch #1556)	04.30.18	GMT+1: 05:29:50
<u>>>1242608</u>					
R = 18.					
Q					

Q posted as a anon, probably by mistake. It is the same ID / IP as the first post on that #1556 thread.

Q !xowAT4Z3VQ	ID: 038c68	>> <u>1242689</u>	(Qresearch #1556)	04.30.18	GMT+1: 05:30:19
<u>>>1242682</u>					

He confirms that indeed it was him by quoting his own "anon post".

Q !xowAT4Z3VQ	ID: c6a0d5	>> <u>1243510</u>	(Qresearch #1557)	04.30.18	GMT+1: 06:26:09			
https://mobile.twitter.com/USEmbassyJordan/status/990666003037204481								
Q								

Working link: https://mobile.twitter.com/USEmbassylordan/status/990666003037204481 - It is a video of the new Secretary of State, Mike Pompeo descending off plane in Jordanie in the US Ambassy.

Q !xowAT4Z3VQ	ID: c6a0d5	>> <u>1243597</u>	(Qresearch #1557)	04.30.18	GMT+1: 06:32:02
<u>>>1243510</u>					
Connect.					
No coincidences.					
https://mobile.twitter.	com/DeptofDefens	se/status/990772726	884392965		
Q					

Working link: https://mobile.twitter.com/DeptofDefense/status/990772726884392965

Q !xowAT4Z3VQ	ID: c6a0d5	>> <u>1243605</u>	(Qresearch #1557)	04.30.18	GMT+1: 06:32:40
>>1243593					

Q !xowAT4Z3VQ	ID: c6a0d5	>> <u>1243783</u>	(Qresearch #1557)	04.30.18	GMT+1: 06:43:19
<u>>>1243759</u>					
Assets in place.					
Q					

Q !xowAT4Z3VQ	ID: 2b9f10	>> <u>1244154</u>	(Qresearch #1558)	04.30.18	GMT+1: 07:07:44
Emmy awards.					
Red carpet event?					
Q					

Q !xowAT4Z3VQ	ID: 04475a	>> <u>1247406</u>	(Qresearch #1562)	04.30.18	GMT+1: 16:41:16
No name out.					
Now.					
https://mobile.twitter.d	com/LindseyGraha	mSC/status/990953 ²	165267681281		
We love good singers.					
Q					

Working link: https://mobile.twitter.com/LindseyGrahamSC/status/990953165267681281

Q !xowAT4Z3VQ ID: e7b971 >> 1248119 (Qresearch #1563) 04.30.18 GMT+1: 17:51:06

Define the terms of the Iran nuclear deal.

Does the agreement define & confine cease & desist 'PRO' to the republic of Iran?

What if Iran created a classified 'satellite' Nuclear facility in Northern Syria?

What if the program never ceased?

What other bad actors are possibly involved?

Did the U.S. know?

Where did the cash payments go?

How many planes delivered?

Did all planes land in same location?

Where did the U1 material end up?

Is this material traceable?

Yes.

Define cover.

What if U1 material ended up in Syria?

What would be the primary purpose?

SUM OF ALL FEARS.

In the movie, where did the material come from?

What country?

What would happen if Russia or another foreign state supplied Uranium to Iran/Syria?

WAR.

What does U1 provide?

Define cover.

Why did we strike Syria?

Why did we really strike Syria?

Define cover.

Patriots in control.

Q

Q !xowAT4Z3VQ ID: 53e65c >> <u>1249365</u> (Qresearch #1564) 04.30.18 GMT+1: 19:38:11

Knowing what you know now.

re: Israel disclosure moments ago.

Authentic.

Why is Sec of State there?

WHY IS THE EU / OTHERS PRESSING TO REMAIN IN THE DEAL?

Think logically.

France & Germany came to the WH for the sole purpose of pressing POTUS to remain in the deal.

5% shared.

POTUS deCLAS Syria/Iran + U1 connection.

Where does EU fit in?

SICK!

Q

MAY 2018

TUESDAY, MAY 1ST 2018. •05/01/18• WORLD WIDE EVENTS

- TRUMP FLOATS THE IDEA OF MEETING KIM ON THE BORDER OF THE TWO KOREAS (DMZ).
- WHAT ROBERT MUELLER REPORTEDLY WANTS TO ASK DONALD TRUMP.
- ISIS PRISONER IS TURNED INTO HUMAN BOMB IN LATEST DEPRAYED EXECUTION VIDEO.
- IRAQI TROOPS RAID SEVERAL ISLAMIC STATE TUNNELS, HOTBEDS IN OIL-RICH KIRKUK.
- 7 POLICEMEN KILLED, INJURED IN DEADLY BOMB ATTACK AT TRACK TRACK TRACK TRACK
- SUDAN MPS CALL ON PRESIDENT TO WITHDRAW FORCES FROM YEMEN.
- BLOCK OF FLATS COLLAPSES IN SAO PAULO, BRAZUL, AFTER FIRE RIPS THROUGH BUILDING.
- RUSSIAN FIGHTER JET INTERCEPTS US NAVY PLANE.
- POLAND TAKES OVER UN SECURITY COUNCIL PRESIDENCY.
- IRAN BANS TELEGRAM (MESSAGING APP) AS SANCTIONS DEADLINE LOOMS.
- MAN IN COURT OVER LONDON TERROR ATTACK PLANS.
- RIOT POLICE, MASKED PROTESTSERS CLASH AT PARIS MAY DAY RALLY.

QANON'S POSTS

Q did not post that day.

WEDNESSDAY, MAY 2ND 2018. •05/02/18• WORLDWIDE EVENTS

- BASQUE SEPARATIST GROUP ETA ANNOUNCES DISSOLUTION.
- PALESTINIAN "FIRE KITE" SPARKS MASSIVE BLAZE IN ISRAELI FIELDS ALONG GAZA BORDER.
- 22 IRAQIS KILLED, WOUNDED IN RANDOM SHOOTING ATTACK IN BAGHDAD.
- EU BUDGET: AS IT HAPPENED.
- MH370: US SEARCH TEAM EXTENDS INDIAN OCEAN MISSION AFTER FAILING TO FIND MALAYSIAN PASSENGER JET,
- MILITARY PLANE WITH NINE ABOARD CRASHES IN GEORGIA, SURVIVORS UNLIKELY: OFFICIALS.
- 44 MISSING IN SAO PAULA SQUATTER-BUILDING BLAZE AND COLLAPSE: FIREFIGHTERS.
- NORTH KOREA REPORTEDLY HANDS TRUMP ANOTHER BIG WIN BY RELEASING US PRISONERS.
- MUELLER "THREATENED TRUMP WITH SUBPOENA" AMID RUSSIA PROBE.
- TEXAS TEEN CHARGED WITH PLOTTING IS-INSPIRED SHOOTING AT MALL.
- IOWA APPROVES "MOST RESTRICTIVE ABORTION BILL IN US".
- HELIUM DISCOVERED IN EXOPLANET ATMOSPHERE FOR THE FIRST TIME.
- NASA ANNOUNCES SUCCESSFUL "KILOPOWER"

QANON'S POSTS

Q did not post that day either.

THURSDAY, MAY 3RD 2018. •05/03/18• WORLDWIDE EVENTS

- IDF SHOOTS, ARRESTS PALESTINIAN DAMAGING GAZA FENCE.
- SCOTTISH APPEALS BOARD TO REVIEW LOCKERBIE BOMB CONVICTION.
- ELECTION 2018: COUNCIL POLLS TAKING PLACE ACROSS ENGLAND.
- U.S. VICE PRESIDENT PENCE POSTPONES BRAZIL TRIP AS NORTH KOREA TALKS LOOM.
- HUMANS WERE IN PHILIPPINES THOUSANDS OF YEARS BEFORE PREVIOUSLY THOUGHT.
- ANGER ERUPTS ON YEMEN'S SOCOTRA AS UAE DEPLOYS OVER 100 TROOPS.
- STATE DEPT. FREEZES FUNDING FOR FAMED SYRIAN HUMANITARIAN GROUP: REPORT.
- MORE THAN 110 KILLED BY HIGH-INTENSITY DUST STORMS IN INDIA.
- HAWAII'S KILAUEA VOLCANO ERUPTS, COUNTY ISSUES EVACUATIONS. 6.9 EARTHQUAKE.

- SKRIPALS POISONED BY NOVICHOK DOSE OF UP TO 100G, WATCHDOG SAYS.
- TRUMP SIGNS EXECUTIVE ORDER GIVING MORE FREEDOM TO FEDERALLY FUNDED RELIGIOUS GROUPS.
- TWITTER URGES ALL USERS TO CHANGE PASSWORDS AFTER GLITCH.

QANON'S POSTS

Bigger version: https://media.8ch.net/file_store/d8586179edf44c5a4dddb8ae750f61b040c2bd98eb284515b039271ade6d80J5.png; https://media.8ch.net/file_store/f6c0bd558579ff891867c130192775100621233ca35edb71d7edb7fe1f57452c.png

Bigger version: https://media.8ch.net/file_store/87a903e7d8a6cbb74eb0fd80b4e9e534734f977af1ee178ccb3959b3396bb506.png

This is the newest building completed (in 2017) by Apple. It is called the "Apple Park" and it is the new corporate Headquarters, located at 1 Apple Park Way in Cupertino, California, United States.

Wikipedia "Apple Park" s page: https://en.wikipedia.org/wiki/Apple_Park

Bigger version: https://media.8ch.net/file_store/414f3be44461.0fe775630ab9976daeeda2b7d2dbcdcb2734983b08a4e592867.png; https://media.8ch.net/file_store/bf86402415383ece74e941b571490932fe17f4642bdb447284de2cd150ab49db.png

The 1st picture display an Apple Building, an Apple Store? Is it a close-up view of the Apple Park in Cupertino? The 2nd one looks like the back of truck, maybe a freezing truck (not sure) with some heavy stuff loaded at the back.

Q did not post later that day.

FRIDAY, MAY 4TH 2018. •05/04/18• < NEW BOARD /PATRIOTSFIGHT/ & NEW TRIPCODE > WORLDWIDE EVENTS

- NOBEL PRIZE IN LITERATURE 2018 CANCELLED AFTER SEXUAL ASSAULT SCANDAL.
- 6.9 EARTHQUAKE STRIKES HAWAII: LAVE FLOWS ABATE.
- VOLCANIC ERUPTION IN LWOER PUNA DISTRICT MESSAGE FOR FRIDAY MAY 4 AT 12:30PM. -COUNTY OF HAWAI'I
- NORTH KOREA OFFICIALY CHANGES ITS TIME ZONE TO MATCH SOUTH KOREA.
- TRUMP, SOUTH KOREA'S MOON TO MEET AT WHITE HOUSE ON MAY 22.
- WITH AN EYE ON RUSSIA, U.S. NAVY RE-ESTABLISHING ITS SECOND FLEET.
- 50 CROCODILES SEIZED AT HEATHROW (LONDON) AIRPORT.
- IOWA GOVERNOR SIGNS "FETAL HEARTBEAT" ABORTION BAN INTO LAW.
- WHEN WILL THE NEXT SUPERVOLCANO ERUPT? NEW MODEL SUGGESTS IT DEPENDS ON LOCAL PLATE TECTONICS.
- THE HUBBLE CONSTANT: STUDY FINDS SIMPLER APPROACH TO MEASURING HOW FAST THE UNIVERSE IS EXPANDING.
- RUSSIAN POLICE ARRESTS OPPOSITION LEADER ALEXEI NAVALNY AND HUNDREDS OF OTHERS AS ANTI-PUTIN
 PROTESTS BOIL OVER.
- TRUMP JUST TAPPED DR. OZ TO BE A GOVERNMENT HEALTH ADVISER.

QANON'S POSTS

Q finaly created his new board /PatriotsFight/ and also updated his tripcode using the new board that he later shared on /Qresearch/:

The first post on the new board announce a new tripcode for Q.

Q !2jsTvXXmXs	ID: N/A	>> <u>2</u>	/PatriotsFight/	05.04.18	GMT+1: 22:01:19
TRIP CONF					
Q					

So Q's new tripcode that will be used from nowon is: !2jsTvXXmXs

In the meantime that the new tripcode gets whitelisted we might see a few Q posts on /Qresearch/ using the "old tripcode" (/xowAT4Z3VQ).

Q !xowAT4Z3VQ	ID: 45782f	>> <u>1298146</u>	(Qresearch #1627)	05.04.18	GMT+1: 22:02:22
/patriotsfight/					
Q					

Q !2jsTvXXmXs	ID: N/A	>> <u>58</u>	/PatriotsFight/	05.04.18	GMT+1: 22:10:08		
Temp open.							
Whitelist new TRIP /qı	Whitelist new TRIP / gresearch/						
Q							

This post was deleted by Q shortly after he posted it.

Q did not post later that day but started to post again around 1am on the next day (GMT+1).

SATURDAY, MAY 5TH 2018. •05/05/18• WORLDWIDE EVENTS

- NASA LAUNCHES INSIGHT LANDER TOWARD MARS.
- McCain welcomes visitors as he recovers from cancer treatment, surgery.
- GAZA EXPLOSION LEAVES SIX PALESTINIANS DEAD.
- AT LEAST 18 MINERS KILLED, SEVERAL INJURED AS TWO COAL MINES COLLAPSE IN BALOCHISTAN.
- BA AND VIRGIN PLANES WARNED TO STAY WITHIN AN HOUR OF AN AIRPORT AMID ENGINE SAFETY CONCERNS.
- 1,600 ACTIVISTS DETAINED BY RUSSIAN POLICE AT PROTESTS.
- MAN DENIES TERROR ATTACK PLOT TO KILL THERESA MAY.
- PARIS ANTI-MACRON PROTEST SEES THOUSANDS TAKE TO STREETS.
- EGYPT COURT UPHOLDS LENGTHY JAIL TERMS AGAINST 45 OVER DEADLY RIOT.

- YEMENI REBELS BEGIN ATTACKING SAUDI OIL INFRASTRUCTURE: YOU KNOW WHAT THAT MEANS.
- VATICAN OFFICIAL FORCED TO RESIGN OVER "LETTERGATE" SCANDAL GIVES LECTURE ON "FAKE NEWS".
- JOHN MCCAIN'S DEATHBED DEMAND: PRESIDENT TRUMP NOT INVITED TO MY FUNERAL.
- OBAMA, BUSH TO GIVE EULOGIES AT MCCAIN'S EVENTUAL FUNERAL: REPORT.

QANON'S POSTS

Q !2jsTvXXmXs ID: N/A >> 65 /PatriotsFight/ 05.05.18 GMT+1: 04:21:37 ► Q IUW.yye1fxo 01/25/18 (Thu) 11:14:57 No.61 CONFIRMED http://www.foxnews.com/politics/2018/01/25/john-kerry-reportedly-coachespalestinians-not-to-yield-to-trump-in-peace-talks-spurring-backlash.html Why did HUSSEIN travel ahead of POTUS? "Trump would not be in office for long, suggesting he could be out in a year." Future unlocks past Re_read drops. Today: JK & Iran Important - context for future news. Why is Hussein/JK traveling WW and meeting w/ foreign heads of state (some enemies of the U.S.)? HRC/BC flying under the radar - same/unreported - why? (2) former presidents/sec of states (out of power/authority) racing around the world pre/post POTUS - why? UNPRECEDENTED? The World is Connected. The World is Watching. Q

Q did not post later that day.

SUNDAY, MAY 6TH 2018. •05/06/18• WORLDWIDE EVENTS

- MCCAIN TELLS FORMER VP AND OLD COLLEAGUE BIDEN TO "NOT WALK AWAY" FROM POLITICS.
- MALAYSIA FOILS SMUGGLING OF 131 SRI LANAKAN IMMIGRANTS.
- MSNBC SHOCK: PREDICTS TRUMP "LANDSLIUDE" DUE TO 3.9% UNEMPLOYMENT, NORTH KOREA (VIDEO).
- NUNES: CONGRESS TO HOLD AG SESSIONS IN CONTEMPT.
- LEAKED TRANSCRIPTS REVEAL COURTROOM SHOWDOWN BETWEEN MANAFORT JUDGE AND MUELLER TEAM.
- IDF KILLS 3 PALESTINIANS TRYING TO INFILTRATE INTO ISRAEL FROM GAZA.
- GAZA BORDER CONFRONTATION FOOTAGE.
- BOMBING AT MOSQUE IN AFGHANISTAN KILLS 14, WOUNDS 33.
- AIR FRANCE COULD "DISAPPEAR" AS MORE STRIKES BEGIN.
- TURKEY FLOODS: CARS SWEPT AWAY IN ANKARA STREETS.
- HAWAII WARNS RESIDENTS TO BE ALERT FOR FURTHER VOLCANO ERUPTIONS.
- RUSTY PEOPLE-SMUGGLING SHIP CARRYING 127 SRI LANKANS BUSTED ON ROUTE TO AUSTRALIA, NEW ZEALAND.
- ELECTORAL COMMISSION OF ZAMBIA TO DISQUALIFY VIOLENT PARTIES.
- THOUSANDS MARCH IN "FREE SPEECH" PROTEST LED BY RIGHTWING FIGURES.

QANON'S POSTS

Q did not post that day.

MONDAY, MAY 7TH 2018. •05/07/18• WORLDWIDE EVENTS

- SAUDI AIRSTRIKES HIT PRESIDENCY BUILDING IN YEMEN, KILLING 6.
- 35 STRUCTURES DESTROYED AFTER HAWAII'S VOLCANIC ERUPTION.
- U.S. IMPOSES SANCTIONS ON THREE VENEZUELANS UNDER DRUG KINGPIN RULES.
- REPORT: MIKE PENCE TO TELL VENEZUELA TO SUSPEND PRESIDENTIAL ELECTION.
- JAPAN: NEW OPPOSITION PARTY LACKING IN NUMBERS AFTER 2 PARTIES MERGE.
- PUTIN IS INAUGURATED FOR FOURTH TERM AS RUSSIAN PRESIDENT.
- OLIVER NORTH SET TO BECOME NRA PRESIDENT.
- HEZBOLLAH ALLIES GAIN IN LEBANON VOTE, UNDERSCORING IRAN SWAY.

- ASTRONOMERS FIND EXOPLANET ATMOSPHERE FREE OF CLOUDS.
- HAMAS LEADERS IN GAZA REPORTEDLY HAVE OFFERED LONG-TERM CEASE-FIRE TO ISRAEL.
- LATVIAN BANK TAKES ECB TO COURT FOR TRIGGERING COLLAPSE.
- PENCE DEMANDS THAT VENEZUELA SUSPEND "SO-CALLED" ELECTIONS.
- PARAGUAY TO MOVE ITS EMBASSY IN ISRAEL TO JERUSALEM.
- EGYPT REFERS 555 TO MILITARY COURT ON TERROR-RELATED CHARGES.
- WHO WOULD OPPOSE A LAW TO WITHHOLD TERRORIST SALARIES?
- KIM WALL MURDER: PETER MADSEN APPEALS AGAINST LIFE TERM.
- JAKARTA COURT REJECTS ATTEMPT BY HIZB UT-TAHRIR TO REVERSE ITS BAN.
- N.Y. ATTORNEY GENERAL SCHNEIDERMAN RESIGNS AMID ALLEGATIONS OF VIOLENCE TOWARD WOMEN.
- ITALY FACES FRESH ELECTIONS AS COALITION TALKS FAIL.

QANON'S POSTS

Q did not post that day either.

TUESDAY, MAY 8TH 2018. •05/08/18• WORLDWIDE EVENTS

- NORTH KOREAN LEADER KIM JONG UN MEETS CHINESE PRESIDENT AGAIN BEFORE TRUMP SUMMIT,
- PROTEST LEADER NIKOL PASHINIAN ELECTED PRIME MINISTER OF ARMENIA.
- WAR CRIMES TRIBUNAL INVESTIGATING COLOMBIA'S WAR ATROCITIES.
- YEMENI PARTIES DEMAND UAE WITHDRAWAL FROM SOCOTRA.
- ARGENTINA SEEKS IMF FINANACIAL AID "TO AVOID CRISIS".
- SERCO AND MITIE BOSSES TO FACE MPS OVER CARILLION COLLAPSE.
- OFFICER OF THE DECK DURING FATAL FITZGERALD COLLISION PLEADS GUILTY AT COURT-MARTIAL.
- DRG: AT LEAST 17 PEOPLE DEAD IN CONFIRMED EBOLA OUTBREAK.
- TRUMP ABANDONS IRAN NUCLEAR DEAL HE LONG SCORNED.

ID: N/A

- SUN ZHENGCAI: FORMER TOP CHINESE OFFICIAL JAILED FOR LIFE.
- MAY BACKS JOHNSON AFTER HE ATTACKS HER "CRAZY" BREXIT TRADE PLAN.

>> 66

QANON'S POSTS Q !2jsTvXXmXs

• •
Think LOGICALLY.
Mass exodus in DC?
Mass exodus - corporate CEOs?
Why?
Who has the POWER?
Who has the CONTROL?
If POTUS was NOT IN CONTROL would they be retreating?
Who is the AG?
Who MUST approve the firing/dismissal of DOJ officials?
Re_read DOJ org change (open source - more in pipe)
Who is the FBI director?
Who MUST approve the firing/dismissal of FBI agents?
Re_read FBI org change (open source - more in pipe)
If SESSIONS & WRAY are DC SWAMP/DEEP STATE why are they cleaning their respective houses?
Use LOGIC.
Why are they slow walking unredacted data?
Why are they slow walking doc disclosures?
Why is the WH backing up DOJ?
What if the same data is being used by other investigators?
What does it mean if a grand jury is impanelled?

/PatriotsFight/

05.08.18

GMT+1: 06:36:41

Why are confusing questions asked as to outcome re: Mueller?

What would be the purpose of creating confusion?

What was Sessions' Senate confirmation vote? What was RR's Senate confirmation vote? If RR is dirty, Mueller must also be dirty. If Mueller is dirty, RR must also be dirty. Common denominator. Why did Sessions pick RR? Everyone has an opinion. Few have the facts. Few know the plan. Midterms [save & push]? Swing voters to retake House/Senate? Impeachment proceedings (open source) initiated? Power at all costs? Blue wave? Use LOGIC. Why must the DOJ & FBI be cleaned FIRST? What is the DOJ responsible for? What is the FBI responsible for? Why did HRC get a free pass? Use LOGIC. Define single shooter. Who is HUBER? Define IG. When does SESSIONS step back in? Already is? Why did SESSIONS secretly engage HUBER? Why did SESSIONS reveal HUBER? Timing is everything. Department of Justice does not discuss ongoing investigations or confirm specific matters, What about the active investigation into leaks? "Horowitz oversees a nationwide workforce of more than 450 special agents, auditors, inspectors, attorneys, and support staff whose mission is to detect and deter waste, fraud, abuse, and misconduct in DOJ programs and personnel, and to promote economy and efficiency in Department operations." Why did MP step into the C_A prior to Sec of State? They are deeply connected. Think Offshore. MIL INTEL providing support during this time? Why are select EO's aggressively being written and put into law? State/C_A next? Think logically. No outside comms. **JUSTICE.** Q

We still keep track of the CEO (and other) resignations: http://irc.qclearancearchive.net/index.php?page=resignations

Q came back about 11 hours later to post a single message:

Q !2jsTvXXmXs	ID: N/A	>> <u>67</u>	/PatriotsFight/	05.08.18	GMT+1: 19:38:39
Review Time.					
Not seeking re-election					
[Senate]					
Bob Corker - Republica	n				
Jeff Flake - Republican					
Orrin Hatch - Republica	ın				
No Name - Republican		1			
[House]	- 1	-			
Bill Shuster - Republica	n				
Bob Goodlatte - Repub					
Carol Shea-Porter - Der					
Charles W. Dent - Repu	ıblican				
Darrell Issa - Republica					
Dave Reichert - Republ					
David Trott - Republican					
Dennis Ross - Republic					
Edward Royce - Republ					
Elizabeth Esty - Democr					
Frank LoBiondo - Repu					
Gene Green - Democra					
Gregg Harper - Republi	ican				
Ileana Ros-Lehtinen - R					
Jeb Hensarling - Repub					
Jim Bridenstine - Repub					
Joe Barton - Republicar					
John Delaney - Democr					
John J. Duncan, Jr Rep					
Lamar Smith - Republic					
Luis V. Gutierrez - Dem	ocrat				
Lynn Jenkins - Republic	an				
Niki Tsongas - Democra	nt				
Paul Ryan - Republican					
Rick Nolan - Democrat					
Robert Brady - Democr	at				
Rodney Frelinghuysen -	- Republican				
Ruben J. Kihuen - Demo	ocrat				
Ryan Costello - Republi	can				
Sam Johnson - Republi	can				
Sandy Levin - Democra	t				
Ted Poe - Republican					
Thomas Rooney - Repu	blican				
Trey Gowdy - Republica	n				
[Resigned]					
Al Franken - Democrati	c U.S. Senate				
Blake Farenthold - Rep	ublican U.S. Hous	Se Se			
Jason Chaffetz - Republ	ican U.S. House				
John Conyers, Jr Dem	ocrat U.S. House				
Louise Slaughter - Dem	ocrat U.S. House				

Patrick Meehan - Republican U.S. House

Patrick J. Tiberi - Republican U.S. House

Thad Cochran - Republican U.S. Senate

Tim Murphy - Republican U.S. House

Trent Franks - Republican U.S. House

Xavier Becerra - Democrat Attorney General of California

+ DOI

+ FBI

+ CEOs

Conspiracy?

Nothing happening?

Goodlatte & Gowdy [important].

Chairman of the House Committee on the Judiciary.

Chairman of the House Oversight and Government Reform Committee.

Why is the NY AG resignation important?

What past/current 'high profile' FBI investigations are within the jurisdiction of NY?

Define roadblock.

You have more than you know.

Do not fall victim to MSM/other fake/false narrative pushes.

STAY THE COURSE.

WWG1WGA.

Q

Q did not post later that day.

WEDNESSDAY, MAY 9TH 2018. •05/09/18• WORLDWIDE EVENTS

- 21st Century Fox Buys Seven Local TV Stations From Sinclair For \$910 Million.
- CITIZENSHIP DRAMA FLARES AGAIN, WITH FOUR MPS AND ONE SENATOR ON THE WAY OUT AFTER HIGH COURT RULING.
- MALAYSIA'S RULING COALITION HOLDS SLIGHT LEAD IN ELECTION COUNT.
- MIKE POMPEO TO INSTALL TRUMP LOYALIST AT STATE DEPARTMENT.
- Presidential Memoranda Ceasing U.S. Participation in the JCPOA and Taking Additional Action to Counter Iran's Malign Influence and Deny Iran All Paths to a nuclear Weapon.
- THE WHITE HOUSE ANNOUNCES ITS RESCISSION PACKAGE.
- 3 AMERICANS HELD BY NORTH KOREA HEADED BACK TO US, TRUMP SOON TO ANNOUNCE SUMMIT DETAILS.
- SCHUMER MELTDOWN: CHUCK SCHUMER SLAMS TRUMP FOR PRISONER RELEASE.
- SAUDI ARABIA SET TO PURSUE NUCLEAR WEAPONS IF IRAN RESTARTS PROGRAM.
- AFGHANISTAN: ISIL AND TALIBAN CLAIM BOMB ATTACKS IN KABUL.
- IDF: IRANIAN FORCES FIRE 20 ROCKETS AT ISRAEL; IRON DOME INTERCEPTS SOME.
- SYRIAN STATE MEDIA SAYS DOZENS OF ISRAELI ROCKETS FIRED INTO SYRIA.
- TWO KILLED IN DAMASCUS (SYRIA) CAR BOMB AND SHELLFIRE.
- VODAFONE ACQUIRES LIBERTY GLOBAL'S EUROPEAN ASSETS FOR €18.4BN
- ALIBABA ACQUIRES DARAZ IN ESTIMATED \$200 MILLION DEAL.
- NORTH KOREA FREES THREEE AMERICAN PRISONERS AHEAD OF A PLANNED TRUMP-KIM SUMMIT.

QANON'S POSTS

On that day, Q posted on <u>/Qresearch/</u>, while he posted, in the line where he input his nickname "Q" and the tripcode, he forgot to use the # before the tripcode.

So the system didn't recognize his password (for the tripcode) as a password, but just as plaine text (like a nickname) and it was posted that way, exposing the password used for the latest tripcode.


```
F!ghtF!ght@WW! [fcfE3EI.] 05/08/18 (Tue)
23:35:56 ID: 35f7a6 No.1341959
 [S+] [D] [D+] [D*] [B] [RB] [B&D] [B&D+] [B&D*] [Edit]
 Today, EVIL lost control / leverage of Iran.
 Today, POTUS took control of Iran.
 Today, w/ pending sanctions and military
 action(s), POTUS will gain more ammunition /
 intel against THEM.
 Suicide watch.
 The deal kept Iran quiet.
 The goal was to keep POTUS in until
 impeachment / term end.
 Bigger than people can imagine.
 Treason is 1/10th.
 Ask yourself, why are they panicking?
 Ask yourself, why is UK, France, and Germany
 so involved?
 Trips to the WH?
 What are they hiding?
 Why is HRC in NZ?
 Is NZ part of 5 Eyes?
 Why is that relevant?
 Suicide watch.
```

Q #F!ghtF!ght@WW! = Q !2isTvXXmXs

An anon noticed it quickly and decided to try if it would work. He posted on <u>/Qresearch/</u>, a lil "hey" just to try. He saw that it work, so he posted a 2nd message quoting his 1st one, warning Q, so Q could update to a new tripcode.

!2jsTvXXmXs	ID: e377f5	>> <u>1342038</u>	(Qresearch #1682)	05.09.18	GMT+1: 01:44:18
hey					

At the same time as this post happens on Qresearch, Q reposted the post that exposed his tripcode on PatriotsFight (without exposing the tripcode again this time though):

The anon who tried the password for the tripcode, then warns Q to update his tripcode (obvious, since it got exposed).

!2jsTvXXmXs	ID: e377f5	>> <u>1342052</u>	(Qresearch #1682)	05.09.18	GMT+1: 01:45:43
<u>>>1342038</u>					
Q change your trip					

Q !2jsTvXXmXs	ID: N/A	>> <u>69</u>	/PatriotsFight/	05.09.18	GMT+1: 01:46:39
TRIP Update.					
Q !4pRcUA0IBE	ID: N/A	>> <u>70</u>	/PatriotsFight/	05.09.18	GMT+1: 01:47:17
TRIP confirmed.					
Q					

Q immediately saw his own mistake and the anon that reported it, so he went to PatriotsFight to update his tripcode. While the anon even posted again without the tripcode (same ID / same IP) saying he is not Q, asking again that Q update his tripcode over the PatriotsFight board.

Anonymous	ID: e377f5	>> <u>1342080</u>	(Qresearch #1682)	05.09.18	GMT+1: 01:47:28				
This is not Q, confirm your tripm over at /PF/									
Q !4pRcUA0lBE	ID: N/A	>> <u>71</u>	/PatriotsFight/	05.09.18	GMT+1: 01:50:40				
We made a mistake or	n /qresearch/ expo	sing the password.							
We did not input "Q#	" in the beginning	which exposed the p	assword.						
Error corrected.									
Safe.	Safe.								
Q									

Anonymous	##Board Owner	ID: 7ec34d	>> <u>1342085</u>	(Qresearch #1682)	05.09.18	GMT+1: 01:47:28
<u>>>1342038</u>						
Q. Change trip	code please. It's been cra	ncked again. De-	whitelisting from /	gresearch/ right now.		

	Anonymous ##Board Owner	ID: 7ec34d	>> <u>1342120</u>	(Qresearch #1682)	05.09.18	GMT+1: 01:49:54
	<u>>>1342085</u>					
١	OK Q. I've whitelisted your new one.					
١	Confirmed safe.					
١	See /patriotsfight/ for new tripcode.					

Q !4pRcUA0lBE	ID: 591fce	>> <u>1342162</u>	(Qresearch #1683)	05.09.18	GMT+1: 01:53:32
<u>>>1342085</u>					
Corrected.					
We all make mistakes.					
Busy day.					
Q					

Lot of stress but everything was sorted out in a few minutes! Then the anons and all the people following this had to understand what happened. Lot's of people where saying "hack!", "This is not Q", "he do not write like that", "comped" or what ever but never had anything to back their claims.

It was probably the stress talking, no idea. I had to clear this up with the help of other anons, on Twitter, Discord and other plateform.

Q came back to post about 17 hours later:

Q !4pRcUA0IBE	ID: acf304	>> <u>1349487</u>	(Qresearch #1692)	05.09.18	GMT+1: 19:50:32
http://www.iran-daily.	com/News/20261	5.html			
Happy hunting!					
Q					

Working link: http://www.iran-daily.com/News/202615.html

The article shared by Q, from the "Iran Daily" is about Rosatom's visit to Iran (Oct 2017), the Parent company of Uranium One.

THURSDAY, MAY 10TH 2018. •05/10/18• WORLDWIDE EVENTS

- BREAKING: FIVE "MOST WANTED" ISIS LEADERS CAPTURED IN IRAQ!
- SPACEX SET TO LAUNCH ITS FIRST "BLOCK 5" FALCON 9 ROCKET.
- HAMAS LEADER HINTS MASS BREACH OF ISRAELI BORDER.
- U.S. SAFETY AGENCY REVIEWING FATAL TESLA CRASH IN FLORIDA.
- TRUMP-KIM JONG UN SUMMIT SET FOR SINGAPORE ON 12 JUNE.
- TEENAGE GIRL "PLOTTED BRITISH MUSEUM GRENADE TERROR ATTACK".
- BELHAJ RENDITION: UK APOLOGY OVER LIBYAN DISSIDENT TREATMENT.
- MYMENSINGH'S RIAZ UDDIN FAKIR TO DIE FOR WAR CRIMES.
- FORMER HEAD OF CHINA'S ANBANG JAILED FOR 18 YEARS.
- U.S. "NET NEUTRALITY" RULES WILL EXPIRE ON JUNE 11: FCC.
- NAJIB CONGRATULATES DR M, SAYS READY TO ASSIT WITH TRANSITION.

QANON'S POSTS

Working link: https://twitter.com/realDonaldTrump/status/994586105822564353

Q !2jsTvXXmXs

ID: 9d52eb

Five Most Wanted leaders of ISIS just captured!

4:33 PM - 10 May 2018

Read about it in the MSM: https://www.express.co.uk/news/world/957883/isis-islamic-state-leaders-captured-irag-donald-trump

The article shared on this Tweet: http://en.farsnews.com/newstext.aspx?nn=13970217000956

(Qresearch #1707)

>> 1361222

Patriot. 1. a person who loves, supports, and defends his or her country and its interests with devotion. 2. a person who regards himself or herself as a defender, especially of individual rights, against presumed interference by the federal government. 1. a person who betrays another, a cause, or any trust [FOCUS]. 2. a person who commits treason by betraying his or her country. They want you DIVIDED. DIVIDED you are WEAK. TOGETHER you are STRONG. There was no attempt to DIVIDE. There was however a strategic move to REVEAL. [Be careful who you follow] Incorrect message translated [past] autists. Correction made. No names mentioned. They revealed themselves.

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED.

05.10.18

GMT+1: 22:02:52

Fake & False [incorrect] decodes removed/resolved.

Fake & False claims of an 'unknown' allowed access to classified sealed indictments removed/resolved.

Do not fall victim to con artists.

Use LOGIC.

Stay on point.

This is NOT about a single person.

This is NOT about fame, followers, or profiteering.

We, the PEOPLE.

We, the PEOPLE.

We, the PEOPLE.

THERE WILL COME A TIME THEY WILL NOT BE SAFE WALKING DOWN THE STREET.

We will not be held hostage.

SKY EVENT.

WWG1WGA.

Q+

FILENAME: NKSINGSEC.png North Korea Singapore SECURED. -> SKY EVENT? The building we see in the picture is the iconic Marina Bay Sands hotel complex in Singapore is held up high by three 55-story buildings. Will Trump meet Kim Jong Un there?

Trump-Kim Jon-un summit set for Singapore on 12 June: http://www.bbc.com/news/world-asia-44074257

FRIDAY, MAY 11TH 2018, •05/11/18• **WORLDWIDE EVENTS**

- SEVEN KILLED IN MASS SHOOTING IN AUSTRALIAN TOWN OF MARGARET RIVER, POLICE SUSPECT MURDER-SUICIDE.
- PHILIPPINES SUPREME COURT OUSTS CHIEF JUSTICE SERENO.
- BRENNAN, STRZOK AND KERRY ALLEGEDLY SET "SPY TRAPS" FRO TRUMP TEAM; HUNT FOR FBI MOLE INTENSIFIES.
- EXTORSION PLOT: Women SEXUALLY ASSAULTED BY SCHNEIDERMAN TURNED TO TRUMP & COHEN IN 2013; THEN SCHNEIDERMAN TARGETED TRUMP.
- HEAT ON STORMY DANIELS' LAWYER OVER PAST BUSINESS DEALINGS, BANK RECORD DISCLOSURE.
- MAPPING ERIK PRINCE'S PRIVATE MERCENARY EMPIRE.
- EX-DEM NY SPEAKER SHELDON SILVER FOUND GUILTY IN SECOND CORRUPTION TRIAL.
- THE VOLCANO IN HAWAI COULD TOSS 12-TON BOULDERS HALF A MILE LIKE "BALLISTIC PROJECTILES".

THINK BY YOURSELF TRUTH ALWAYS WINS. Page **603** / 1006

QANON'S POSTS

The MONT BLANC pen is back « follow the pen ». The name of the uploaded picture (file) is: DOJNUNESRELEASE.png

, DOJNUNESRELEASE.png)

Pellow Patriots:

What you are about to learn should not only scare you, but intensify your resolve to take back control [Freedom]. The information that will become public will further demonstrate the criminal & corrupt [pure evil] abuse of power that the Hussein administration undertook in joint efforts w/ domestic and foreign dignitaries. The snowball has begun rolling - there is no stopping it now. D5.

Stay the course and trust the plan.

Protective measures are in place.

Remain BRAVE.

We knew this day would come.

https://www.youtube.com/watch?v=G2qIXXafxCQ

United We Stand (WW).

WWG1WGA.

We FIGHT.

Conspiracy no more.

0

D5, Pawns
have put
Cabal in
position for
check mate

This post was later then deleted by Q.

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF

Page 605 / 1006

Q !2jsTvXXmXs	ID: N/A	>> <u>76</u>	/PatriotsFight/	05.11.18	GMT+1: 05:31:03
Rank & File.					
DOJ, FBI, C_A, State.					
[G-2][Collect]					
[SIS Good].					
Not Forgotten.					
Overcome.					
Q					

Q !2jsTvXXmXs	ID: 5a8a44	>> <u>1366780</u>	(Qresearch #1714)	05.11.18	GMT+1: 05:54:21
<u>>>1366601</u>					
Note the pictures we p	ost are ALL original	S.			
Think about what that	means.				
Q					

Q !2jsTvXXmXs	/PatriotsFight/	05.11.18	GMT+1: 06:45:37
[Example]			
Clinton Foundation.			
Post Election Loss.			
Layoffs.			
No Access / Control = No Donations			
Today.			
NZ Donation Restart.			
Others?			
Why?			
1) Selling Secrets?			
2) Selling 'Future' Access [regain control/power]?			
3) Selling Silence?			
Read below slow and carefully.			
FVEY.			
Why do 'Former' Dignitaries Still Hold SEC Clearance?			
U.S. to U.S. = Logged/Flagged/Recorded			
U.S. [in] NZ = No Logs/No Flags/No Records = U.S. Sec Clearan	ce AUTH FVEY VIEW + Doc Take.		

Read above slow and carefully.

WHY DO WE ALLOW [FORMER] DIGNITARIES SEC CLEARANCE?

Welcome to the Deep State.

Future to prove past.

FVEY = Five Eyes.

Q !2jsTvXXmXs	ID: N/A	>> <u>78</u>	/PatriotsFight/	05.11.18	GMT+1: 07:11:07
Facebook is listening t	o you 24/7/365.				
Literally.					
[F9 algorithm]					
Are they recording/saf	e-housing?				
Metadata collection?					
Building 8.					
DARPA.					
[CHINA-CHINA-CHINA]]				
Q					

Building 8's goal at Facebook is to create and ship new, category-defining consumer hardware products that are social first. To do so at scale. And to power this with a breakthrough innovation engine modeled after DARPA.

As a team of world-class experts, we drive innovation in the areas of augmented and virtual reality, artificial intelligence, connectivity, and more — and operate on aggressive, fixed timelines with extensive use of partnerships in universities, and small-large businesses.

SOURCE: https://www.facebook.com/careers/teams/building8/

You will be able to find many article about Facebook's Building 8 - « Secret Lab » - DARPA:

- HTTPS://BLOG.HOOTSUITE.COM/FACEBOOK-ALGORITHM/
- https://techcrunch.com/2017/10/17/facebooks-consumer-hardware-chief-regina-dugan-is-leaving-the-company/
- HTTPS://www.recode.net/2017/10/17/16488654/regina-dugan-facebook-hardware-lab-exit-building-8
- HTTP://www.businessinsider.fr/us/facebooks-building-8-working-on-camera-augmented-reality-mindreading-projects-2017-3
- HTTPS://WWW.INVERSE.COM/ARTICLE/14286-HERE-S-WHAT-FACEBOOK-S-NEW-DARPA-ESQUE-BUILDING-8-LAB-MAY-WORK-ON

And if you want to read about the "F9 Algorithm": https://www.researchgate.net/figure/The-f9-integrity-algorithm-from-5 fig8 247466643 or https://www.researchgate.net/figure/The-f9-integrity-algorithm-from-5 fig8 247466643 or https://www.researchgate.net/figure/The-f9-integrity-algorithm-from-5 fig8 247466643 Security Architecture in UMTS Third Generation Cellular Networks

What draws people here?

Expanding exponentially?

They all claim to be insiders.

They all claim to have insider contacts.

They do not.

Patriots do NOT reveal classified information.

Why do we communicate this way?

Think for yourself.

Clickbait.

We are a threat to profiteering.

Information should flow freely w/o costs.

We established a series of 'proofs' for this specific reason.

Undeniable.

Unpredictable.

Coincidence after Coincidence.

Growth due to confirmations.

Real source(s) communicating w/ the people.

Unrestricted.

TOGETHER.

Control the information (THEY).

Harness followers / profiteering (THEY).

Define Media.

Primary goal of the Media?

To Sell (each selling a dif narrative - set of targets).

Selling makes money.

Be careful who you follow.

Define 'Patriot'.

They want you DIVIDED.

Attacks will only get worse.

Q

Q !2jsTvXXmXs ID: 9b1a97 >> 1373162 (Qresearch AJ & Corsi saying Q is comped) 05.11.18 GMT+1: 19:42:48

This is why we are here.

https://www.reddit.com/r/greatawakening/comments/8ia0vu/the_long_and_secret_info_wars_against_q_and_how/

Q

Working link: https://www.reddit.com/r/greatawakening/comments/8ia0vu/the long and secret info wars against q and how/

SATURDAY, MAY 12TH 2018. •05/12/18•

WORLDWIDE EVENTS

- US-LED COALITION STRIKES 2 SYRIAN VILLAGES, UP TO 17 CIVILIANS KILLED REPORTS.
- 26 KILLED IN RURAL BURUNDI ATTACK AMID TENSIONS OVER PRESIDENT'S BID TO KEEP POWER.
- ISRAEL CLOSES BORDER CROSSING AFTER PALESTINIAN PROTESTERS BREAK IN.
- TWO DEAD IN PARIS KNIFE ATTACK.
- APPLE SUED BY GRIEVING RELATIVES WHO BLAME THE CRASH OF EGYPTAIR FLIGHT 804 ON APPLE DEVICES CAUSING A
 FIRE.
- FORMER MALAYSIA PM NAJIB RAZAK BANNED FROM LEAVING COUTNRY.
- MALAYSIA: DATE SET FOR RELEASE OF OPPOSITION LEADER ANWAR IBRAHIM.
- POLLS CLOSE IN FIRST TRAQUELECTIONS SINCE THE DEFEAT OF ISIS.
- CATALAN SECESSIONISTS FAIL TO ELECT NEW REGIONAL LEADER.
- HOPES OF END TO CATALAN IMPASSE AS PUIGDEMONT ANOINTS NEW SUCCESSOR.

- IDF REVEALS "OPREATION CHESS", ITS EFFORT TO KEEP IRANIAN REPRISALS IN CHECK.
- SARA CARTER DROPS AN EXPLOSIVE REPORT VINDICATING FLYNN AND THROWING MCCABE IN THE CLINKER.
- OH BOY! IRANIAN REGIME THREATENS TO RELEASE NAMES OF WESTERN OFFICIALS WHO TOOK BRIBES TO PASS NUKE
 DEAL,
- 19 DEAD IN FIGHTING BETWEEN MYANMAR ARMY, REBELS: MILITARY.
- IDF DESTROYS TERROR TUNNEL IN LATEST AIR STRIKE.
- RECORD LOW TURNOUT IN FIRST TRAQ ELECTIONS SINCE IS DEFEAT.

Same day, a bit later, same location: http://www.bbc.com/news/world-europe-44096595 "Two dead in Paris knife attack"

QANON'S POSTS

Anonymous ID: a7c5c9 >> 1383873 (Qresearch #1735) 05.12.18 GMT+1: 17:23:17

>>1383841

Don't forget Q's plan:
1. Divide the right (left loves this)
2. Attack the alternative media (the only alt media that supported POTUS during election)
3. Stop all organic conservative media from making money and going mainstream.
4. Heard the alt right Nazi's into the deepest, darkest, dank corner of the Internet
5. Smear them

Anonyn	ous ID: 42	29e0 >> <u>138388</u>	8 (Qresearch #1735)	05.12.18	GMT+1: 17:25:41
>>1383873					
We've all bee	n blinded for too lo	ong. Alex Jones is NOT al	t media, he is a traitor. He makes us	all look crazy. Fuck h	im

Q !2jsTvXXmXs	ID: 904c6f	>> <u>1384036</u>	(Qresearch #1735)	05.12.18	GMT+1: 17:50:47
>>1383888					
Time to move on.					
Big week ahead!					
http://insider.foxnews	com/2017/04/17	alex-jones-performa	nce-artist-attorney-says-texas-chil	d-custody-case	
Q					

Working link: http://insider.foxnews.com/2017/04/17/alex-jones-performance-artist-attorney-says-texas-child-custody-case

Q !2jsTvXXmXs	ID: 4ecafa	>> <u>1385613</u>	(Qresearch #1737)	05.12.18	GMT+1: 20:18:39	
PEOPLE UNITED hold to	ne power.					
http://www.breitbart.c	om/tech/2018/05	/11/facebook-faces-c	lass-action-lawsuit-for-saving-text	-and-call-logs-of-		
users/amp/?twitter_	_impression=true					
Q						

Working link: http://www.breitbart.com/tech/2018/05/11/facebook-faces-class-action-lawsuit-for-saving-text-and-call-logs-of-users/amp/? twitter_impression=true

Q continued to post past midnight on the following day!

SUNDAY, MAY 13TH 2018. •05/13/18• *WORLDWIDE EVENTS*

- FAMILY OF 6 SUICIDE BOMBERS ATTACKS INDONESIA CHURCHES.
- TRUMP SAYS HE'S WORKING WITH CHINESE PRESIDENT TO GET ZTE "BACK INTO BUSINESS, FAST".
- ISRAEL BEGINS CELEBRATIONS TO MARK JERUSALEM US EMBASSY OPENING.
- DONALD TRUMP MAY BE THE BEST THING THAT EVER HAPPENED TO GEORGE W. BUSH.
- CHINA COUNTERS TRUMP BY MENDING FENCES FROM JAPAN TO INDIA.
- "BUCKLE UP": AS MUELLER PROBE ENTERS SECOND YEARS, TRUMP AND ALLIES GO ON WAR FOOTING.
- MUELLER'S INVESTIGATION CROSSES THE LEGAL LINE.
- TRUMP ADMINISTRATION READYING ISRAELI-PALESTINIAN PEACE PLAN.

ID: 3b3f44 >> <u>1388185</u>

- "THIS IS INSANE": CALIFORNIA BILL WOULD REPLACE LINCOLN OR WASHINGTON'S BIRTHDAY WITH "MAY DAY".
- MUELLER INDICTED A RUSSIAN COMPANY THAT DIDN'T EVEN EXIST, COURT TRANSCRIPTS SAY.
- FAMILY HOPEFUL TRUMP CAN BRING BOB LEVINSON HOME FROM IRAN (VIDEO).
- JUDGE JEANINE PIRRO: TRUMP SENDS THE WORLD A MESSAGE IN RECOGNIZING JERUSALEM AS ISRAEL'S CAPITAL.

(Qresearch #1740)

GMT+1: 00:16:10

05.13.18

TRUMP'S GRAND BARGAIN ON CHINA.

QANON'S POSTS Q !2jsTvXXmXs

They attempted to infiltrate, repackage & rebrand as their own.
Profit-vehicle.
Destroy through [misinformation].
Absorb the 'confused'.
Re-route traffic to other platforms.
Action was needed [2].
1. Prevent false decodes/misinformation
2. Kill [targeted] infection prior to expansion
Simple 'non-direct' statements made.
"Be careful who you follow."
"Some are profiting off this movement."
Message sent.
Message received.
Those guilty immediately reacted (predictably).
Timetable accelerated (misinformation-attack).
Exposed.
Attempts to divide.

We responded.

House cleaning.

Heal [core].

Important to clean prior to next events.

The choice has always been yours.

The choice will always be yours.

This is not a game.

This is not a popularity contest.

This is LIFE.

FREEDOM.

TOGETHER.

We, the PEOPLE.

WWG1WGA.

[Time to move on]

Dark to LIGHT.

Attacks will only get worse.

ID: 224bb5

>> <u>1391298</u>

Truth is Freedom.

Truth is logic.

Stay the course.

Q

ID: N/A Q !2jsTvXXmXs /PatriotsFight/ 05.13.18 GMT+1: 00:25:28 >> 79 Q!UW.yye1fxo 01/08/18 (Mon) 20:29:38 No.4 **IMPORTANT:** NO private comms past/present/future. NO comms made outside of this platform. Any claims that contradict the above should be considered FAKE NEWS and disregarded immediately. WHERE WE GO ONE, WE GO ALL. PATRIOTS. Q

Q !2jsTvXXmXs (Qresearch #1744) Re_read crumbs re: Iran. It was never about WW safety & security. It was never about Nuclear disarmament. It was about opening a new untapped market. It was about securing a black site. The 'Exchange'. U1. Risk the welfare of the world. Why? Money. Organized/planned by BC/HRC. Carried out by Hussein. [remember HRC ran against Hussein]

TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

GMT+1: 04:53:26

05.13.18

U1 [donations to CF].

\$1.7b in-cash transfer to Iran [4 routes][5 planes].

Did the total withdrawal actually depart EU?

Why EU?

Define bribe.

Define kickback.

Special Interest Groups (SIG).

What US/EU Co's Immediately closed large deals in Iran post deal?

https://www.nytimes.com/2018/05/09/business/iran-nuclear-trump-business-europe.html

Cross check Co's against political + foundation payments.

Define bribe.

Define kickback.

Why are people panicking about Iran deal pullout?

THEY NEVER THOUGHT SHE WOULD LOSE.

Truth coming.

0

Working link: https://www.nytimes.com/2018/05/09/business/iran-nuclear-trump-business-europe.html

Q !2jsTvXXmXs	ID: 224bb5	>> <u>1391340</u>	(Qresearch #1744)	05.13.18	GMT+1: 04:57:30		
<u>>>1391298</u>							
Digest.							
Next.							
What CEOs have resigned	What CEOs have resigned post POTUS election?						
Cross check against Co's	Cross check against Co's in Iran post deal.						
You have more than you	ı know.						
Happy Hunting!							

Anonymous	ID: 08c4db	>> <u>1391341</u>	(Qresearch #1744)	05.13.18	GMT+1: 04:54:31			
<u>>>1391298</u>								
They are freaking out because someone in Iran has threatened to name names of politicians in the west who took bribes to get the deal								
done. There is a Twat	to that effect a cour	ole breads ago						

Q !2jsTvXXmXs	ID: 224bb5	>> <u>1391355</u>	(Qresearch #1744)	05.13.18	GMT+1: 04:58:44
>>1391341					
News beginning to leak	(.				
Not new to Anons.					
Old.					
Future proves past.					
Eyes on.					
Q					

Anonymous	ID: 5ca7c3	>> <u>1391351</u>	(Qresearch #1744)	05.13.18	GMT+1: 04:58:20
<u>>>1391340</u>					
nuke inspector quit					

Q !2jsTvXXmXs	ID: 224bb5	>> <u>1391443</u>	(Qresearch #1744)	05.13.18	GMT+1: 05:04:40	
<u>>>1391351</u>						
Coincidence days after Iran deal withdrawal?						
Corruption everywher	e.					
Q						

Anonymous	ID: c7089c	>> <u>1391481</u>	(Qresearch #1744)	05.13.18	GMT+1: 05:07:17		
<u>>>1391443</u>							
WE ARE NOT DIVIDED.							
Don't let the concernfa	ngs tell you otherwi	se					
the CORE is finally hea	ling with the bad a	ctors out of the way	THINGS ARE LOOKING UP.				
WE ARE IN THIS TOGE	WE ARE IN THIS TOGETHER.						
we're finally communi	cating again. all is g	gud.					
CANNOT SAY THANK YO	OU ENOUGH						
ff							

Q !2jsTvXXmXs	ID: 224bb5	>> <u>1391509</u>	(Qresearch #1744)	05.13.18	GMT+1: 05:09:10
<u>>>1391481</u>					
Godspeed, Patriot.					
Q					

Q !2jsTvXXmXs	ID: 36da6f	>> <u>1391731</u>	(Qresearch #1745)	05.13.18	GMT+1: 05:24:18		
If America falls, the W	orld falls.						
God bless our brave f	ighting men & wome	en.					
They deserve our deepest gratitude.							
Through their strength	Through their strength, and the millions of united Patriots around the World, we will succeed in this fight.						
Peace through strength.							
Now comes the pain.							
0							

Define indictment.

"An indictment is a formal accusation against one or more defendants, charging them with one or more crimes. In the federal criminal system, the indictment is the principal method by which a prosecutor initiates criminal proceedings."

How are they sealed?

How are they secured?

How are they safeguarded?

No leaks [unusual?]

Federal vs

Why are accusations sealed?

Grand jury involved?

Re_read crumbs re: DOJ / FBI re: IG / Huber

Who appointed Huber?

SESSIONS.

WHAT DEPTS MUST BE CLEANED PRIOR TO REC FAIR AND EQUAL [JUSTICE] UNDER THE LAW?

What happens if FED [criminal] indictments are brought forth to a corrupt FBI / DOJ / FED Judge?

FBI / DOJ - 1st.

C_A / State - next?

Now comes the pain.

0

>> 1393295 GMT+1: 07:40:34 Q !2jsTvXXmXs ID: a31055 (Qresearch #1747) 05.13.18 https://nationalsecurityaction.org/who-we-are/

Follow on Twitter

(2013-2015). Follow on Twitter

Practice of Diplomacy and International Relations at Harvard's Kennedy School of Government. Follow on Twitter

Kurt Campbell
Kurt Campbell served
as Assistant Secretary
of State for East Asia
and the Pacific
(2009-2013). He is the
Chairman of the Center
for a New American
Security.

Joe Cirincione
Joe Cirincione is
President of the
Ploughshares Fund.

Follow on Twitter

Thomas Daschle is Chair of the Board of Directors at the Center for American Progress, Vice-Chair for the National Democratic Institute and a cofounder of the Bipartisan Policy Center.

Brian Deese
Brian Deese served as
a Senior Advisor to
President Obama
(2015-2017). He is a
Senior Fellow at the
Mossavar-Rahmani
Center for Business
and Government at the
Harvard Kennedy
School.

Follow on Twitte

Tom Donilon
Tom Donilon most
recently served as
National Security
Advisor (2010-2013).

Mieke Eoyang is the Vice President for the National Security Program at Third Way.

Follow on Twitter

Katie Fallon Katie Fallon served as White House Legislative Director

Dan Feldman

Dan Feldman served as
Special Representative
for Afghanistan and
Pakistan (2014-2015).

Jon Finer Jon Finer served as Director of Policy Planning and Chief o Staff at the State Department (2016-2017).

Michele Flournoy
Michele Flournoy most recently served as
Under Secretary of Defense for Policy (2009-2012). She cofounded the Center for a New American
Security and WestExec Advisors.

Mark Gallogly

Mark Gallogly served
on President Obama's
Economic Recovery
Advisory Board
(2009-2013). He is a
Managing Principal of
Centerbridge Partners.

Suzy George Suzy George served as the Executive Secretary and Chief of Staff of the National Security Council staff (2014-2017).

https://nationalsecurityaction.org/who-we-are/

We are Americans—former senior officials and policy experts, academics and civil society leaders—who have seen first-hand how the United States is stronger, safer and more respected in the world when we stand strong with our allies, pursue principled diplomacy, and stay true to the values that have long defined America at home and abroad.

Q !2jsTvXXmXs	ID: a31055	>> <u>1393311</u>	(Qresearch #1747)	05.13.18	GMT+1: 07:42:28
<u>>>1393269</u>					
Well done, Anon.					
0					

Q !2jsTvXXmXs	ID: a31055	>> <u>1393321</u>	(Qresearch #1747)	05.13.18	GMT+1: 07:43:18
<u>>>1393295</u>					
LOOP.					
0					

	Anonymous	ID: d46707	>> <u>1393313</u>	(Qresearch #1747)	05.13.18	GMT+1: 07:42:31	
	FBI and DOJ must clean once cleaned implications huge						
Don't forget the judges though! Many comped.							

Q !2jsTvXXmXs	ID: a31055	>> <u>1393354</u>	(Qresearch #1747)	05.13.18	GMT+1: 07:46:15	
<u>>>1393313</u>						
Why are D's slow-walking POTUS' FED J nominations?						
Watch what happens [-30].						
Q						

Anonymous	ID: de56de	>> <u>1393351</u>	(Qresearch #1747)	05.13.18	GMT+1: 07:46:03
<u>>>1393295</u>					
>https://nationalsecu	rityaction.org/who-v	we-are/			
The Shadow Governm	ient				

Q !2jsTvXXmXs	ID: a31055	>> <u>1393391</u>	(Qresearch #1747)	05.13.18	GMT+1: 07:48:25
<u>>>1393351</u>					

Anonymous ID: 9206de >> <u>1393345</u> (Qresearch #1747) 05.13.18 GMT+1: 07:45:22

<u>>>1392849</u>

Justice.

Been trying to tell all "Never Gonna See Justice" fags that POTUS needs to fix FBI and DoJ before criminal proceedings. We need to get the Deep State cock blockers out of the way so they can't protect the guilty. Q just confirmed my argument. Thanks Q! Need Mueller done and gone. Now that Schneiderman is gone so opens the doors in NY for Clinton & NXIVM cases. I wish Q would tell us if Gowdy is /ourguy/ cuz my gut says he is headed to NY as the US Attorney.

Anonymous ID: de56de >> 1393367 (Qresearch #1747) 05.13.18 GMT+1: 07:47:11

>>1393345
I guess military tribunals are not going to happen then...:/

Anonymous ID: d569c0 >> 1393428 (Qresearch #1747) 05.13.18 GMT+1: 07:50:42

>>1393367

Not necessarily!! Court of venue can be changed under procedural rules!!!

Research venue!!!

Anonymous ID: de56de >> <u>1393485</u> (Qresearch #1747) 05.13.18 GMT+1: 07:56:39

Q is saying there won't be arrests until the justice system is cleaned out. That has to include state judges. Do you have any idea how long that will take? We are now looking at next year for the rest of Potus judges to be confirmed. That's just Federal judges. Doesn't include state,

 Q!2jsTvXXmXs
 ID: a31055
 >> 1393554
 (Qresearch #1747)
 05.13.18
 GMT+1: 08:02:24

 ≥>1393485

 What must happen pre 11.11?

 11.11 provided as strategic marker.

 Post midterms.

 RED wave coming?

 Strength.

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF

Page 618 / 1006

Trust must be earned.

Trust is not blind, nor is truth.

We fight every sigle day on behalf of you, the people who put us here.

We knew this day would come.

We will never forget.

Do not glorify us.

We are merely the vehicle.

You are what matters.

You are hope.

You are love.

You are peace.

Stay united.

Stay together.

Stay strong.

This is bigger than any one person or entity.

You are fighting for truth - collectively.

Will of the people.

Trust in yourself.

The choice will always be yours.

God bless you all.

Where we go one, we go ALL.

0+

"A group representing German trade interests said the US decision to withdraw from the deal will hit German companies and urged the EU to protect their interests. Trade between Germany and Iran reached 3.4 billion euros (\$4 billion) last year, according to BGA, another foreign trade association."

What about Total S.A.?

Total S.A. is a French multinational integrated oil and gas company and one of the seven "Supermajor" oil companies in the world.

http://www.iran-daily.com/News/214793.html

Who recently visited the WH?

What was their purpose?

Coincidence?

What about the safety & security of the world?

What about preventing Iran Nuclear capabilities?

Fake News.

Will the EU resort to protecting the deal so the money flow remains in place?

Why is Kerry in the EU?

Will the US be forced to ban and declare certain EU countries off limits?

Who controls elected leaders?

Who do elected leaders report to?

Pickle.

Will Iran expose the names of corrupt officials?

Pickle.

Will the US expose the names of corrupt officials + con deal?

We await your answer [48].

On Guard.

Λ

Working link: http://www.iran-daily.com/News/214793.html - "European businesses most affected by US sanctions on Iran".

Full Circle.

http://the hill.com/blogs/pundits-blog/presidential-campaign/292310-huma-abedins-ties-to-the-muslim-brotherhood.

https://www.scribd.com/doc/100244266/Bachmann-Letter-Responding-to-Ellison

It's all connected.

Welcome back Huma.

Now comes the pain.

0

Working links: http://thehill.com/blogs/pundits-blog/presidential-campaign/292310-huma-abedins-ties-to-the-muslim-brotherhood; https://fr.scribd.com/doc/100244266/Bachmann-Letter-Responding-to-Ellison

Q did not post later that day.

MONDAY, MAY 14TH 2018. •05/14/18• *WORLDWIDE EVENTS*

- SURABAYA BLAST AT POLICE HEADQUARTERS CARRIED OUT BY FAMILY RIDING TWO MOTORBIKES.
- 80 DEAD, 136 INJURED IN 5 STATES DUE TO LIGHTNING STRIKES, THUNDERSTORMS.
- U.S. DEDICATES NEW EMBASSY IN JERUSALEM.
- ISRAEL KILLS DOZENS AT GAZA BORDER AS U.S. EMBASSY OPENS IN JERUSALEM.
- ISRAELI FOOTBALL CLUB RENAMES ITSELF BREITAR TRUMP JERUSALEM AFTER "COURAGEOUS" PRESIDENT.
- CATOLONIA PARLIAMENT ELECTS QUIM TORRA AS NEW REGIONAL LEADER.
- FORMER OBAMA OFFICIALS SUGGEST EUROPEAN ALLIES EXPEL AMERICAN DIPLOMATS.
- MAN BUSTED FOR SENDING THREATS TO NBA COMMISSIONER ADAM SILVER.
- DEMOCRAT CHUCK SCHUMER NOW COMPLETELY AGREES WITH PRESIDENT TRUMP AMERICA FIRST!
- INVESTIGATIVE REPORT: BRENNAN USED FBI AGENT PETER STRZOK AS AUTHOR FOR INTELLIGENCE COMMUNITY ASSESSMENT AND PLACED DOSSIER MATERIAL INTO OBAMA'S DAILY BRIEFING...
- MUELLER MAY HAVE A CONFLICT- AND IT LEADS DIRECTLY TO A RUSSIAN OLIGARCH.

QANON'S POSTS

Q !2jsTvXXmXs	ID: N/A	>> <u>80</u>	/PatriotsFight/	05.14.18	GMT+1: 16:06:36
Sample.					

http://nymag.com/selectall/2017/12/qanon-4chan-the-storm-conspiracy-explained.html

https://harpers.org/archive/2018/06/the-wizard-of-q/

https://www.nytimes.com/2018/04/06/opinion/ganon-trump-conspiracy-theory.html

https://www.seattletimes.com/opinion/the-conspiracy-theory-that-says-trump-is-a-genius/

https://www.independent.co.uk/news/world/americas/us-politics/conspiracy-theory-donald-trump-genius-hilary-clinton-roseanne-barr-

barack-obama-george-soros-america-a8293806.html

https://www.realclearpolitics.com/2018/04/06/the conspiracy theory that says trump is a genius 439119.html

http://metro.co.uk/2018/04/09/people-claiming-trump-secret-genius-pretending-collude-russians-7452136/

https://www.washingtonpost.com/news/the-fix/wp/2018/03/31/the-conspiracy-theory-behind-a-curious-roseanne-barr-tweet-

explained/?noredirect=on&utm_term=.0a5319532879

https://www.washingtonpost.com/blogs/plum-line/wp/2018/04/09/the-crisis-in-journalism-thats-helpingtrump/?utm_term=.b303dbe749fd http://www.newsweek.com/how-storm-biggest-fake-news-story-796725 https://www.youtube.com/watch?v=kSAxcQ5VL5c https://www.cnn.com/2018/03/31/politics/roseanne-barr-conspiracy-tweets/index.html https://thinkprogress.org/rosanne-barr-promotes-pro-trump-conspiracy-theory-d52a65887183/ http://www.newsweek.com/roseanne-barr-tweets-about-right-wing-ganon-conspiracy-theory-867983 https://www.buzzfeed.com/juliareinstein/roseanne-ganon-explainer?utm_term=.kkxvYjNeP#.ngg3P8mw7 https://medium.com/@willsommer/roseanne-barr-is-tweeting-about-ganon-a-new-pizzagate-style-conspiracy-theory-234526f52e54 http://thehill.com/homenews/media/381123-roseanne-barr-faces-social-media-backlash-over-trump-conspiracy-theory-tweet https://www.hollywoodreporter.com/news/roseanne-president-trump-has-freed-children-pimps-all-world-1098812 Coordinated? All For A LARP? [ATTACKS WILL ONLY INTENSIFY] Ask yourself, WHY?

Q shared a sample of MSM articles that push the "conspiracy" label (or other ones), good example of Mockinbird in action.

Q deleted that post shortly after.

Q !2jsTvXXmXs ID: N/A /PatriotsFight/ 05.14.18 GMT+1: 16:30:18

▶ Q !4pRcUA0IBE 05/10/18 (Thu) 22:43:20 No.74

Fellow Patriots:

What you are about to learn should not only scare you, but intensify your resolve to take back control [Freedom]. The information that will become public will further demonstrate the criminal & corrupt [pure evil] abuse of power that the Hussein administration undertook in joint efforts w/ domestic and foreign dignitaries. The snowball has begun rolling - there is no stopping it now.

Stay the course and trust the plan.

Protective measures are in place.

Remain BRAVE.

We knew this day would come.

https://www.youtube.com/watch?v=G2qIXXafxCQ

United We Stand (WW).

WWG1WGA.

We FIGHT.

Conspiracy no more.

Q

Image search for 'fire truck / engine'.

Letter common in front of #?

Post 74.

Coincidence?

U.S. Flag [post] 'Castle LOCK' – pointed ref?

Comms understood?

Q deleted that post shortly after. – Also notice the truck # (number) says: Q74.

Q did not post later that day.

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED. Page 622 / 1006

TUESDAY, MAY 15TH 2018, •05/15/18• **WORLDWIDE EVENTS**

- BHARARA WEIGHS INDEPENDENT BID FOR NEWYORK ATTORNEY GENERAL.
- POPE FRANCIS HINTS HE MAY RETIRE.
- MIKE POMPEO LIFTS HIRING FREEZE AT STATE DEPARTMENT.
- DOJ: SESSIONS & WRAY REFUSE TO INVESTIGATE JOHN KERRY FOR SHADOW NEGOTIATIONS WITH IRAN, VIOLATIONS OF LOGAN ACT.
- TRUMP ALLIES FEAR MIKE PENCE IS SETTING UP A "SHADOW OFFICE" AND TAKING OVER THE REPUBLICAN PARTY,
- GEN. FLYNN SIGNED GUILTY PLEA AFTER MUELLER THREATENED HIS FAMILY, SON: THUG TACTICS COERCED PLEA DEAL,
- PRESIDENT TRUMP TO PRESS GOP LAWMAKERS TO CHANGE SENATE RULES ON NOMINEES.
- U.S. SANCTIONS IRAN CENTRAL BANK GOVERNOR FOR ALLEGED TERRORIST SUPPORT.
- TRUCKER PUTIN OPENS RUSSIA BRIDGE LINK WITH ANNEXED CRIMEA.
- GERMAN COURT DISMISSES ERDOGAN'S APPEAL TO BAN MOCKING POEM OUTRIGHT.
- GEORGE SOROS FOUNDATION LEAVES HUNGARY AMID GOVERNMENT CRACKDOWN.
- POPE FRANCIS RECEIVES CHILEAN BISHOPS OVER SEX ABUSE SCANDAL.
- LAWSUIT ACCUSES OBAMA PRESIDENTIAL CENTER OF PULLING AN "INSTITUTIONAL BAIT AND SWITCH" IN ITS DEALINGS WITH CHICAGO.
- SOROS FOUNDATION TO QUIT HUNGARY AFTER CLASH WITH GOVERNMENT.
- JUDGE DENIES MANAFORT'S MOTION TO DISMISS CHARGES AGAINST HIM.

QANON'S POSTS

TRUTH ALWAYS WINS. THINK BY YOURSELF Page **623** / 1006

Working link: https://twitter.com/therealroseanne/status/996199492667035649

Anonymous	ID: 5d6ff0	>> <u>1412866</u>	(Qresearch #1772)	05.15.18	GMT+1: 03:40:59
<u>>>1412850</u>					
lol					
muh paypal account					
muh patreon					
muh support me					
someone should let ro	seanne know she i	s promoting a paytric	ot		

Anonymous	ID: 6f88s4	>> <u>1413056</u>	(Qresearch #1772)	05.15.18	GMT+1: 03:57:12
<u>>>1412866</u>					
So if she talks about 0	on her show,				
is she a "paytriot"?					

Anonymous ID: c57186 >> 1393485 (Qresearch #1772) 05.15.18 GMT+1: 04:01:07

>>1413056
I don't think it would be fair to say that a journalist can't make money when covering Q. But that's the difference. A journalist covering Q isn't necessarily usurping Q. The paytriots in question were trying to usurp Q. This video explains what happened very well. It certainly cleared my head about it all.

https://youtu.be/gi9CQHVDg8E

Working link: https://www.youtube.com/watch?v=gi9CQHVDg8E - "Q-ANON UPDATE 5/13/2018 TRUST THE PLAN (REPUBLISHED) - Lets get this straight and MOVE-ON»

Q !2jsTvXXmXs	ID: 1ab4eb	>> <u>1413374</u>	(Qresearch #1772)	05.15.18	GMT+1: 03:54:48
<u>>>1413137</u>					

Q!2jsTvXXmXs ID: 352a77 >> 1415794 (Qresearch #1776) 05.15.18 GMT+1: 07:04:10

#1776

"That whenever any Form of Government becomes destructive of these ends, it is the Right of the People to alter or to abolish it, and to institute new Government, laying its foundation on such principles and organizing its powers in such form, as to them shall seem most likely to effect their Safety and Happiness. Prudence, indeed, will dictate that Governments long established should not be changed for light and transient causes; and accordingly all experience hath shewn that mankind are more disposed to suffer, while evils are sufferable than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, pursuing invariably the same Object evinces a design to reduce them under absolute Despotism, it is their right, it is their duty, to throw off such Government, and to provide new Guards for their future security."

https://soundcloud.com/breitbart/breitbart-news-daily-erik-prince-november-4-2016

ISESSIONS

We Fight!

Q

Q !2jsTvXXmXs ID: 352a77 >> <u>1416241</u> (Qresearch #1776) 05.15.18 GMT+1: 07:32:59

Why was Preet Bharara fired?

Why was the NY AG just removed?

Why did Rudy recently join POTUS' legal team after being 'quiet' for so long?

What must be cleaned first?

Who investigates?

Who prosecutes?

WHAT CAN FINALLY BE DONE?

WHO HAS THE ULTIMATE AUTHORITY?

DOES IT FALL UNDER THE RUSSIA RECUSAL?

DOES FLYNN KNOW?

Define "On the Record."

You have more than you know.

ENJOY THE SHOW.

0

Anonymous ID: 7a7695 >> <u>1416216</u> (Qresearch #1776) 05.15.18 GMT+1: 07:31:36

>>1416190

The stuff about the NYPD isn't just coming out. I'd heard about that during the campaign. But maybe the public wasn't ready for it yet? No one wanted to believe it then.

Q!2jsTvXXmXs ID: 352a77 >> <u>1416382</u> (Qresearch #1776) 05.15.18 GMT+1: 07:41:09

>>1416216

Find the [2] NYPD detectives [187] mid 2017.

Did they view the insurance file?

Threats are real.

This is not a game.

0

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF

Page 626 / 1006

Q !2jsTvXXmXs ID: 91120f >> 1419464 (Qresearch #1780) 05.15.18 GMT+1: 17:45:42

Time of publish?

[4am]

Timing of drop?

Coincidence?

Fight to reinstall roadblock?

https://www.bloomberg.com/amp/news/articles/2018-05-15/bharara-said-to-weigh-independent-race-for-n-y-attorney-general?

Who is Richard Donoghue?

Can you serve from jail?

Background?

PAIN.

0

Working link: https://www.bloomberg.com/amp/news/articles/2018-05-15/bharara-said-to-weigh-independent-race-for-n-y-attorney-general?

Q!2jsTvXXmXs ID: 91120f >> 1419607 (Qresearch #1780) 05.15.18 GMT+1: 17:57:43

≥>1419514

What do you notice?
They all drop hints they are considering future elected positions.

Why?
Claim interference?
Attack on opposition party?
Protection?
Can you serve from jail?
Q

Anonymous ID: fde715 >> 1419514 (Qresearch #1780) 05.15.18 GMT+1: 17:50:47

>>1419464
Its apparent to us Anons what crimes Preet is complicit in.... I dont know how these people keep thrusting themselves into the spotlight when they are pure evil

Q!2jsTvXXmXs ID: 91120f >> 1419607 (Qresearch #1780) 05.15.18 GMT+1: 17:57:43

≥>1419514

What do you notice?

They all drop hints they are considering future elected positions.

Why?

Claim interference?

Attack on opposition party?

Protection?

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

Q !2jsTvXXmXs	ID: 563afa	>> <u>1419720</u>	(Qresearch #1781)	05.15.18	GMT+1: 18:06:44
Autists - we thank you.					
Patriots - we thank you	I.				
We came here for a re	ason.				
Freedom of information	n.				
No filters.					
History books.					
Be proud.					
TOGETHER.					
WWG1WGA!					
Q					

Q !2jsTvXXmXs	ID: 563afa	>> <u>1419926</u>	(Qresearch #1781)	05.15.18	GMT+1: 18:20:08
Did you catch it?					
[speech]					
What NYPD detectives	were [187] mid 20	17?			
Officer Familia [1]					
Godspeed, Patriot.					
We will never forget.					
Q					

JJ	ID: 88457c	>> <u>1419965</u>	(Qresearch #1781)	05.15.18	GMT+1: 18:22:24
<u>>>1419926</u>					
.@POTUS: "I hav	ve directed the Justice Dep	artment to do everyt	hing in its power to defend the liv	es of American lav	v enforcement."

Q !2jsTvXXmXs	ID: 563afa	>> <u>1420066</u>	(Qresearch #1781)	05.15.18	GMT+1: 18:28:34
<u>>>1419965</u>					
Do you trust POTUS?					
Does POTUS trust SESS	SIONS to protect the	e lives of our brave la	w enforcement?		
Our Country?					
Reconcile.					
Would SESSIONS be A	G (still) if DEEP STA	TE?			
Critical thinking dismis	sses fictional clickba	it claims.			
Q					

Q did not post later that day.

WEDNESSDAY, MAY 16TH 2018. •05/16/18• **WORLDWIDE EVENTS**

- THE TALIBAN CLAIM THEY HAVE TAKEN CONTROL OF THE A WESTERN AFGHANISTAN CAPITAL, FARAH.
- BRITAIN RENATIONALISES EAST COAST RAIL LINE.
- 5 CONFIRMED DEAD AS SEVERE THUNDERSTORMS BATTER NORTHEAST.
- NORTH KOREA'S WARNING TO U.S. THROWS TRUMP SUMMIT INTO DOUBT.
- WHITE HOUSE: U.S. STILL HOPEFUL FOR NORTH KOREA SUMMIT.
- MSU TO PAY \$500 MILLION TO NASSAR SURVIVORS SETTLEMENT.
- MASS GRAVE OF ALLEGED VICTIMS OF FORMER PRESIDENT JAMMEH FOUND IN THE GAMBIA.
- ANWAR IBRAHIM RETURNS TODAY.
- SENATE COMMITTEE RELEASES 2,500 PAGES ABOUT 2016 TRUMP TOWER MEETING.
- EUROPE TO DITCH US DOLLAR IN PAYMENTS FOR IRANIAN OIL- SOURCE.
- SENATE RELEASES TRANSCRIPTS FROM DON JR.'S TRUMP TOWER MEETINGS.
- MEET TESLA'S NEW BONDHOLDER: BILLIONAIRE GEORGE SOROS.

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Page **628** / 1006

- REPORT: JOHN BRENNAN WORKED "PEE DOSSIER" INTO OBAMA'S DAILY BRIEFING CALLED STEELE "CREDIBLE SOURCE".
- EXCLUSIVE: CIA "LEAKER" JOHN SCHULTE POSTED AGENCY CODE ONLINE AND CIA NEVER NOTICED.
- BRENAN WAS FEEDING OBAMA UNVERIFIED INFO FROM STEELE DOSSIER CONTRADICTING 2017 TESTIMONY.
- FRENCH ENERGY COMPANY ABANDONS IRAN PROJECT AFTER US ABOUT-FACE.
- FORMER CEO, CFO AND DIRECTOR OF HEALTH CARE SERVICES COMPANY CHARGED IN ELABORATE \$300 MILLION INVESTMENT FRAUD SCHEME.
- SENATE VOTES TO SAVE NET NEUTRALITY RULES.
- HEDGE FUNDS DUMP MOST APPLE STOCK SINCE 2008: FULL 13F SUMMARY.
- ROGER STONE HAD ROLE IN TAKING NXIUM DOW; WAS NEVER IN CULT.
- PRESIDENTIAL MEMORANDUM FOR THE SECRETARY OF STATE, SECRETARY OF DEFENSE, SECRETARY OF COMMERCE, AND THE DIRECTOR OF NATIONAL INTELLIGENCE.
- "OPERATION CROSSFIRE HURRICANE": FBI SENT STRZOK ON SECRET MISSION TO LONDON BEFORE ELECTION.

QANON'S POSTS

THINK BY YOURSELF TRUTH ALWAYS WINS. Page **630** / 1006

Q!2jsTvXXmXs ID: a8f52e >> 1432932 (Qresearch #1798) 05.16.18 GMT+1: 20:45:50

Follow the pen.
Already written?
Letters left visible to match.
https://mobile.twitter.com/Jim_Jordan/status/996821093146120192

WWG1WGA!
0

Working link: https://twitter.com/Jim_Jordan/status/996821093146120192

Follow

It's high time for transparency. The DOJ and FBI have continually and repeatedly thwarted congressional oversight. We're asking @realDonaldTrump to direct the Attorney General to give us the documents—because the American people deserve answers.

As you can see and read for yourself, it is a tweet by Rep. Jim Jordan.

Wiki: https://en.wikipedia.org/wiki/Jim_Jordan (American politician)

You can read the letter / see a bigger version on the following page.

It is a letter from the Congress of the United States dated from May 15, 2018 addressed to President Trump. The lette ris addressed by 3 Member of the Congress: Jim Jordan (*who shared the Tweet & letter*); Mark Meadows and Ron DeSantis.

Wiki:

https://en.wikipedia.org/wiki/Mark Meadows (North Carolina politician)

Wiki: https://en.wikipedia.org/wiki/Ron_DeSantis

To resume it very briefly, they ask Trump to order AG Sessions to produce all the documents related tot he FBI & DOJ investigations for the past 2 years (2016; 2017).

I recommand you to read it by yourself.

Congress of the United States Washington, DC 20515

May 15, 2018

The Honorable Donald J. Trump President of the United States 1600 Pennsylvania Avenue Washington, D.C. 20500

Dear Mr. President:

We write to request that you exercise your authority as President of the United States to instruct Attorney General Jeff Sessions to immediately produce all documents requested by Congress relating to our investigation of certain prosecutorial and investigative decisions made by the Department of Justice and FBI in 2016 and 2017.

In May 2017, Deputy Attorney General Rod Rosenstein informed Congress that the Special Counsel's investigation should not impede ongoing Congressional investigations.\(^1\) Additionally, Mr. Rosenstein requested that Congressional efforts coordinate with the Department of Justice.\(^2\)

In the year that has passed since these commitments were made, the Department of Justice has failed to fully comply with regular and repeated Congressional requests and subpoenas. Our power as Congress to conduct investigations is broad, inherent and mandated by the Constitution.³ As a separate and equal branch of government, we have a constitutional right to these documents.

To complete our independent oversight and investigative duties, we must obtain all documents responsive to previous requests by Congress. This includes the documents related to potential abuses of the Foreign Intelligence Surveillance Act; documents related to the FBI and broader Department of Justice's initial investigation into the Trump campaign prior to the appointment of the Special Counsel; and the unredacted August 2017 memo written by Deputy Attorney General Rosenstein that articulated the scope of the Special Counsel's jurisdiction.

The Department of Justice has obstructed Congressional oversight by refusing to supply necessary and relevant documents. As members of the legislative branch, we believe the best course of action would be for you to exercise the powers vested in the Executive to make the documents we require available to Congress.

Sincerely

Thank you for your attention to this matter.

1. 11.

Mark Meadows
Member of Congress

f Congress Member of Congress

Ron DeSantis Member of Congress

PRINTED ON RECYCLED PAPER

Source: https://pbs.twimg.com/media/DdVrgBVWsAIC9eB.jpg - https://twitter.com/lim_lordan/status/996821093146120192

Anonymous	ID: 74e599	>> <u>1432926</u>	(Qresearch #1798)	05.16.18	GMT+1: 20:45:09
Why is PS in London for	or Comey in operation	on Hurricane ?			

Q !2jsTvXXmXs	ID: a8f52e	>> <u>1432939</u>	(Qresearch #1798)	05.16.18	GMT+1: 20:46:45
<u>>>1432926</u>					
SIS.					
Q					

¹ Briefing by Deputy Attorney General Rod Rosenstein regarding former FBI Director Comey's removal, May 19, 2017. See also, letter from Jason Chaffetz to Andrew McCabe, May 25, 2017, available at https://oversight.house.gov/wp-content/uploads/2017/05/2017-05-25-JEC-to-McCabe-FBI-Comey-Memoranda.pdf.

² Id.

³ See e.g., Watkins v. United States, 354 U.S. 178, 187 (1956).

As I expected, one of the anons quoted the Tweet shared by Q with the pen picture of the other day. But the "letter" we see in the background got the White House Golden Seal on top, and yes, we see a few letters that we will be able to compare with a future document but this time, I'm not quite sure why Q quoted this anon for that. Obviously, the letter addressed to President Trump by the Congress of the United States is not the same document, they might be related and that is maybe what Q want us to notice or dig for.

New eyes joining the fight Q!

Q !2jsTvXXmXs	ID: a8f52e	>> <u>1432972</u>	(Qresearch #1798)	05.16.18	GMT+1: 20:49:07		
<u>>>1432956</u>							
Those with an agenda to silence will fail.							
Pain coming.							
0							

Q !2jsTvXXmXs	ID: 6380d3	>> <u>1434041</u>	(Qresearch #1799)	05.16.18	GMT+1: 22:25:07
US History [ABCs]					
SIS [FBI] > C_A					
Did the 'covert' counte	rintelligence branch	of the FBI end?			
Or, was it expanded in	nto a new agency?				
Double meanings exis	t.				
SIS is good?					
UK:US					
US:UK					
Q					

May 2, 2018 DJT says that he may at some point have to use his Presidential powers to declassify info

Q posts a picture of the pen laying Q posts a picture of the pen laying on top of a paper containing the White House scal. "Pen pictures" indicate upcoming executive orders. The picture is titled, "DOJNUNESRELEASE.png"

May 15, 2018 3 members of congress request DJT to use his powers to release the documents

May 16, 2018

Q did not post later that day but continued to post shortly after midnight.

THURSDAY, MAY 17TH 2018, •05/17/18• **WORLDWIDE EVENTS**

- BURUNDI VOTES IN REFERENDUM OVER PRESIDENT'S 2034 "POWER GRAB".
- DENMARK PULLS SPECIAL FORCES OUT OF IRAQ.
- REPORT: INSPECTOR GENERAL WILL DECLARE FBI, DOJ BROKE LAW IN CLINTON EMAIL PROBE.
- COHEN LEAKER STEPS FORWARD: "TO SAY THAT I AM TERRIFIED RIGHT NOW WOULD BE AN UNDERSTATEMENT".
- IG HOROWITZ FINDS FBI, DOJ BROKE LAW IN CLINTON PROBE, REFERS TO PROSECUTOR FOR CRIMINAL CHARGES.
- ANALYSIS: AFTER TRUMP NUCLEAR DEAL EXIT, DIFFERENT PERSPECTIVE ON IRAN SANCTIONS.
- ALL CHILEAN BISHOPS QUIT OVER CHILD ABUSE SCANDAL.
- HAWAII'S KILAUEA: EXPLOSIVE ERUPTION AT VOLCANO.
- SCHOOL BUS CRASHES IN NEW JERSEY.
- TRUMP READY TO SIDE WITH DEVIN NUNES ON PUSH FOR RUSSIA INQUIRY DOCS FROM DOJ, SAYS RUDY GIULIANI.

QANON'S POSTS

Q !2jsTvXXmXs	ID: N/A	>> <u>84</u>	/PatriotsFight/	05.17.18	GMT+1: 00:54:07		
You have a choice.							
Do what is right.							
https://www.youtube	https://www.youtube.com/watch?v=JDVT-8tUfiE						
Q							

You can view a full-size version (better quality) of it on the next page.

Gina C. Haspel Central Intelligence Agency Career Timeline

Gina Haspel began her career at CIA on January 6, 1985 as an officer in the Directorate of Operations. From that moment until she was named Deputy Director of CIA in 2017, her entire CIA career was classified. CIA prepared and declassified the following summary of her assignments. This does not cover more than 30 short-term, temporary duty ("TDY") assignments over the course of her career. Deputy Director Haspel had some fluency in Spanish and French prior to joining CIA. As a CIA officer she learned Turkish and Russian. She also received extensive training as an operations officer.

2017 - Present	Deputy Director of CIA
2014 - 2017	Chief of Station, Europe Division
2012 - 2014	Deputy Director of the National Clandestine Service ("DDNCS")
2012 - 2012	DDNCS for Foreign Intelligence and Covert Action
2011 - 2012	Chief of Station, Classified Location
2008 - 2011	Chief of Station, Europe Division
2005 - 2008	Chief of Staff, Directorate of Operations
2004 - 2005	Deputy Chief, National Resources Division
2003 - 2004	Senior-level Supervisor, Counterterrorism Center ("CTC")
2001 - 2003	Deputy Group Chief, CTC
2000 - 2001	Deputy Chief of Station, Europe Division
1998 – 2000	Deputy Group Chief, Russian Operations, Central Eurasia Division
1996 –1998	Chief of Station, Central Eurasia Division
1995 – 1996	Language and other training

THE SOURCE OF THE UNSEALED WEINER INDICTMENT IS PACER SERVICE CENTER, FOUND AT https://pacer.login.uscourts.gov/csologin/login.jsf

See the blue text at the top? That's the standard Header that appears on all documents filed in the U.S. federal courts.

We cannot link directly because access to these files in PACER is granted only to PACER account holders, i.e., to legal professionals like myself. I HAVE AN IDEA FOR PACER ACCOUNT HOLDERS: LET'S START DOING RANDOM SEARCHES USING ONLY THE PHRASE "UNSEALING ORDER" FOR 2018

This search will pull up any and all unsealed indictments in any given federal court in which we do that search.

NOTABLE, if only so that others with PACER accounts will get on board with me.

You can view a bigger version of that PACER document on the next page.

Case 1:17-cr-00307-DLC Document 54 Filed 05/16/18 Page 1 of 1

USDC SDNY
DOCUMENT
ELECTRONICALLY FILED
DOC #:

UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF NEW YORK

United States of America

UNSEALING ORDER

DATE FILED:

United States of America

: 17 Cr. 307 (DLC)

Anthony Weiner,

Defendant.

:

Upon application of the United States of America, by and through Assistant United States Attorneys Amanda Kramer and Stephanie Lake, it is hereby ORDERED that the Search and Seizure Warrant and its Attachment A, 16 Mag. 6123, which were filed under seal on September 26, 2016, be and hereby are unsealed.

Dated: New York, New York May 16, 2018

SO ORDERED.

DENISE COTE
United States District Judge

*Bigger version of the PACER Document shared by an anon.

Anonymous ID: 55a555 >> 1439389 (Qresearch #1806) 05.17.18 GMT+1: 06:26:51

>>1439369
Schneiderman gone
Proper judge in place.

TRUTH ALWAYS WINS.

Q !2jsTvXXmXs	ID: 7d06df	>> <u>1439411</u>	(Qresearch #1806)	05.17.18	GMT+1: 06:27:54
<u>>>1439389</u>					
Impressive, Anon.					
Q					

Anonymous	ID: e1608b	>> <u>1439476</u>	(Qresearch #1806)	05.17.18	GMT+1: 06:31:27
<u>>>1439459</u>					
Presidential Intelligen	ce Check List = PICL				

Anonymous	ID: 3cff02	>> <u>1439507</u>	(Qresearch #1806)	05.17.18	GMT+1: 06:33:13		
<u>>>1439476</u>							
I know that too							
PICL = Presidential Intelligence Check List							
PICKLE = Hienz and JK							
Pickle could just be a hard decision like it normally is							
just an odd theory I h	ad						

Q !2jsTvXXmXs	ID: 7d06df	>> <u>1439564</u>	(Qresearch #1806)	05.17.18	GMT+1: 06:37:26
<u>>>1439507</u>					
Think Pickle Factory.					
Q					

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF

Page 640 / 1006

Q !2jsTvXXmXs	ID: bdea96	>> <u>1440925</u>	(Qresearch #1808)	05.17.18	GMT+1: 08:44:45		
https://mobile.reuters.com/article/amp/idUSKCN1GJ2KH?							
Q							

Working link: https://www.reuters.com/article/us-usa-justice-guns/trump-administration-to-provide-records-on-obama-era-gun-smuggling-probe-idUSKCN1GJ2KH

05.17.18 Q !2jsTvXXmXs ID: 349934 >> **1444682** (Qresearch #1813) GMT+1: 20:04:39 >>1444632 The hard part for us is having to wait for the 'public' to 'know' what we've known for a very long time. There is no bigger threat to 'them' than the public being awake and thinking for themselves. Why are we here? Q

Q !2jsTvXXmXs ID: 349934 >> <u>1444808</u> (Qresearch #1813) 05.17.18 GMT+1: 20:13:19 >>1444682 What is the common theme when bad news is about to break (against them)? Stay vigilant.

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED.

58204802B92838x-ZjA378402-12

Q !2jsTvXXmXs ID: 349934 >> <u>1444934</u> (Qresearch #1813) 05.17.18 GMT+1: 20:18:48 >>1444808 http://www.breitbart.com/big-government/2018/05/17/report-inspector-general-will-declare-fbi-doj-broke-law-in-clinton-email-probe/ God Bless the United States of America. D5. Q

Working link: http://www.breitbart.com/big-government/2018/05/17/report-inspector-general-will-declare-fbi-doi-broke-law-in-clinton-email-probe/

Q !2jsTvXXmXs ID: 349934 >> 1445147 (Qresearch #1813) 05.17.18 GMT+1: 20:30:25 >>1444934 What had to happen first? Think logically. Think DOJ & FBI. Think cleaning. #64 Puzzle coming together? We have reached our cruising altitude of 40,000 ft. long ago. As we prepare to land, please fasten your seatbelt and make sure your seat back and folding trays are in their full upright position.

Q !2jsTvXXmXs	ID: 349934	>> <u>1445345</u>	(Qresearch #1813)	05.17.18	GMT+1: 20:39:47
<u>>>1445248</u>					
Q !2jsTvXXmXs	ID: N/A	>> <u>86</u>	/PatriotsFight/	05.17.18	GMT+1: 23:57:40

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

FRIDAY, MAY 18TH 2018. •05/18/18• WORLDWIDE EVENTS

- SANTA FE SCHOOL SHOOTINHG: 10 DEAD AND 10 WOUNDED IN TEXAS.
- MIAMI POLICE: GUNMAN LURED OFFICERS INTO AMBUSH SHOUTOUT AT TRUMP'S GOLD CLUB.
- 2 ARRESTED IN KILLING OUTSIDE GEORGIA GRADUATION.
- CUBA PLANE CRASH LEAVES MORE THAN 100 DEAD.
- MORE THAN 30 PEOPLE HURT AFTER TWO BUSES CRASH INTO EACH OTHER IN LINCOLN TUNNEL.
- EBOLA: TWO MORE CASES CONFIRMED IN MBANDAKA IN DRC.
- EX-SPY SERGEI SKRIPAL DISCHARGED AFTER POISONING.
- CHILEAN BISHOPS OFFER MASS RESIGNATION OVER SEX ABUSE SCANDAL.
- MYANMAR WANTS REPATRIATION OF 1,101 VERIFIED ROHINGYAS.
- EVERY CHILEAN BISHOP IN ROME RESIGNS.
- CAMPBELL SOUP STOCK HIT BY CEO DEPARTURE, STRATEGIC REVIEW.
- IN NEW DOCUMENTARY, MCCAIN SAYS AMERICANS DESERVE MORE FROM GOVERNMENT.
- FOOTAGE SHOWS US TROOPS TRYING TO ESCAPE NIGER AMBUSH VIDEO.
- EXCLUSIVE: MANAFORT'S FORMER SON-IN-LAW CUTS PLEA DEAL, TO COOPERATE WITH GOVERNMENT SOURCES.
- RIGGED? CIRCUIT JUDGE SAYS BALLOTS WERE ILLEGALLY DESTROYED IN DWS'S HOUSE RACE.
- CALIFORNIA OFFICIALS ARE SPYONG ON THEIR CITIZENS WITH CHINESE DRONES.

QANON'S POSTS

Q !2jsTvXXmXs	ID: 598069	>> <u>1448221</u>	(Qresearch #1817)	05.18.18	GMT+1: 00:47:09
<u>>>1448152</u>					
Note the jackets.					
Time of year.					
Q					

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF
Page 644 / 1006

Anonymous ID: 96ba5f >> 1448466 (Qresearch #1818) 05.18.18 GMT+1: 01:02:12

A theory?

Those pallets were full of smart phones to be distributed members, i.e. Hillary, bill, Hussein, bremmer, etc.. These were special phone which the cabal thought could not be tracked or monitored. The cabal needed a new way to communicate after Q exposed their gmail draft and game forum methods.

Hillary was in NZ (FIVEEYES), not only to raise funds (if that is the true story) but to test out the phones. . Under directions of Trump, NZ told Hillary that the phones were good.

The cabal worked with China's ZTE for these special PHONES. That is why ZTE was in the news lately. Trump drew attention to them to send the cabal a message that he was on to them.

The pics in London show the cabal meeting up after communicating with their secret phones. Just a theory.

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF

Page 645 / 1006

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Page 646 / 1006

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF
Page 647 / 1006

Q !2jsTvXXmXs	ID: 610b24	>> <u>1449911</u>	(Qresearch #1819)	05.18.18	GMT+1: 02:20:30
Messages sent.					
END.					
Q					

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED. Page **649** / 1006

SATURDAY, MAY 19TH 2018. •05/19/18• WORLDWIDE EVENTS

- JFO: RUSSIAN-LED FORCES MOUNT 43 ATTACKS ON UKRAINE ARMY IN DONBAS IN PAST DAY.
- ROYAL WEDDING 2018: PRINCE HARRY AND MEGHAN MARRIED AT WINDSOR.
- US AND CHINA CALL A CEASEFIRE IN TRADE DISPUTE.
- SAUDI WOMEN'S RIGHT CAMPAIGNERS DETAINED AND BRADED TRAITORS WEEKS BEFORE DRIVING BAN LIFTED.
- CLERIC MOQTADA AL-SADR'S BLOC WINS IRAQ ELECTION.
- FBI SPY-OP EXPOSED, TRUMP CAMPAIGN INFILTRATED BY LONGTIME CIA AND MI6 ASSET.
- GOOGLE REMOVES "DON'T BE EVIL" CLAUSES FROM ITS CODE OF CONDUCT.
- ISRAELIS ARE DOING TO PALESTINIANS WHAT NAZIS DID TO JEWS DURING WWII ERDOGAN.
- "CONSENSUS" REACHED TO SLASH \$370 BILLIONS U.S. TRADE DEFICIT WITH CHINA.
- MORE ABUSIVE PRIESTS TO BE NAMED AS BISHOPS TAKE ON CONTRASTING OUTLOOKS ON ABUSE INVESTIGATION.
- NYT REPORTS FLOATS POSSIBILITY SAUDI ARABIA WAS IN ON THE RUSSIAN ELECTION MEDDLING.
- OBAMA SPIED ON TRUMP'S CAMPAIGN, WHERE'S THE OUTRAGE?
- DID PUTIN JUST ASK FOR IRAN'S EXIT FROM SYRIAN IN MEETING WITH ASSAD?

QANON'S POSTS

Q did not post that day.

SUNDAY, MAY 20TH 2018. •05/20/18• *WORLDWIDE EVENTS*

- SUFFERING CHEST PAINS, ABBAS TAKE TO HOSPITAL FOR THE THIRD TIME IN A WEEK.
- SHOCK REPORT: New Evidence of Foreign Government Meddling in 2016 Election Finally Uncovered —
 But it was from the UK not Russia!
- "FBI PLANT" IN TRUMP CAMPAIGN WAS CAMBRIDGE PROFESSOR, REPORTS SAY.
- Man injured by Piece of Flying Lava as Hawaii's Kilauea volcano continues to erupt,
- TROPICAL CYCLONE SAGAR KILLS 16 IN MIDDLE EAST, AFRICA.
- THESSALONIKI (GREECE) MAYOR YIANNIS BOUTARIS BEATEN UP.
- VENEZUELA'S MADURO RE-ELECTED AMID OUTCRY OVER VOTE.
- SO MUCH WINNING! EARTH HAS COOLED HALF A DEGREE SINCE TRUMP ELECTION (VIDEO).
- DOXXED FBI TRUMP SPY ALSO SPIED ON CARTER ADMIN UNDER REAGAN.
- MUELLER TO WRAP UP TRUMP OBSTRUCTION PROBE BY SEPT. 1: GIULIANI.
- ROD ROSENSTEIN ASKS DOJ INSPECTOR GENERAL TO REVIEW POSSIBLE TRUMP CAMPAIGN INFILTRATION.
- How The FBI And CIA restarted the Cold War to Protect Themselves.
- STOPPING ROBERT MUELLER TO PROTECT US ALL.

QANON'S POSTS

Q !2jsTvXXmXs	ID: N/A	>> <u>88</u>	/PatriotsFight/	05.20.18	GMT+1: 00:06:20
TRIP CHANGE					
Q					

Q deleted that post after a while. Backups: https://archive.is/Ag5oU#selection-2759.0-2759.2 - http://irc.qclearancearchive.net/01.%20Boards%20backups/06%20-%20PatriotsFight/05.20.18_8ch.net_patriotsfight_deleted_88_and_89/index.html

Q !2jsTvXXmXs	ID: 7e6c3a	>> <u>1472471</u>	(Qresearch #1849)	05.20.18	GMT+1: 00:07:11	
Reeeee						
Q !2jsTvXXmXs	ID: ed23c9	>> <u>1472472</u>	(Qresearch #1849)	05.20.18	GMT+1: 00:07:12	
Password exposed?						

Those 2 posts (*in red*) are not from Q obviously. 2 differents ID's posted literally 1 seconde apart, as Q (*with the actual tripcode*). Obviously the tripcode was leaked / exposed again. Probably exposed on purpose since the trip change was announced before anons actually noticed it.

Q !CbboFOtcZs	ID: N/A	>> <u>89</u>	/PatriotsFight/	05.20.18	GMT+1: 00:07:06
Updated.					
Q					

Q deleted that post too while he deleted #88. Backups: https://archive.is/AgSaU#selection-2811.0-2811.2 - http://irc.qdearancearchive.net/01.%20Boards%20backups/06%20-%20PatriotsFight/05.20.18 8ch.net patriotsfight deleted 88 and 89/index.html

If this tripcode change confused you, maybe this graphical view of it will help you.

Q had already updated his tripcode before this anon had the time to post his message.

I wanted to mention, if you did not paid attention the news lately, especially the ones about the Vatican, some Bishops and the Pope, it seems like they're having a bad time, or should I say a "Horrible May"?

The Catholic Church is facing a widening crisis over claims of child sex abuse and cover-ups that triggered the unprecedented resignation of all 34 of Chile's bishops on Friday after the pope accused them of "grave negligence".

Apr 3 2018 19:43:05 (EST) Anonymous (ID: dd4e73) 884748→ P = pope? Apr 3 2018 19:45:50 (EST) Q !xowAT4Z3VQ (ID: 463ae0) 884799→ [Pope] will be having a terrible May.
Those who backed him will be pushed into the LIGHT>
Dark to LIGHT. TRUTH.

Other MSM headlines talk about rumors of the Pope's resignations. We shall see, time will tell us. Back to the other Q posts:

Q !CbboFOtcZs GMT+1: 00:10:28 ID: f68852 >> **1472525** (Qresearch #1849) 05.20.18 Mistake or on purpose?

Anonymous	ID: 7e2ab5	>> <u>1472542</u>	(Qresearch #1849)	05.20.18	GMT+1: 00:11:19					
Q's Tripcode updated	Q's Tripcode updated from									
Q !4pRcUA0lBE ——	to —— Q !CbboF	OtcZs								
>>>/patriotsfight/88										
>>>/patriotsfight/89										
, ,										

Anonymous	ID: 7e2ab5	>> <u>1472580</u>	(Qresearch #1849)	05.20.18	GMT+1: 00:13:43
<u>>>1472525</u>					
You knew when you s	et that trip, that the	PAIN would be delive	ered "23!!!"		
More evidence of fore	eknowledge.				

Q !CbboFOtcZs	ID: f68852	>> <u>1472647</u>	(Qresearch #1849)	05.20.18	GMT+1: 00:17:19
<u>>>1472580</u>					
I'd watch the news tha	nt day.				
Q					

Shall we see a certain Executive Order on May 23rd? One that we could compare with the pictures shared by Q the past few days? That we could maybe match with the letters left visible on the picture? Time will answer us shortly.

If the FBI or DOJ was infiltrating a campaign for the benefit of another campaign, that is a really big deal. Only the release or review of documents that the House Intelligence Committee (also, Senate Judiciary) is asking for can give the conclusive answers. Drain the Swamp!

11:27 PM - 19 May 2018

This is the Tweet shared in the next post. https://twitter.com/realDonaldTrump/status/997951982467014656

Is that a reminder of the EO? Donald J. Trump signature. Again, we shall see.

You can clearly read the previous password used for the previous tripcode.

« They thought itw as coming yesterday. They were wrong », what happenned «yesterday», the 18th? A shooting happenned in Texas at the Santa Fe High School.

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED. Page **654** / 1006

Anonymous

ID: c55e9c >> 1483003 (Qresearch #1862)

05.20.18

GMT+1: 20:55:07

Q's pics today seem to be a few seconds after the feb pic. In the feb pic they are crossing the street, reaching the median. In today's pic they have crossed the median and have begun crossing the street.

The two people walking on the sidewalk on the right side of the picture are walking toward the camera.

Q !2jsTvXXmXs ID: 3f4bb0 >> 1483159 (Qresearch #1862) 05.20.18 GMT+1: 21:04:27 >>1483003 ROT = Rotation.

How amazing, the State Health Director who verified copies of Obama's "birth certificate" died in plane crash today. All others lived

10:32 PM - 12 Dec 2013

11,992 Retweets 11,998 Likes

https://twitter.com/realDonaldTrump/status/411247268763676673 - The tweet shared by Q.

TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

MONDAY, MAY 21ST 2018. •05/21/18• WORLDWIDE EVENTS

- ESTABLISHMENT STARTS ANTI-"MINI-BOT" PROPAGANDA CAMPAIGN: "HELPS CROOKS, CHEATS TAXPAYERS, & WIDENS DIVISION" IN ITALY.
- PARAGUAY OPENS EMBASSY IN JERUSALEM, AFTER U.S. AND GUATEMALA.
- BREAKING: MASKED MEN OPEN FIRE ON CROWD IN FRANCE WITH AK-47'S, REPORT SAYS.
- OBAMAS SIGN MULTIYEAR NETFLIX DEAL TO PRODUCE SHOWS AND FILMS.
- DOJ: COMEY'S IMMUNITY DEAL WITH MUELLER DOES NOT COVER CLANDESTINE FBI CONSPIRACY TO SPY ON TRUMP;
 COULD BE INDICTED.
- OBAMA & THE FATMAN: FBI Informant Stefan Halper Paid Over \$1 Million by Obama Admin; Spied on Trump During Election.
- PORN ACTOR WHO SHOT UP TRUMP HOTEL APPEARS IN COURT AND IMMEDIATELY ADMITS TO A CRIME.
- "NO QUESTION" TRUMP MIGHT WALK AWAY FROM SUMMIT WITH KIM PENCE.
- REPUBLICAN LEADERS WILL BE ALLOWED TO SEE SOME INFORMATION ON RUSSIA INVESTIGATION.
- WHY XI JINPING CAN MAKE OR BREAK ANY DEAL BETWEEN DONALD TRUMP AND KIM JONG-UN.
- DISGRACED EX-REP. BLAKE FARENTHOLD ILLEGALLY HIRED TO NEW LOBBYING JOB, LAWSUIT CLAIMS.
- HOUSE REPUBLICANS PREPARE TO DROP 12-PAGE BOMB ON FBI FISA ABUSE, HILLARY CLINTON PROBE ON TUESDAY.
- SONY TAKES CONTROLLING STAKE IN EMI MUSIC PUBLISHING.
- U.S. TOUGHENS STANCE ON IRAN, LISTS SWEEPING DEMANDS.
- "WHO ARE YOU?" IRAN HITS BACK AT US DEMANDS.
- AUSTRALIAN ARCHBISHOP PHILIP WILSON GUILTY OF CONCEALING CHILD SEX ABUSES.
- SUPREME COURT RULES THAT COMPANIES CAN REQUIRE WORKERS TO ACCEPT INDIVIDUAL ARBITRATION.

QANON'S POSTS

Q !CbboFOtcZs ID: N/A **>> 97** /PatriotsFight/ 05.21.18 GMT+1: 00:34:26

"Finally, be strong in the Lord and in his mighty power. Put on the full armor of God so that you can take your stand against the devil's schemes. For our struggle is not against flesh and blood, but against the rulers, against the authorities, against the powers of this dark world and against the spiritual forces of evil in the heavenly realms. Therefore put on the full armor of God, so that when the day of evil comes, you may be able to stand your ground, and after you have done everything, to stand. Stand firm then, with the belt of truth buckled around your waist, with the breastplate of righteousness in place, and with your feet fitted with the readiness that comes from the gospel of peace. In addition to all this, take up the shield of faith, with which you can extinguish all the flaming arrows of the evil one. Take the helmet of salvation and the sword of the Spirit, which is the word of God. And pray in the Spirit on all occasions with all kinds of prayers and requests. With this in mind, be alert and always keep on praying for all the saints."

- Ephesians 6:10-18

"Love is patient, love is kind. It does not envy, it does not boast, it is not proud. It is not rude, it is not self-seeking, it is not easily angered, it keeps no record of wrongs. Love does not delight in evil but rejoices with the truth. It always protects, always trusts, always hopes, always perseveres. Love never fails."

- 1 Cor 13:4-13

Anonymous 05/17/18 (Thu) 23:35:52 ID: 01bc25 No.1453610 >>1453641 >>1453655 >>1453694 >>1453723 >>1453749 >>1453751 >>1453760 >>1453791

A brief summery of Q

Q Clearance Patriot is an exit node of No Such Agency + United States Cyber Command, an online identity fueled by a group internally known as the Wizards and Warlocks.

It seems they've been given the task of bringing everyone up to speed about the wrongdoings and evil that almost took over our world.

They have held the evidence to bring down a world wide ring of blackmail, and Admiral Rogers gave Trump the key.

Combined with Military and Navy Intelligence, Trump has gone full Andrew Jackson and America has been in a state of National Emergency since December 21, 2017 when the "Executive Order Blocking the Property of Persons Involved in Serious Human Rights Abuse or Corruption" was signed.

This isn't a game.

There are over 29,000 federal level sealed indictments on standby.

There have been ~2,000 CEO/President, or otherwise Notable Resignations that are reshaping the corporate landscape.

More than twice the amount of representatives than watergate - 53 so far - will not seek re-election this

This is what a swamp draining looks like.

Without violating the very laws that are being brought back into full power today, Q drops clues about whats going on in the silent war against the seemingly entrenched evil few who strangled our world through unimaginable means. The FBI has been gutted, the CIA has been shattered, and the DOJ cleansed of those who stood in the way of our Freedom. Who's next? Lets find out. #Qanon

I came across the post shared on the previous page a couple time, it was shared a lot on Twitter and Discord and other social media / plateforms. It resumes a lot of things quite well and it is a "simplified version" of the story.

"The attacks will only get worst", indeed, everywhere. Today, 8chan is directly attacked:

Batten down the hatches. Our network is currently undergoing a severe targeted attack.

If you can't post images, try videos or embeds.

4:52 PM - 21 May 2018

https://twitter.com/infinitechan/status/998577266253750274

Q did not post later that day.

TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

TUESDAY, MAY 22ND 2018. •05/22/18• < STILL THE GOOD, SAME OLD Q > WORLDWIDE EVENTS

- TRUMP SAYS "NO DEAL ON ZTE" AS SENATE COMMITTEE BLOCKS HIM FROM LIFTING BAN.
- RYAN OUT? GOP "ENTERTAINING" THE IDEA OF OUSTING SPEAKER BEFORE SUMMER'S OUT.
- SECOND SPY TRIED TO INFILTRATE TRUMP CAMPAIGN SAYS FORMER ADVISER: "THIS IS JUST THE BEGINNING".
- ASSAD'S FORCES SAY ISIS OUT, CAPITAL CITY "COMPLETELY SAFE".
- F-35 STEALTH FIGHTER SEES FIRST COMBAT, IN ISRAELI OPERATION.
- HEAVY CASUALTIES AS BLAST ROCKS AFGHAN CITY OF KANDAHAR.
- ZIMBABWE APPLIES TO REJOIN COMMONWEALTH.
- AT LEAST NINE DEAD AFTER POLICE FIRE ON PROTESTERS SEEKING CLOSURE OF INDIAN COPPER SMELTER.
- "FLOOD IS COMING": NEW COMEY-MCCABE EMAILS SUGGEST CNN AND FBI COORDINATION OVER STEELE DOSSIER.
- BREAKING: E-MAILS SHOW FBI BRASS DISCUSSED DOSSIER BRIEFING DETAILS WITH CNN.
- EXCLUSIVE REVOLT UNDERWAY: REP. PAUL GOSAR CALLS FOR PAUL RYAN REMOVAL AS SPEAKER, REPLACEMENT WITH JIM JORDAN.
- CHILD SEXUAL ABUSE AND THE CATHOLIC CHURCH: WHAT YOU NEED TO KNOW.
- FBI, DOJ TO BRIEF LAWMAKERS ON HANDLING OF RUSSIA PROBE ON THURSDAY.

QANON'S POS	TS				
Q !2jsTvXXmXs	ID: 622a94	>> <u>1497716</u>	(Qresearch #1881)	05.22.18	GMT+1: 01:04:49
Military OP.					
[Green]					
General K [JFK]					
Full Disclosure.					
General Statement:					
Once the 'extremely gu	uarded & highly clas	ssified' information is	finally revealed to House investiga	ators, DNI, public	etc., RR must recuse or
forcefully terminated.					
[RR] problems.					
What was RR's Senate	Conf Vote?				
WRAY reports to RR [ir	mportant fact].				
Who do you TRUST?					
[RR] recuse/fired who	has direct oversigh	nt of Mueller?			
Sessions un-recuse or	#3 [until refill]?				
Who is Rachel Brand?					
Why was Rachel Branc	d dismissed?				
Think timing.					
"The succession quest	ion is actually a bit	complicated. By defau	ılt, under an obscure statute knov	vn as the the Vaca	nncies Reform Act of 1998,
Brand's temporary suc	ccessor as the "actin	g" associate attorney	general is her principal deputy, Je	esse Panuccio. Tha	at same statute would also
allow the president to	choose someone e	lse to serve as the "ac	ting" AAG on a temporary basis fo	or up to 210 days;	the pool of individuals
from which the presid	ent could draw in tl	his case includes indiv	viduals already holding Senate-co	nfirmed positions	elsewhere in the executive
branch (like EPA admi	nistrator Scott Pruit	t) or senior civil servic	e lawyers in the Justice Departme	nt, specifically."	

Why is Schneiderman's removal 'extremely' relevant? TRUST (name).

"Acting"

These people are stupid.

https://www.justice.gov/asg When does the clock run out?

D5.

Q

Q came back to post about 17 hours later:

Q !2jsTvXXmXs	ID: a4b681	>> <u>1506815</u>	(Qresearch #1892)	05.22.18	GMT+1: 20:01:41
<u>>>1506500</u>					
Avoid NSA data collection	on.				
It failed.					
Q					

This post prove that we are still talking with the same Q and not a "new Q" or "Q2", "Q3" or what ever the disinformation agents try to sell you. Why? Remember the Air Force One picture shared by Q on November 9th? Q shared it, to remind us of it, but he also added a new picture. The exact same zone, still on Air Force One, just a few frames / seconds after the 1st one, which would prove it is the same Q, since only this person / group of people have access to those pictures.

THINK BY YOURSELF TRUTH ALWAYS WINS. Page **663** / 1006

Anonymous	ID: 4f0da5	>> <u>1508060</u>	(Qresearch #1894)	05.22.18	GMT+1: 21:57:14
<u>>>1507935</u>					
air force one pics from	n same set as Nov 2	017 Q tripcode = Pro	of that Q = Same Q as always. Dire	ect sot @ corsi et al	l.

Q !2jsTvXXmXs	ID: 19d1cd	>> <u>1508206</u>	(Qresearch #1894)	05.22.18	GMT+1: 22:07:28
<u>>>1508060</u>					
IDEN_reconf					
v. 11.9					
Sequence.					
Attack[s] anticipated.					
Coordinated?					
Why are they continuir	g [internal]?				
Attacks will intensify [a	ll sides].				
Q					

Q !2jsTvXXmXs	ID: fe402e	>> <u>1508206</u>	(Qresearch #1895)	05.22.18	GMT+1: 23:29:23
UNITY NOT DIVISION.					
Last post was simply for	or IDEN_reconf.				
http://www.foxnews.c	om/politics/2018/	05/22/fbi-doj-to-brief	-lawmakers-on-handling-russia-	probe-on-thursday	y.html
Who is missing from tl	ne scheduled meet	ing?			
[RR]					
Who is Ed O'Callahan?	•				
"Acting"					
[Ed]					
DECLAS_					
Pain.					
Enjoy the show.					
Q					

Working link: http://www.foxnews.com/politics/2018/05/22/fbi-doj-to-brief-lawmakers-on-handling-russia-probe-on-thursday.html

Q did not post later that day.

WEDNESSDAY, MAY 23RD 2018. •05/23/18• **WORLDWIDE EVENTS**

- SAUDIS RELEASE PHOTO OF CROWN PRINCE TO DENY RUMORS OF HIS DEATH.
- BREAKING: FBI AGENT AT MIKE FLYNN INTERROGATION IS READY TO TESTIFY AGAINST MCCABE, STRZOK AND COMEY!
- POMPEO SAYS CHINA INCIDENT IS 'ENTIRELY CONSISTENT' WITH CUBA 'SONIC ATTACKS'.
- KHAMENEI SETS 7 DEMANDS TO REMAIN IN IRAN NUCLEAR DEAL.
- U.S. KICKS CHINA OUT OF MILITARY EXERCISE.
- BELGIAN PROSECUTORS ADMIT KURDISH REFUGEE CHILD IS KILLED BY POLICE.
- DONALD TRUMP CAN'T BLOCK PEOPLE ON TWITTER, FEDERAL JUDGE RULES.
- ITALY PRESIDENT NAMES NOVICE GIUSEPPE CONTE AS POPULIST PM.
- FRANCE NO LONGER IN EU'S CROSSHAIRS OVER SPENDING.
- TURKISH BANKS SEEN BENEFITING FROM RATE HIKE, STABLE LIRA.
- BELGIAN AUTHORITIES ADMIT TWO-YEAR-OLD GIRL WAS SHOT AFTER POLICE CHASE.
- JUDICIAL WATCH: FBI TO ASK STRZOK AND PAGE TO PRESERVE RECORDS.
- 8 SIGNS POINTING TO A COUNTERINTELLIGENCE OPERATION DEPLOYED AGAINST TRUMP'S CAMPAIGN.
- NYPD OFFICIALS SAY THEY ARE PREPARED TO ARREST HARVEY WEINSTEIN.

QANON'S POSTS

Q did not post that day.

THURSDAY, MAY 24TH 2018. •05/24/18• WORLDWIDE EVENTS

- TRUMP SIGNS BIGGEST ROLLBACK OF BANK RULES SINCE DODD-FRANK ACT.
- FBI: PEDOPHILE JEFFREY EPSTEIN WAS INFORMANT FOR MUELLER'S FBI; SPECIAL COUNSEL UNDER FIRE FOR DEAL WITH SEX OFFENDER.
- GIANT CANYONS DISCOVERED IN ANTARCTICA.
- DEADLY MONSOON RAINS LASH SRI LANKA.
- TRUMP: IT'S STILL "POSSIBLE" KIM JONG-UN SUMMIT HAPPENS ON JUNE 12 OR IN THE FUTURE.
- TAIWAN SAYS WILL "NOT COWER" AS LOSES SECOND ALLY IN A MONTH AMID CHINA PRESSURE.
- GOVERNING POPULAR PARTY AND ITS EX-TREASURER, SENTENCED IN MASSIVE CORRUPTION CASE.
- GÜRTEL RULING QUESTIONS "CREDIBILITY" OF SPANISH PM RAJOY'S TESTIMONY.
- PAKISTAN PARLIAMENT PASSES LANDMARK TRIBAL AREAS REFORM.
- THE LIST: AT LEAST 6 AND POTENTIALLY 8 KNOWN AND SUSPECTED INTELLIGENCE INFORMANTS ACCUSED OF SPYING ON TRUMP CAMPAIGN.
- WIKILEAKS DROPS HUGE BOMBSHELL: BARACK OBAMA ORDERED CIA TO SPY ON FRENCH CANDIDATES IN PRESIDENTIAL ELECTION.
- FBI AGENTS SPILL BEANS ON COMEY & MCCABE-ERA THREATS AGAINST THE PRESIDENT: "TRUMP AND FRIENDS BETTER WATCH THEIR F*UCKING L..."
- FBI RELEASES BUREAU'S JEFFREY EPSTEIN FILES ONLINE: DETAIL SEXUAL BATTERY & CHILD PROSTITUTION PROBES & MORE
- President Donald J. Trump Supports Regulatory Reforms For Community Banks, Credit Unions, and Consumers.

QANON'S POSTS

Q did not post that day either.

FRIDAY, MAY 25TH 2018. •05/25/18• *WORLDWIDE EVENTS*

- SAUDIS HALT ORDERS FROM GERMAN COMPANIES; CROWN PRINCE "DEEPLY OFFENDED".
- NORTH KOREA COMES CRAWLING BACK: STRESSES "DESPERATE NEED" FOR SUMMIT "WHENEVER, HOWEVER".
- THE EUROPEAN CRISIS IS BACK: ITALIAN, SPANISH BONDS CRASH AMID POLITICAL CHAOS.
- AN OREGON FAMILY'S ENCOUNTER WITH AMAZON ALEXA EXPOSES THE PRIVACY PROBLEM OF SMART HOME DEVICES.
- Jack Johnson: Trump posthumously pardons black boxing champion.
- "BE VERY CAREFUL": CONVERSATION CITED TO LINK QATAR TO HACK OF G.O.P. DONOR.
- GOP HOUSE CANDIDATE IN ILLINOIS IS A 9/11 TRUTHER, SAID BEYONCE HAD TIES TO THE ILLUMINATI.
- TWO FRENCH AGENTS ACCUSED OF SPYING FOR FOREIGN POWER.
- FEDERAL PRISONS DIRECTOR QUITS AMID FRUSTATION WITH JEFF SESSIONS, JARED KUSHNER.
- WHITE HOUSE: THAT MOON COLONY WILL BE A REALITY SOONER THAN YOU THINK.
- JASON CHAFFETZ: THE IG REPORT IS OUR BEST SHOT AT THE TRUTH ABOUT HILLARY'S EMAILS (AND IT COULD BE EXPLOSIVE).
- SEX CULT RAIDS FBI TO RAID NXIVM SEX CULT "LEADER" KEITH RANIERE'S HOME AND ALLISON MACK'S "SLAVE COMPOUND".
- IS KIM JONG-UN BACK IN BEIJING? HIGH-RANKING NORTH KOREA OFFICIAL REPORTEDLY VISITING CHINESE CAPITAL.
- REP. SEN. LINDSEY GRAHAM: "A CONFIDENTIAL INFORMANT IS NOT A SPY".
- MANAFORT TRIAL IN VIRGINIA PUSHED TO JULY 24 WITH NO EXPLANATION.
- DONALD TRUMP JR. TAKES ON ZUCK AND INSTAGRAM FOR "CENSORSHIP".

QANON'S POSTS

Still no posts from Q on that day. Usually when Q don't post, things are happening either that we directly see it or not, that the MSM talk about it or not.

SATURDAY, MAY 26TH 2018, •05/26/18• **WORLDWIDE EVENTS**

- KILAUEA: HAWAII VOLCANO LAVA FLOWS DESTROY MORE BUILDINGS AS RESIDENTS FLEE.
- REGIONAL SPECIALIZED METEOROLOGICAL CENTRE FOR TROPICAL CYCLONES OVER NORTH INDIAN OCEAN INDIA METEOROLOGICAL DEPARTMENT MINISTRY OF EARTH SCIENCES, GOVERNMENT OF INDIA - CS MEKUNU OVER ARABIAN SEA.
- NATIONAL HURRICANE CENTER NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION (NOAA): SUBTROPICAL STORM ALBERTO PUBLIC ADVISORY.
- NORTH AND SOUTH KOREA LEADERS MEET TO DISCUSS KIM-TRUMP SUMMIT.
- PRESIDENT TRUMP WELCOMES JOSH HOLT, AMERICAN HELD IN VENEZUELA, BACK TO THE US.
- COURT RULE BANNING YOUTUBE IN EGYPT FOR ONE MONTH.
- IRISH ABORTION REFERENDUM: IRELAND OVERTURNS ABORTION BAN.
- BRAZILIAN MILITARY DEPLOYED TO BREAK UP TRUCKING STRIKE AS STATE OF EMERGENCY WORSENS.
- THE DUMMIES GUIDE TO THE RUSSIA COLLUSION HOAX: WHO, WHAT, WHERE, WHEN & WHY?

QANON'S POSTS

Still no signs of Q on that day either. 8bit, the Board Owner (BO) of the Qresearch board shared a message:

Anonymous **©** ##Board Owner ID: 62624d >> <u>1545457</u> (Qresearch #1942) 05.26.18 GMT+1: 07:14:17 Regarding board moderation:

Shit has been sorted out. No more bans from here on out. Only dedicated spammers/shills. Ebot/Efag should be filtered via ([*]*)=,e regex. All BVs told to switch tactics, snapshots/warn before ban/follow global rules (which is basically how I moderate) and be as flexible as possible with anons. All BVs primary focus will be to assist anons instead of keeping the board clean. The only bans in the list are currently Ebot/Efag, which will be removed soon to free up IPs.

The BVs don't mean to fuck with our movement. We all mean well, and we will do a better job from now on to show you that. This board belongs to the anons, not the staff.

SUNDAY, MAY 27TH 2018, •05/27/18• **WORLDWIDE EVENTS**

- SOUTH KOREA SAYS NORTH KOREA COMMITTED TO TRUMP SUMMIT AND "COMPLETE" DENUCLEARIZATION.
- MAYOR WHO HONORED STORMY DANIELS SETTLED \$500,000 SEXUAL HARASSMENT CLAIM IN 2016.
- FORMER JAPANESE PM NAKASONE TURNS 100, URGES CONSTITUTIONAL REVISION.
- FORMER U.S. PRESIDENT GEORGE H.W. BUSH TAKEN TO HOSPITAL IN MAINE.
- THUNDERSORMS DELIVER MORE THAN 60,000 LIGHTNING STRIKES ACROSS UK.
- MEXICO ARRESTS WIFE OF DRUG LORD BLAMED FOR US HEROIN EPIDEMIC.
- ISRAEL BEGINS WORK ON SEA BARRIER TO PREVENT GAZA INFILTRATIONS.
- GAZA BOATS WILL ATTEMPT TO BREAK ISRAEL NAVY SIEGE ON TUESDAY.
- COLOMBIA ELECTION: RUN-OFF EXPECTED IN FIRST VOTE SINCE FARC DEAL.
- COUNTER-PROTESTERS OUTNUMBER FAR-RIGHT AFD RALLY IN BERLIN.
- PALESTINIAN LEADER MAHMOUD ABBAS' RELEASE FROM HOSPITAL IS DELAYED.
- EGYPT DETAINS PROMINENT OPPOSITION LEADER, FORMER SISI SUPPORTER: SOURCES.
- ITALY FALLS INTO POLITICAL CHAOS AS POPULISTS SLAM PRESIDENT.

QANON'S POSTS

Still no sign of Q since the 22nd.

MONDAY, MAY 28TH 2018. •05/28/18• *WORLDWIDE EVENTS*

- POLAND WANTS TO HAVE A PERMANENT US TROOP PRESENCE, AND IT'S WILLING TO PAY \$2 BILLION TO GET IT.
- AUSTRIA UNVEILS PLAN TO CUT BENEFITS FOR IMMIGRANTS.
- EBOLA BREACH: VOMITING PATIENTS "IN ACTIVE PHASE" SMUGGLED OUT OF QUARANTINE, DIE WITHIN HOURS.

QANON'S POSTS

Q did not post that day either. Anons are currently discussing the "Timetable – Clock (*related to Wind the clock*) on the board, you can view some extracts and explanation under "Theories" at the end of the document.

TUESDAY, MAY 29TH 2018. •05/29/18• *WORLDWIDE EVENTS*

- LIEGE SHOOTING: TWO POLICE OFFICERS AND CIVILIAN DEAD IN BELGIUM.
- ISRAEL STRIKES GAZA AFTER HEAVIEST MORTAR BARRAGE IN YEARS.
- ALBERTO, YEAR'S FIRST NAMED ATLANTIC STORM, MAKES FLORIDA LANDFALL.
- STORM ALBERTO: JOURNALISTS KILLED WHILE COVERING US STORM.
- GEORGIA SEVERS RELATIONS WITH SYRIA FOR RECOGNIZING ABKHAZIA, SOUTH OSSETIA.
- EDL FOUNDER TOMMY ROBINSON JAILED FOR CONTEMPT OF COURT.
- SOROS WARNS NEW GLOBAL FINANCIAL CRISIS LOOMING.
- ABC CANCELS "ROSEANNE" AFTER ROSEANNE BARR COMPARES BLACK OBAMA AIDE VALERIE JARRETT TO AN APE.
- PUBG OWNERS FILE LAWSUITE AGAINST FORTNITE TO "PROTECT COPYRIGHT".
- SUBTROPICAL STORM ALBERTO MAKES LANDFALL IN FLORIDA; 2 JOURNALISTS KILLED IN NORTH CAROLINA.
- INDIA THUNDERSTORMS AND LIGHTNING STRIKES KILL 50.
- WHITE HOUSE ANNOUNCES TARIFFS, TRADE RESTRICTIONS TO BE PLACED ON CHINA.
- PAPUA NEW GUINEA TO BAN FACEBOOK FOR A MONTH.
- PROMINENT RUSSIAN JOURNALIST WHO CRITICIZED KREMLIN SHOT DEAD IN KIEV.
- BAIL DECISION FOR FORMER AFGHANISTAN HOSTAGE JOSHUA BOYLE EXPECTED FRIDAY.
- LIBYAN FACTIONS AGREE TO HOLD ELECTIONS ON 10 DECEMBER.
- ITALY'S 5-STAR LEADER SAYS PRESIDENT SHOULD BE IMPEACHED.
- ITALY'S ESTABLISHMENT VETOES THE POPULISTS.

QANON'S POSTS

Q didn't post that day either.

WEDNESSDAY, MAY 30TH 2018. •05/30/18• WORLDWIDE EVENTS

- FORMER CHAIRMAN OF LONG ISLAND DEMOCRATIC PARTY SENTENCED TO 3 YEARS IN PRISON.
- GIULIANI: I DON'T THINK TRUMP WILL "TOUCH" SESSIONS, MUELLER, OR ROSENSTEIN.
- ARKADY BABCHENKO: UKRAINE FAKED MURDER OF JOURNALIST.
- BRAZIL OIL WORKER STRIKE GAINS STEAM IN ANOTHER BLOW TO GOVERNMENT.
- JAPAN KILLED 112 PREGNANT WHALES IN THE NAMES OF SCIENTIFIC RESEARCH.
- MACEDONIA PLANS AUTUMN REFERENDUM ON NEW NAME.
- KIM-TRUMP SUMMIT: TOP OFFICIALS MEET TO SALVAGE SUMMIT.
- HARVEY WEINSTEIN INDICTED ON RAPE CHARGES BY NEW YORK GRANDE JURY.
- EU PLANS TO DOUBLE ERASMUS STUDENT FUNDING.
- CALIFORNIA SENATE VOTES TO RESTORE NET NEUTRALITY.

QANON'S POSTS

Q remains silent since the 22th.

THURSDAY, MAY 31ST 2018. •05/31/18• WORLDWIDE EVENTS

- TRUMP IMPOSES STEEL, ALUMINIUM TARIFFS ON EU, CANADA AND MEXICO.
- BYE-BYE BENZ: TRUMP PLANNING BAN ON LUXURY GERMAN AUTOS.
- CNN AUDIENCE PLUNGES 25% AS FOX NEWS DOMINATES PRIME TIME.
- OLDEST LIZARD FOSSIL FILLS EVOLUTIONARY "MISSING LINK".
- PAKISTANI PRESIDENT SIGNS LAW MERGING TRIBAL AREAS WITH KHYBER PAKHTUNKHWA.
- SOCIALIST CHIEF PEDRO SANCHEZ SET TO BECOME SPAIN'S PRIME MINISTER.
- DENMARK PASSES LAW BANNING BURQA AND NIQAB.
- ISIS SUPPORTER ADMITS PLOT TO ATTACK PRINCE GEORGE AT SCHOOL.
- ROMANIA AND LITHUANIA KNOWINGLY HOSTED SECRET CIA JAILS, EUROPEAN COURT RULES.
- EX-ISRAELI SPY CHIEF: NETANYAHU PLANNED IRAN STRIKE IN 2011.
- CANADA ANNOUNCES RETALIATORY TARIFFS ON STEEL AND ALUMINUM.
- U.S. COMMERCE CHIEF: ANY REPRISALS OVER METALS TARIFFS UNLIKELY TO HIT U.S. ECONOMY.
- US TARIFFS: STEEL AND ALUMINIUM LEVIES SLAPPED ON KEY ALLIES.
- MEXICO AIMS TARIFFS AT TRUMP COUNTRY, SEES NAFTA COMPLICATIONS.
- IRAN TRUCKERS JOIN NATIONWIDE PUSH FOR CHANGE.
- FIFTEEN KILLED IN NICARAGUA PROTESTS, INCLUDING MOTHER'S DAY MARCH ATTACK.

QANON'S POSTS

Still no sign of O on that day.

JUNE 2018

FRIDAY, JUNE 1ST 2018. •06/01/18• WORLDWIDE EVENTS

- UBER DRIVER SHOOTS PASSENGER DEAD ON DENVER HIGHWAY, POLICE SAY.
- VISA PAYMENT DISRUPTION HITS EUROPE.
- CHINA DISPATCHES LOW LEVEL OFFICIAL TO SECURITY CONFERENCE.
- BURKINA FASO ABOLISHES DEATH PENALTY IN NEW PENAL CODE.
- GERMAN PROSECUTORS APPLY FOR PUIGDEMONT'S EXTRADITION.
- MARINO RAJOY: SPANISH PM FORCED OUT OF OFFICE.
- ITALY GOVERNMENT: GIUSEPPE CONTE TO HEAD POPULIST COALITION.
- MAN HELD AFTER BOY DISCOVERED IN SUITCASE AT UK PORT.
- CONGRESSIONAL CANDIDATE IN VIRGINIA ADMITS He'S A PEDOPHILE.
- BRAZIL PETROBRAS OIL BOSS PEDRO PARENTE RESIGNS AMID PROTESTS.
- FIVE PEOPLE DIE IN US ROMAINE LETTUCE E. COLI OUTBREAK.
- US-NORTH KOREA: TRUMP SAYS SUMMIT WITH KIM IS BACK ON.
- MYANMAR AND UN ANNOUNCE DEAL FOR RETURN OF ROHINGYA.
- JOSHUA BOYLE, FORMER AFGHANISTAN HOSTAGE, GRANTED BAIL WITH CONDITIONS.
- PENTAGON SAYS NEARLY 500 CIVILIANS KILLED IN US MILITARY OPERATIONS IN TRUMP'S FIRST YEAR.
- US SEARCHING FOR A WAY TO PAY FOR KIM JONG UN'S HOTEL STAY DURING SUMMIT: REPORT.

QANON'S POSTS

Q did not post that day either. Q has been silent since his last posts on May 22nd.

SATURDAY, JUNE 2ND 2018. •06/02/18• WORLDWIDE EVENTS

- GOOGLE "TO END " PENTAGON ARTIFICIAL INTELLIGENCE PROJECT.
- PEDRO SÁNCHEZ IS SWORN IN AS SPAN'S NEW PRIME MINISTER.
- LOBBYIST TIED TO EPA CHIEF'S CONDO TRIED TO INFLUENCE AGENCY.
- JAMES CLAPPER: "WOULD NOT HAVE BEEN APPROPRIATE" FOR ME TO WARN CANDIDATE TRUMP ABOUT RUSSIAN INTERFERENCE.
- TRUMP NAMES NEW HOMELAND SECURITY ADVISER.
- TRUMP'S LAWYERS TO MUELLER IN CONFIDENTIAL LETTER: PRESIDENT CAN END PROBE, USE PARDON POWERS,
- VALERIE JARRETT MAKES APPEAL TO GET OUT THE VOTE IN 2018, SAYS "IT'S TIME TO DEMAND BETTER".
- MATTIS SLAMS "CHINA'S MILITARIZATION OF ARTIFICIAL FEATURES" IN SOUTH CHINA SEA.
- THOUSANDS MOURN PALESTINIAN MEDIC KILLED BY ISRAELI GUNFIRE.
- MORE THAN 80 HOMES HAVE BEEN DESTROYED BY KILAUEA VOLCANO ERUPTION IN HAWAII.
- SPAIN CEASES DIRECT RULE IN CATALONIA.
- FEDS REPORTEDLY FIND SURVEILLANCE TECH NEAR WHITE HOUSE.
- HIGH-PROFILE FORENSIC PSYCHIATRIST, WHO RAISED SUSPICIONS ABOUT JONBENET RAMSEY'S FAMILY DURING HER MURDER INVESTIGATION, IS SHOT DEAD OUTSIDE HIS OFFICE.
- DA: LONG ISLAND MAN BUSTED WITH LARGEST CHILD PORN COLLECTION IN SUFFOLK COUNTY HISTORY,

QANON'S POSTS

Q did not post that day either.

SUNDAY, JUNE 3RD 2018. •06/03/18• < BLACKOUT NECESSARY > WORLDWIDE EVENTS

- AT LEAST 48 MIGRANTS DEAD AFTER BOAT SINKS OFF TUNISIAN COAST.
- NINE DEAD AFTER REFUGEE BOAT SINKS OFF TURKEY ANADOLU AGENCY.
- SIX DEAD OR MISSING AFTER GUATEMALA'S FUEGO VOLCANO ERUPTS.
- SYRIAN PRESIDENT BASHAR AL ASSAD TO MEET KIM JONG UN IN NORTH KOREA, REPORT SAYS.
- ANTI-IMMIGRANT SDS PARTY SET WIN SLOVENIA ELECTION: EXIT POLLS.
- MICROSOFT REPORTEDLY BUYING CODING SITE GITHUB.
- WAR ERUPTS BETWEEN ITALY'S GOVERNMENT AND SOROS: "YOU PROFITED FROM THE DEATH OF HUNDREDS OF PEOPLE".

Do you know who's the mayor of Tucson? You can verify for yourself: https://en.wikipedia.org/wiki/lonathan Rothschild

QANON'S POSTS

Q !2jsTvXXmXs	ID: N/A	>> <u>1620282</u>	(Qresearch #2038)	06.03.18	GMT+1: 21:58:29
BOOM.					
A WEEK TO REMEMBER.					
DARK TO LIGHT.					
BLACKOUT NECESSARY.					
Q					

This is the first post since May 22nd and the only one for today.

MONDAY, JUNE 4TH 2018. •06/04/18• WORLDWIDE EVENTS

- BILL CLINTON INSISTS HE DOESN'T OWE MONICA LEWINSKY AN APOLOGY FOR HIJACKING HER LIFE BY SEDUCING HER
 WHILE PRESIDENT AND SAYS HE'S A VICTIM BECAUSE THE LEGAL FALLOUT LEFT HIM \$16 MILLION IN DEBT
- A SUICIDE BLAST TARGETING A MEETING OF CLERICS IN AFGHANISTAN HAS LEFT SEVEN PEOPLE DEAD.
- MICROSOFT CONFIRMS IT'S ACQUIRING GITHUB FOR \$7.5 BILLION.
- PUTIN SIGNS LAW ON COUNTERSANCTIONS AGAINST UNFRIENDLY STATES.
- COMMONWEALTH BANK OFFERS TO PAY RECORD FINE IN LAUNDERING CASE.
- POLICE: SUSPECT IN 4 PHOENIX-AREA SLAYING KILLS HIMSELF.
- NORTH KOREA SHAKES UP MILITARY LEADERSHIP AS TRUMP-KIM SUMMIT NEARS.
- JORDAN PM HANI AL-MULKI RESIGNS AMID MASS PROTESTS OVER TAX BILL.
- TAIWANESE F-16 FIGHTER PILOT CONFIRMED DEAD IN JET CRASH AT START OF ANNUAL LIVE-FIRE MILITARY DRILLS.
- BAY AREA EXODUS? NEARLY 50 PERCENT OF CALIFORNIANS SAY THEY WANT TO MOVE OUT SOON, POLL FINDS.
- FORMER DEFENSE INTELLIGENCE OFFICER ARRESTED FOR ATTEMPTED ESPIONAGE.
- DEMOCRAT REP: MARK ZUCKERBERG LIED TO CONGRESS.
- GOOGLE ENDS AGREEMENT WITH PENTAGON AFTER 3,000 EMPLOYEES CALL ARTIFICIAL INTELLIGENCE PROGRAM EVIL.

QANON'S POSTS

Q did not post that day.

TUESDAY, JUNE 5TH 2018. •06/05/18• WORLDWIDE EVENTS

- DONALD TRUMP WANTS TO SEE WATCHDOG REPORT ON "CROOKED HILLARY AND SLIPPERY JAMES COMEY".
- MIKA BRZEZINSKI ON BILL CLINTON'S LEWINSKY INTERVIEW: "MY GOD, HE SOUNDED LIKE TRUMP".
- PUTIN'S CHINA VISIT TO ENHANCE BILATERAL TIES: FM SPOKESPERSON.
- COMMENTARY: TIME FOR BILL CLINTON TO GO AWAY.
- KATE SPADE FOUND DEAD OF APPARENT SUICIDE IN NYC APARTMENT.
- MASSIVE MINE BLAST KILLS 11 IN CHINA'S LIAONING PROVINCE, 25 TRAPPED UNDER DEBRIS.
- DEATH TOLL FROM VOLCANO ERUPTION IN GUATEMALA CLIMBS TO 69.
- TOP EU COURT RULES SAME-SEX SPOUSES HAVE SAME RIGHTS IN COUNTRIES THAT HAVE NOT LEGALISED GAY MARRIAGE,
- PUERTO RICO TO RELEASE STORM DEATH DATA AFTER COURT RULING.
- JORDAN'S KING APPOINTS ECONOMIST TO FORM NEW GOVERNMENT, CALLS FOR TAX DIALOGUE.
- ETHIOPA LIFTS STATE OF EMERGENCY IMPOSED IN FEBRUARY.
- CONSERVATIVE ICON DAVID KOCH LEAVING BUSINESS, POLITICS.
- PRESIDENT TRUMP KNOWS ACCURATE HISTORY Q WANTS YOU TO KNOW.
- CONTROVERSIAL HEATHROW EXPANSION GETS GOVERNMENT GO-AHEAD.

- FRANK C. CARLUCCI, DIPLOMAT AND DEFENSE SECRETARY TO REAGAN, DIES AT 87.
- 2018 BILDERBERG'S MEETING IS TODAY, IN TURIN, ITALY! DESCRIPTION AND PARTICIPANTS LIST.

QANON'S POSTS

Q did not post that day either.

WEDNESSDAY, JUNE 6TH 2018. •06/06/18• WORLDWIDE EVENTS

- TROUBLED VENEZUELA RECOVERS GOLD FROM SWAP WITH CITIGROUP.
- FACEBOOK GAVE USER DATA ACCESS TO CHINESE FIRM FLAGGED BY US INTELLIGENCE.
- POLICE, CHILD ADVOCACY GROUP DISMISS CLAIMS THAT ARIZONA HOMELESS ENCAMPMENT IS A SEX TRAFFICKING SITE.
- US DEBATING WHETER TO EXPAND MILITARY PRESENCE IN YEMEN.
- MERKEL BACKS MACRON'S EUROPEAN ARMY INITIATIVE.
- RUSSIA BUILDING THE TRANS-ARABIAN RAILWAY WILL MAKE THE SAUDIS MORE MULTIPOLAR.
- AIR FORCE CANCELS \$24 MILLION REFRIGERATOR ORDER FOR AIR FORCE ONE.
- SYRIA OPENS HOMES-HAMA HIGHWAY AFTER NEAR SEVEN-YEAR CLOSURE DUE TO WAR.
- POMEGRANATE CONTAMINATION KILLS WOMAN IN AUSTRALIA.
- 400 MIGRANTS STORM BORDER TO SPANISH EXCLAVE IN NORTH AFRICA.
- REPORT: OBAMA ADMINISTRATION SECRETLY GAVE IRAN ACCESS TO U.S. FINANCIAL SYSTEM.
- WILD WEST LONDON: SIXTY MOPED ATTACKS A DAY, A WOMAN FIGHTS FOR LIFE AFTER MUGGING AND DRUG CRIME ON THE RISE AS COPS HUNT FOR MICHAEL MCINTYRE GANG.
- SECRET OBAMA-ERA PERMIT LET IRAN CONVERT FUNDS TO DOLLARS.
- BREAKING: CONTRACTOR WANTED FOR ATTEMPTED MURDER ARRESTED AT WHITE HOUSE HAD WHITE HOUSE PASS.
- BILL PRIESTAP GRILLED BY CONGRESS ASKED ABOUT TRIP TO LONDON PRIOR TO SPYING ON TRUMP CAMPAIGN.
- MCCABE SEEKS IMMUNITY FOR TESTIMONY IN CONGRESSIONAL HEARING OVER FBI HANDLING OF CLINTON EMAIL PROBE.
- "WE CANNOT DEFY THE US": EUROPEAN REFINERS FOLD TO TRUMP, WILL STOP BUYING IRAN CRUDE.
- FORMER GOOGLE CEO ERIC SCHMIDT MEETS CUBAN PRESIDENT TO DISCUSS INTERNET INFRASTRUCTURE.

QANON'S POSTS

Q did not post that day either. Q didn't post since June 3rd.

THURSDAY, JUNE 7TH 2018. •06/07/18• WORLD WIDE EVENTS

- GINGRICH: "THE SYSTEM IS MUCH MORE DEEPLY CORRUPT THAN ANY OF US COULD IMAGINE".
- PRESIDENT MACRON TELLS PRESIDENT TRUMP: "NO LEADER IS ETERNAL".
- GOP LAWMAKERS RAISE RED FLAGS OVER ENVIRONMENTAL GROUP'S TIES TO CHINA.
- HOUSE OF FRASER TO CLOSE 31 STORES.
- IKEA PLANS BAN ON SINGLE-USE PLASTICS BY 2020.
- SPAIN'S KING SWEARS IN SANCHEZ CABINET WITH MAJORITY OF WOMEN.
- ONTARIO COULD SEE A SEISMIC POLITICAL SHIFT IN TODAY'S PROVINCIAL ELECTION.
- DISNEY WORLD, LEGO WORKERS ARRESTED IN CHILD PORNOGRAPHY STING.
- JUSTIN TRUDEAU ACCUSED OF GROPING REPORTED IN 2000.
- TRUMP-KIM SUMMIT: WHO WILL FOOT THE BILL FOR NORTH KOREA?
- EXCLUSIVE: VEGAS SHOOTER'S BANK ACCOUNT HAD BEEN SEIZED FOR TERROR-FINANCING, NEW DOCS REVEALS,
- LEAKER CRACKDOWN BEGINS: TOP SENATE STAFFER ARRESTED IN LEAK PROBE; NYT JOURNO'S RECORDS SEIZED.
- "EVIL WOMAN" JOY REID PHYSICALLY THREATENED COLLEAGUE, CREATED "MOST TOXIC WORK ENVIRONMENT I'VE EXPERIENCED".
- JOHN LERMAYER, RENOWNED BARTENDER, FOUND DEAD IN MIAMI BEACH APARTMENT UPDATED.
- WHY IS A TOP VATICAN OFFICIAL HANGING OUT AT BILDERBERG?

QANON'S POSTS

No signs of Q that day.

FRIDAY, JUNE 8TH 2018. •06/08/18• WORLDWIDE EVENTS

- MARKETS SLIDE AS G7, EMS, ITALY AND APPLE ALL HIT IN PERFECT "RISK OFF" STORM.
- ANTHONY BOURDAIN, RENOWNED CHEF AND TV HOST, DEAD AT 61 IN SUICIDE.
- KEY EVIDENCE GOES MISSING: Server BELONGING TO WASSERMAN SHULTZ IT WORKER IMRAN AWAN IS
 PHYSICALLY STOLEN FROM CONGRESS.
- MUELLER'S MILLIONS: CONGRESS VOTES TO AUDIT MUELLER PROBE, EXAMINE FINANCES.
- BREAKING: FEINSTEIN'S FORMER INTEL STAFFER DANIEL JONES IS ALSO CONNECTED TO NY TIMES REPORTER IN LEAK INVESTIGATION.
- PALESTINIANS KILLED IN PROTEST NEAR ISRAEL-GAZA BORER.
- SOMALIA CONFLICT: ONE US SOLDIER KILLED, FOUR WOUNDED IN FIREFIGHT.
- JOHN LASSETER OUT AT DISNEY AT END OF 2018; FOCUSING "ON NEW CREATIVE CHALLENGES".
- BT BOSS GAVIN PATTERSON TO STEP DOWN.
- AIRBNB CANCELS THOUSANDS OF BOOKINGS IN JAPAN.
- U.S. EXPANDS CHINA HEALTH ALERT AMID ILLNESS REPORTS.
- U.S., RUSSIAN MILITARY LEADERS MEET IN FINLAND.
- U.S., EU TAKE SMALL STEP ON TRADE, BUT NO BREAKTHROUGH AT G7 SUMMIT.
- EUROPEAN NATIONS REJECT TRUMP'S CALL TOREADMIT RUSSIA TO G7.
- ICC OVERTURNS EX-CONGO VP BEMBA'S WAR CRIME CONVICTIONS.
- JUDGE QUESTIONS PLAN TO RELEASE US DETAINEE INTO SYRIAN WAR ZONE.
- SUSPECT IN RAPE, MURDER OF GERMAN-JEWISH TEEN SUSANNA FELDMAN ARRESTED IN IRAQ.
- THE US AGAIN HAS THE WORLD'S MOST POWERFUL SUPERCOMPUTER.
- BOMBSHELL IRAN ADMITS TO FACILITATING 9/11 ATTACKS, REPORT SAYS.
- JEANINE PIRO BLASTS MSNBC'S NICOLLE WALLACE FOR SAYING TRUMP WOMEN ARE "DEAD INSIDE": "HOW DARE YOU!".
- ATHONY BOURDAIN'S HAUNTING TWEET WEEKS BEFORE HIS SUICIDE ABOUT HOW HILLARY CLINTON'S GOONS HARASSED HIM.
- JOHN LASSETER TO EXIT DISNEY AT END OF THE YEAR.

KAT VON D SAYS SHE WON'T VACCINATE HER BABY.

QANON'S POSTS

Q did not post that day.

SATURDAY, JUNE 9TH 2018. •06/09/18• WORLDWIDE EVENTS

- ROMANIA: PRO-GOVT RALLY PROTESTS ANTI-CORRUPTION "ABUSES".
- AFGHAN TALIBAN RAISE HOPES WITH SURPRISE EID CEASEFIRE.
- PAKISTAN AIMS TO ACHIEVE BIG FROM SCO.
- TRUMP AGAIN CALLS FOR READMITTING RUSSIA TO G7, BLAMES OBAMA FOR CRIMEA'S ANNEXATION.
- GEORGE SOROS COMPLAINS: "EVERYTHING THAT COULD GO WRONG, HAS GONE WRONG".
- VATICAN DIPLOMAT RECALLED FROM US INDICTED FOR CHILD PORN POSSESSION.
- TRUMP WON'T ENDORSE G7 JOINT STATEMENT, ATTACKS "WEAK & DISHONEST" TRUDEAU.
- STATE DEMOCRAFT PARTIES ACCUSED OF ILLEGALLY FUNNELING \$84 MILLION INTO HILLARY CLINTON'S CAMPAIGN.
- ATLANTA SEX-TRAFFICKING STING RESULTS IN HUNDREDS OF RESCUED CHILDREN AND ARRESTS, REPORT SAYS.

QANON'S POSTS

Still no sign of Q since June 3rd. President Trump left for Singapore, where he will meet Kim Jung Un, the North Korean Leader on July 12th at their summit.

SUNDAY, JUNE 10TH 2018. •06/10/18• *WORLD WIDE EVENTS*

- KIM JONG UN ARRIVES IN SINGAPORE FOR HISTORIC SUMMIT; MEETS SINGAPORE PM.
- KIM JONG UN MEETS PM LEE AHEAD OF TRUMP-KIM SUMMIT.
- TRUMP AT G7: WHO'S WHO IN MERKEL'S PHOTO?
- PUTIN WOULD MEET WITH TRUMP "AS SOON AS THE U.S. SIDE IS READY".
- DONALD TRUMP, KIM JONG UN ARRIVE IN SINGAPORE FOR NUCLEAR SHOWDOWN.
- TRUMP RELIES ON GUT INSTICT. THE NORTH KOREANS HAVE 45 YEARS OF PREPARATION.
- AFGHAN FORCES SEIZE HUGE BOMB-MAKING CACHE AT PAKISTAN BORDER.
- EVERYTHING MICROSOFT SHOWED AT E3 2018.
- TRUMP KIM SUMMIT: US AND NORTH KOREAN LEADERS ARRIVE IN SINGAPORE.
- TRUMP-KIM SUMMIT: SOUTH KOREA SENDS PRESIDENT MOON JAE IN'S AIDE TO SINGAPORE.
- ITALY'S MATTEO SALVINI SHUTS PORTS TO MIGRANT RESCUE SHIP.
- BRAZIL: BODIES FOUND AT THE FOOT OF RIO'S SGUAR LOAF MOUNTAIN.
- SPAIN'S BASQUES FORM HUMAN CHAIN CALLING FOR INDEPENDENCE VOTE.
- PLANE CRASHES IN WISCONSIN, MULTIPLE PEOPLE DEAD: SHERIFF.
- JACKSON ODELL, "THE GOLDEBERGS" ACTOR, DIES AT 20.
- BERGMAN: MARCHING FOR TERRORISM IN LONDON? NO PROBLEM.
- GEORGE SOROS SLAMS "SCHOOLMARM" CLINTON, SAYS "ULTIMATE NARCISSIST" TRUMP WILL "DESTROY THE WORLD"
- WATCH AS CHAOS ERUPTS AT TOMMY ROBINSON PROTEST; POLICE CHASED DOWN STREET AS 1000s RAGE.

QANON'S POSTS

Q did not post that day but he posted on the early morning of the following day.

MONDAY, JUNE 11TH 2018, •06/11/18• WORLDWIDE EVENTS

- TRUMP SAYS US-NORTH KOREA SUMMIT "CAN WORK OUT VERY NICELY", THANKS PM LEE FOR HOSPITALITY.
- SPAIN "WILL ACCEPT" DISPUTED AQUARIUS MIGRANT SHIP.
- DEMOCRATIC CONGRESSMAN DOES THE UNTHINKABLE BACKS TRUMP IN TRADE DISPUTE WITH TRUDEAU.
- NUNES SETS DEADLINE FOR DOJ TO PROVIDE DOCUMENTS ON ALLEGED FBI INFORMANT, CLAIMING "OBSTRUCTION".
- WOMAN ACCUSED OF DRIVING CHILDREN IN KENNELS TO BE ARRAIGNED.

- ITALY SAYS WILL NO LONGER ACCEPT REFUGEES; IT'S NOW SPAIN'S TURN.
- NASA'S OPPORTUNITY ROVER, CAUGHT IN FIERCE MARTIAN DUST STORM, SENDS MESSAGE BACK HOME.
- INSIDE OBAMA'S SECRET MEETING WITH 2020 CONTENDERS.
- NORTH KOREA LEADER KIM JONG UN VISITING SEVERAL SINGAPORE ATTRACTIONS ON MONDAY NIGHT.
- THE LATEST: TOUGH PRISON TERM FOR MEXICAN DRUG CARTEL LEADER.
- DEVELOPING: United Flight From Rome To Chicago Diverted Following "Potential Security Concern".
- "STAR TREK" ACTOR JON PAUL STEUER DIED OF SUICIDE.
- DENNIS RODMAN ARRIVES IN SINGAPORE TO "HELP" WITH TRUMP-KIM NUCLEAR SUMMIT AFTER THE WHITE HOUSE TOLD THE WORM TO STAY OUT OF NEGOTIATIONS.
- DOJ REFUSING TO GIVE GRASSLEY ACCESS TO AGENT WHO INTERVIEWED FLYNN.
- WHITE HOUSE: TRUMP LEAVING SINGAPORE EARLY AS NORTH KOREA TALKS MOVE QUICKER THAN PLANNED.
- DUTCH QUEEN'S SISTER FOUND DEAD AT HOME IN BUENO AIRES.

QANON'S POSTS

Those pictures are taken of the Singapore's Garden (by the bay): http://www.gardensbythebay.com.sg/en.html

Anonymous	ID: dac787	>> <u>1693990</u>	(Qresearch #2130)	06.11.18	GMT+1: 05:17:43		
Thank you for guarding POTUS, Erik.							
Q !2jsTvXXmXs	ID: 2af222	>> <u>1693998</u>	(Qresearch #2130)	06.11.18	GMT+1: 05:18:31		
<u>>>1693990</u>							
Not POTUS.							
Q							

Q !2jsTvXXmXs	ID: N/A	>> <u>101</u>	/PatriotsFight/	06.11.18	GMT+1: 05:53:46
#FLY[RR]FLY#					
Failure per WH instructi	on / agreement.				
DECLAS_Public[3]					
EO dated_official					
IG redactions [heavy+][remove]				
Hussein [WH [call] [tar	mac] BC/LL] #RR#				
JC.					
#2.					
LL.					
BP.					
PS.					
LP.					
302s					
Texts					
Tarmac					
FBI					
DOJ					
Operative insertion(s).					
UK [SIS]					
Dark to LIGHT.					
Shall we play a game?					
You have a choice.					
Do what is right.					
FBI agents willing to test	tifu 124				
Next DOJ - offer open [2					
Next C_A - offer open [3					
GOOD vs. EVIL.	٠١.				
0					
Y					

Q !2jsTvXXmXs	ID: N/A	>> <u>102</u>	/PatriotsFight/	06.11.18	GMT+1: 06:09:38
The Park State of the Park Sta					

Track ALL suicides.

Example 1:

Think Spade.

Trace to Children Foundation(s) (NY).

Trace to Import/Export.

Trace from China/MX to Long Beach.

Trace sale/spin off of Co.

Trace to CF.

Trace to Port (Security Clearance Profile (L5)).

Who granted?

Hussein/HRC.

Expect A LOT more.

Q

Every single picture posted is ORIGINAL.

Pulled/Wiped or Taken.

Think about what that means.

0

Anonymous ID: 2f086d >> 1694833 (Qresearch #2130) 06.11.18 GMT+1: 06:21:39

>>1694816

Not necessarily from /ourguy/s

Q !2jsTvXXmXs	ID: 205f78	>> <u>1694863</u>	(Qresearch #2131)	06.11.18	GMT+1: 06:22:59	
<u>>>1694833</u>						
Q !2jsTvXXmXs	ID: c78f8c	>> <u>1694930</u>	(Qresearch #2132)	06.11.18	GMT+1: 06:27:44	
FF weather alert (WW)).					
Stay vigilant and maintain situational awareness.						
Q						

Q came back about 10 hours later:

TRUTH ALWAYS WINS.

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

best-known sights such as Gardens by the Bay and the Marina Bay Sands (MBS) integrated resorts.

SINGAPORE - North Korean leader Kim Jong Un is spending his second night in Singapore on a mini tour that includes some of the Republic's

At around 9.10pm on Monday (June 11), his motorcade was seen leaving the St Regis Hotel in the Tanglin area where his delegation is being housed at, before driving past the Raffles City area towards Marina Bay.

Mr Kim, who arrived in Singapore on Sunday ahead of his historic summit with United States President Donald Trump in Sentosa on Tuesday, stopped by Gardens by the Bay first and is expected to also visit the MBS SkyPark or the nearby Merlion Park.

At around 8pm, the observation deck of the 57th-storey sky park at the MBS, which offers panoramic views of Marina Bay and the central business district, was closed off to the public, ahead of its usual 10pm timing.

MBS staff were seen polishing fingerprints off the glass panels of the observation deck. The Straits Times also saw a heavy security presence comprising MBS personnel and police officers.

Mr Kim, who is North Korea's Chairman of the State Affairs Commission, may also visit other sights such as the Esplanade performing arts centre.

The mini-city tour will cap a rather quiet public schedule for Mr Kim on Monday, compared to his officials and Mr Trump.

Apart from a meeting with Singapore's Prime Minister Lee Hsien Loong at the Istana on Sunday evening, Mr Kim has not been seen stepping out of the St Regis hotel in Orchard Road where he and his delegation are being housed at.

In contrast, Mr Kim's officials were seen earlier on Monday meeting with Singapore and American officials - making courtesy calls or engaging in last-minute talks over the one-day summit.

Mr Trump met PM Lee and also members of the American community in Singapore.

https://www.straitstimes.com/singapore/north-korean-leader-kim-jong-un-visiting-several-singapore-attractions-on-monday-night

Working link: https://www.straitstimes.com/singapore/north-korean-leader-kim-jong-un-visiting-several-singapore-attractions-on-monday-night

Q !2jsTvXXmXs	ID: 2ee3a8	>> <u>1699229</u>	(Qresearch #2137)	06.11.18	GMT+1: 17:41:06
>>1699199					
Gardens by the Bay.					
See prev pic.					
Timestamp.					
Coincidence?					
Everything shown has	meaning.				
You are watching a 'sc	ripted' movie.				
Q					

Q !2jsTvXXmXs	ID: 3497f0	>> <u>1699714</u>	(Qresearch #2138)	06.11.18	GMT+1: 18:24:10				
Does Kim look nervous prior to the 'BIG' meeting w/ POTUS?									
Did they already meet	Did they already meet long ago?								
Is he preparing at his h	notel w/ his advisor	s ahead of time?							
Or, is he out enjoying t	he 'FREEDOM' he r	never had in the past?							
Deal done?									
Safe?									
On guard?									
POTUS moves up depa	POTUS moves up departure - why?								
The World is Safer.									
IRAN developments									
Q									

Anonymous	ID: 43dacc	>> <u>1699750</u>	(Qresearch #2138)	06.11.18	GMT+1: 18:26:46
>>1699714					
Hence why POTUS is	leaving earlier than	planned. While the m	nedia has a field day with the news	s, the events have	already taken place.
We are hungry for the	ARRESTS!				

Q !2jsTvXXmXs	ID: 3497f0	>> <u>1699764</u>	(Qresearch #2138)	06.11.18	GMT+1: 18:28:11
<u>>>1699750</u>					
IG>Huber.					
You have more than yo	ou know.				
Q					

Anonymous ID: 76e7d9 >> <u>1699813</u> (Qresearch #2138) 06.11.18 GMT+1: 18:31:06 2grand says IG report loaded top to bottom with redactions. You might get to see a couple 'a' and 'they' and 'the' but after that. *CENSORED*

Q !2jsTvXXmXs

ID: 3497f0

>> 1699928

(Qresearch #2138)

06.11.18

GMT+1: 18:38:59

>>1699813

There will be many redactions.

Why was the EO put on ice?

To wait for the release of the 'Clinton Investigation' portion of the IG report?

Why?

To include in the DECLAS?

Why would it be important to include? (all in one)

Optics are meaningful.

Political hit job narrative.

R's v D's.

Not right v wrong.

Projection.

END OF THE D PARTY [leaders].

IG>Huber.

Who appointed Huber?

Re_read (again).

Slowly & carefully.

http://www.breitbart.com/big-government/2018/03/31/turley-sessions-using-utah-federal-prosecutor-much-better-trump-2nd-specialcounsel/

Working link: http://www.breitbart.com/big-government/2018/03/31/turley-sessions-using-utah-federal-prosecutor-much-better-trump-2nd-special-counsel/

ID: 3497f0 GMT+1: 18:56:26 Q !2jsTvXXmXs >> <u>1700175</u> (Qresearch #2138) 06.11.18

EU sanctions (IRAN).

Leaders of EU only care about protecting flow of MONEY - NOT the safety and security of their people/world.

IRAN deal orchestrated for the sole purpose of lifting sanctions (blockade) to allow access of foreign businesses for individual & co-wide enrichment. SCAM!!!

Nothing to do w/ NUKES (cover_)

Hussein pallets of cash.

Hussein secret auth to convert USD.

More coming.

No MSM coverage.

Got Popcorn?

Q

Q !2jsTvXXmXs ID: e623e7 >> 1700371 (Qresearch #2139) 06.11.18 GMT+1: 19:09:57

London pics [prev].

Year determined?

Relevant.

2015/2016.

Find the markers [street/surroundings updates]

UK/SIS

WH/C_A/FBI/DOJ

Joint-Treason.

You have a choice.

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Page 681 / 1006 SIS 'good' agents.
The time is now.
Contact window(s) [GOOD]
Biblical.
Q

A **Wild Mouse roller coaster** (also **Mad Mouse** or **Crazy Mouse**) is a type of <u>roller coaster</u> characterised by small cars that seat four people or fewer and ride on top of the track, taking tight, flat turns (without <u>banking</u>) at modest speeds, yet producing high lateral <u>G-forces</u>.

SOURCE: https://en.wikipedia.org/wiki/Wild Mouse roller coaster (They exist all around the World)

Q !2jsTvXXmXs ID: d3a647 >> 1701838 (Qresearch #2140) 06.11.18 GMT+1: 21:05:07

Where is [RR]?

What country specifically?

Why?

Insurance pleas will fail.

You cannot hide what is already known (and can be proven).

#[[[RR]]]#

Q

"Asked about the letter, however, a DOJ official said Rosenstein is currently "representing the United States in a brief unrelated visit to a foreign nation, one of America's key intelligence partners," indicating he would plan on responding during the previously scheduled briefing on Thursday."

http://www.foxnews.com/politics/2018/06/11/doj-refusing-to-give-grassley-access-to-agent-who-interviewed-flynn.html This statement should ring alarms.

Hint: Those responsible for spying (FVEY) are present.

PANIC.

0

Working link: http://www.foxnews.com/politics/2018/06/11/doj-refusing-to-give-grassley-access-to-agent-who-interviewed-flynn.html

Anonymous ID: 170485 >> 1702926 (Qresearch #2142) 06.11.18 GMT+1: 22:29:38 6/11 ALMOST OVER NO BOOMS, NO JA, NO ARRESTS YES LARP

THINK BY YOURSELF TRUTH ALWAYS WINS. Page **684** / 1006

being thrown around that night, I remember. Also, I never posted it ANYWHERE on social media, only here on this board.

Q !2jsTvXXmXs ID: 22318c >> 1703795 (Qresearch #2143) 06.11.18 GMT+1: 23:37:22

>>1703606

Past statement was directed @ confirmation statements, not assumptions (+JA throw in).

These are spread to discredit knowing will not materialize.

Good decoding.

Technically US 11th = SING 12th, correct?

What else might (23) refer to?

Dash v Minus?

Military.

Q

(Qresearch #2143)

06.11.18

GMT+1: 23:50:26

>>1703935

What recent news came out re: SR/JA/WL lawsuit?

Back in the news.

The 'server' brings down the house.

Q

Q !2jsTvXXmXs	ID: 22318c	>> <u>1704083</u>	(Qresearch #2143)	06.11.18	GMT+1: 23:53:30
<u>>>1704039</u>					
Patriot.					
Q					

Q did not post later that day.

TUESDAY, JUNE 12TH 2018, •06/12/18• < DONALD J. TRUMP & KIM JONG-UN SUMMIT IN SINGAPORE > **WORLDWIDE EVENTS**

- FORMER IRISH PRIME MINISTER'S "APPALLED" AT STATE OF BRITISH POLITICS.
- SMALL BUSINESS EUPHORIC ABOUT TRUMP AS OPTIMISM SOARS TO 34 YEAR HIGH.
- TRUMP SUSPENDS JOINTS "WAR GAMES" WITH SOUTH KOREA, AS CHINA EMERGES BIG SUMMIT WINNER.
- DENNIS RODMAN HAS EMOTIONAL BREAKDOWN, WEEPS WITH JOY OVER SUMMIT IN LIVE INTERVIEW.
- BELARUS ARMY LAUNCHES RPG FROM NEW TANK-KILLING QUADCOPTER.
- HERE IS THE FULL TEXT OF THE LETTER SIGNED BY TRUMP AND KIM.

- TRUMP-KIM SUMMIT: PRESIDENT TRUMP SAYS US "WILL BE STOPPING THE WAR GAMES" LIVE.
- TRUMP KIM SUMMIT: US AND NORTH KOREAN LEADERS HOLD HISTORIC TALKS.
- U.S. SHOWS NEW DE FACTO EMBASSY IN TAIWAN AMID CHINA TENSIONS.
- WHEN IT COMES TO THE INTERNATIONAL CHESS GAME, TRUMP IS A MASTER.
- TRUMP'S REALITY TV DIPLOMACY MAKES FOR A GOOD SHOW, BUT WHAT'S THE RESULT?
- MORE THAN 2,300 SUSPECTED ONLINE CHILD SEX OFFENDERS ARRESTED DURING OPERATION "BROKEN HEART".
- WOW! KIM ACOSTA ON HOT MIC: "IF THEY'RE NOT GOING TO LET ME IN THE F*CKING MEETING, THAT'S WHAT HAPPENS!" (VIDEO)
- WATCH THE "MOVIE TRAILER" TRUMP SHOWED KIM JONG UN ABOUT NORTH KOREA'S POSSIBLE FUTURE.
- JUANITA BROADDRICK GOES SCORCHED EARTH ON BILL CLINTON'S SEXUAL CONSENT COMMENT.
- ROSE MCGOWAN INDICTED ON COCAINE CHARGES, SAYS HARVEY WEINSTEIN MAY BE BEHIND IT.
- TRANSLATLANTIC UNITED AIRLINES FLIGHT IS DIVERTED TO IRELAND AFTER NOTE IS FOUND IN BATHROOM SAYING THERE WAS A BOMB ON BOARD.
- THOUSANDS OF ANDROID DEVICES RUNNING INSECURE REMOTE ADB SERVICE.
- FLORIDA HOSTAGE SITTUATION ENDS WITH 5 DEAD, INCLUDING 4 CHILDREN.
- 2 TEENS ARRESTED FOR TERRORIST PLOT TARGETING VIRGINIA HIGH SCHOOL PROM.
- TRUMP DECLARES "WAR GAMES" ARE "INAPPRORIATE" AFTER NORTH KOREA SUMMIT LIVE UPDATES.
- THE TRUMP-KIM SUMMIT: FULL TEXT OF THE STATEMENT.
- ERDOGAN WARNS AUSTRIA IMAM CRACKDOWN WILL LEAD TO HOLY WAR.

TRUTH ALWAYS WINS. THINK BY YOURSELF Page **686** / 1006

- WILL GULF AID PACKAGE HELP RESOLVE JORDAN'S ECONOMIC CRISIS?
- ESTABLISHMENT MEDIA IGNORES TRUMP WINS: HELL HATH NO FURY LIKE A SPURNED INSIDER.
- LIVE | EU WITHDRAWAL BILL: FOUR MORE MINISTERS PREPARED TO QUIT OVER BREXIT AFTER PHILLIP LEE'S "WARNING SHOT" RESIGNATION LATEST UPDATES.
- SPAIN KING'S BROTHER-IN-LAW LOSES GRAFT APPEAL, FACES JAIL.
- BREXIT LAW FACES CRUCIAL UK PARLIAMENT VOTE.
- STATE.GOV: THE SINGAPORE SUMMIT: BUILDING A LASTING PEACE ON THE KOREAN PENINSULA.
- MILITARY: MYSTERY OBJECT OVER WASHINGTON STATE WASN'T MISSILE LAUNCH.

QANON'S POSTS

United States - North Korea Singapore Summit Video (English) (Destiny Pictures)

This is the English version of the video "trailer" that President Donald J. Trump showed Chairman Kim Jong Un during their historic summit on 6/12/18. This is a rip from the official White House press conference live stream, where they showed the video to reporters before the President took questions. -Vox reported on it: Watch the "movie trailer" Trump showed Kim Jong Un about North Korea's possible future.

Q !2jsTvXXmXs	ID: c65afd	>> <u>1714572</u>	(Qresearch #2157)	06.12.18	GMT+1: 19:02:24	
Would you believe Hussein tried to call Kim prior to the Summit?						
He did not have his u	He did not have his updated phone number.					
(3) NK Generals [released] closed the pathway for bad actors.						
Q						

Anonymous	ID: 8c83fd	>> <u>1714630</u>	(Qresearch #2157)	06.12.18	GMT+1: 19:05:45
<u>>>1714602</u>					
I think he means that	the generals were b	olackhats, and that or	nce they were gone there was no m	ore connections f	for the cabal to influence
Kim					

Q !2jsTvXXmXs	ID: c65afd	>> <u>1714675</u>	(Qresearch #2157)	06.12.18	GMT+1: 19:09:15
<u>>>1714630</u>					

Q !2jsTvXXmXs	ID: c65afd	>> <u>1714793</u>	(Qresearch #2157)	06.12.18	GMT+1: 19:16:36
<u>>>1714675</u>					
ES isn't sleeping well.					
Q					

Anonymous	ID: bb5813	>> <u>1714785</u>	(Qresearch #2157)	06.12.18	GMT+1: 19:16:18
20011					
воом.					
BOOM.					
BOOM	1.				
ВОО	M.				
	TO REMEN	MBER.			
DARK TO					
	UT NECES	SARY			
	OT ITEOLO	O/ II VI.			
Q					

From the summit document... 4 BOOMS

BOOM 1:The United States and the DPRK commit to establish new U.S.-DPRK relations in accordance with the desire of the peoples of the two countries for peace and prosperity.

BOOM 2: The United States and the DPRK will join their efforts to build a lasting and stable peace regime on the Korean Peninsula.

BOOM 3: Reaffirming the April 27, 2018 Panmunjom Declaration, the DPRK commits to work toward complete denuclearization of the Korean Peninsula.

BOOM 4: The United States and the DPRK commit to recovering POW/MIA remains, including the immediate repatriation of those already identified.

Q !2jsTvXXmXs	ID: c65afd	>> <u>1714862</u>	(Qresearch #2157)	06.12.18	GMT+1: 19:20:15
<u>>>1714785</u>					
What a coincidence.					
4 points / 4 booms					
Dark to Light 1:07					
More to come.					
Q					

Anonymous	ID: dd9562	>> <u>1714826</u>	(Qresearch #2157)	06.12.18	GMT+1: 19:18:20
<u>>>1714793</u>					
All the POTUS tweets	changing councel —	counsel = CS = Cro	wd Strike?		

ID: 36eaf4 **Anonymous** >> 1714982 (Qresearch #2157) 06.12.18 GMT+1: 19:27:13 >>1714928 OIG report on POTUS b-day. [comey][mccabe][hrc][LL] Doesn't this put RR in a pickle?

GMT+1: 19:36:02 Q !2jsTvXXmXs ID: d949d7 >> <u>1715080</u> (Qresearch #2158) 06.12.18 >>1714982

When the info is released [RR] no more.

When the info is released no more Russia investigation.

It will factually conclude the corrupt nature by which the entire false narrative was created all to 1) prevent the election of POTUS 2) delay/shelter/mask/hide all illegal activities by Hussein/others during past 8 years.

DOJ/FBI cleanse vital as primary.

Huber coming.

These people HATE America.

Anonymous ID: 36e8f5 >> 1715083 (Qresearch #2157) 06.12.18 GMT+1: 19:36:22 If you can pull strings, how about getting Acosta's press pass pulled. I am embarrassed he represented our country in that historic meeting in Singapore.

Q !2jsTvXXmXs ID: d949d7 >> 1715118 (Qresearch #2158) 06.12.18 GMT+1: 19:38:05 >>171<u>5</u>083 Think strategically. Does Acosta's continued disrespectful and poor behavior hurt or help us in the future? Let them all DIG THEIR OWN GRAVES.

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

Alaska_Vols_G7_SING.png

WEDNESSDAY, JUNE 13TH 2018. •06/13/18• **WORLDWIDE EVENTS**

QANON'S POSTS

Q !2jsTvXXmXs	ID: N/A	>>	06.13.18	GMT+1:

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

RESEARCHING & ANSWERING Q

RESEARCHING / ANSWERING Q

UPDATE OF THIS PART IS IN PROGRESS. ALL MY NOTES ARE HANDWRITTEN AT THE MOMENT, I WILL UPDATE WHEN I HAVE THE TIME TO DO SO.

For each of the subjects below, you could write a book or even several, so you will find a brief resume of each but for more, detailed and complete information, I recommend you to research on any of those subjects (and there is many more) as it will enlight your knowledge and also help you to understand the Cabal's move on the chess board.

WHAT IS THE CABAL?

The Cabal is a word fraught with fear. Sometimes called the Illuminati, the New World Order or even the Global Elite, it refers to a secret faction working inside our governments with an agenda for world domination and the destruction of humanity as we know it. To become aware of their programming, we must empower ourselves with awareness free from their crafted agendas.

As conscious beings that can see what is happening in the world around us, we are in place to call out and disempower their secrecy. And the best news buttercup, they don't win! There is nothing to fear.

THE CULTURE AND BELIEFS SYSTEM OF THE CABAL **PREFACE**

To be completed...

UNDERSTANDING THE CABAL (THEIR POINT OF VIEW)

To be completed...

A FEAR-BASED AGENDA

I call them agenda seekers. While most of us seek harmony, prosperity, love and stability, the Cabal instead desires to create a society of fear, weakness and hatred.

They have ensured the dumbing down of humanity through the media, through schools that raise sheep rather than free thinkers, through the blocking of access to our higher spiritual centers and through making us sick through food and pharmaceuticals. They literally poison you by the water with the fluoride or by the chemtrails in the air, that are inhale directly or absorbed by the soil which the food grow into.

THE GEORGIA GUIDESTONES

"In June of 1979, a man going by the pseudonym of R.C. Christian approached the Elberton Granite Finishing Company with the task of building a monument. He said that no one was to ever know his true identity or that of the group that he was representing. He seemed to have an endless supply of money to fund the project and by the terms of the legal contract all plans had to be destroyed after completion and all information about him withheld from the public." - SOURCE: https://www.atlasobscura.com/places/georgia-quidestones

DESCRIPTION

The **Georgia Guidestones** is a granite monument erected in 1980 in Elbert County, Georgia, in the United States. A set of 10 guidelines is inscribed on the structure in eight modern languages, and a shorter message is inscribed at the top of the structure in four ancient language scripts.

The monument stands at an approximate elevation of 750 feet above sea level, about 90 miles (140 km) east of Atlanta, 45 miles (72 km) from Athens, and 9 miles (14 km) north of the center of the city of Elberton.

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

One slab stands in the center, with four arranged around it. A capstone lies on top of the five slabs, which are astronomically aligned. An additional stone tablet, which is set in the ground a short distance to the west of the structure, provides some notes on the history and purpose of the guidestones. The structure is sometimes referred to as an "American Stonehenge".[11] The monument is 19 feet 3 inches (5.87 m) tall, made from six granite slabs weighing 237,746 pounds (107,840 kg) in all. [2] The designer and meaning of the guidestones are unknown, leading to speculation and conspiracy theory.

SOURCE: https://en.wikipedia.org/wiki/Georgia Guidestones

INSCRIPTIONS

A message consisting of a set of ten guidelines or principles is engraved on the Georgia Guidestones [8] in eight different languages, one language on each face of the four large upright stones. Moving clockwise around the structure from due north, these languages are: English, Spanish, Swahili, Hindi, Hebrew, Arabic, Chinese, and Russian.

- Maintain humanity under 500,000,000 in perpetual balance with nature.
- 2. Guide reproduction wisely — improving fitness and diversity.
- 3. Unite humanity with a living new language.
- 4. Rule passion — faith — tradition — and all things with tempered reason.
- 5. Protect people and nations with fair laws and just courts.
- Let all nations rule internally resolving external disputes in a world court. 6.
- 7. Avoid petty laws and useless officials.
- 8. Balance personal rights with social duties.
- Prize truth beauty love seeking harmony with the infinite.
- 10. Be not a cancer on the earth Leave room for nature Leave room for nature.

Rule number 1 doesn't sound very pleasant since it would means we are an extra 6.5 Billion Humans on this planet. This is basically the final objective of the Cabal, their master plan if you will. Their vision of the perfect future.

Otherwise, some of the other rules are in harmony with nature and doesn't sound that bad right? Yeah, maybe. But if you need to accomplish all the horrors they have done for the few last thousands of years, it is definitely not the way to go, they forgot their own light (love), and they are blinded by Lucifer's light, the light of knowledge without the wise and emotions of the heart.

The site has been defaced many times since it got more attention on the Internet.

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Page **694** / 1006

SIX WAYS THE CABAL INFLUENCES THE WORLD (TODAY)

The Cabal has orchestrated their efforts through various arms which ensure we do not become aware of our true mastery.

1. MEDIA

The most insidious of their aims is the covert programming found in the media. From cartoons to pop music and even news and mainstream television, their agenda of fear permeates all. Through this subconscious programming, they poison us with overt mind control to be constantly fearful, stressed, and sick.

The mass media do not have free speech and the creative efforts of Hollywood must fit into a precise formulaic script. Blockbuster movies are in place to program our reactions so that when a cataclysmic event does occur, they can predict our responses.

Read more on: Project Mockingbird; Project MK-Ultra and many more...

2. PHARMACEUTICALS AND FOOD

Far beyond the dangers of Monsanto lives a desire to sicken us so we are unable to thrive and reach our full human potential. Genetically modified foods, the pervasiveness of sugar, and our reliance on chemicals rather than living foods are all part of a long term plan to weaken and sicken us.

In adding fluoride to the drinking water, we are unknowingly pumped with chemicals which ensure we cannot reach the states of spiritual expansion which is our destiny. Fluoride blocks the pineal gland (our 3rd eye chakra and center of psychic vision) and inhibits the opening of our higher spiritual functions.

3. EDUCATION

The mainstream education system does not encourage free thinking, it instead creates good followers. For those children who do not comply in sitting quietly in their seats consuming the prescribed knowledge, they encourage kids be placed on drugs at a young age.

More damaging still is the fact that modern education is a complex brain washing system instilled to learn the version of the world they want us to believe is real. William Tompkins, a Naval insider, boldly states:

"EVERY SCHOOL ON THE PLANET HAS BEEN GIVEN LIES. ALL EDUCATION HAS BEEN GIVEN LIES ABOUT ASTRONOMY, MATHEMATICS, TECHNICAL CAPABILITIES, AND. HISTORY."

When we are falsely taught what the world is, we cannot see beyond the scope of what they have programmed us to believe. That is the very reason you have to educate yourself and keep asking questions.

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

4. SCIENCE & TECHNOLOGIES

The government is using scientific achievements-- financed by the Cabal-- exclusively as a means of power. When we recognize that every technological advance made in the last century is destructive to the environment, going directly against the harmony of the natural world, we begin to glimpse the far reaching aim of their control.

Nicola Tesla created brilliant inventions which would grant us all true freedom. His vision so far reaching he created technologies that would connect and empower the world. His ideas posed a huge threat to the ways the Cabal maintain wealth.

Suppression of patents and great thinkers who create technologies to better our world are notoriously squashed so we are crippled in our ability to thrive and grow. If they control science and technology, they proliferate their agenda to suppress freedom of thought and spirit.

5. MONETARY SYSTEM

The Cabal has created an exploited society reliant on debt and forced to work jobs which drain life force. We become slaves to the money (or lack thereof) and must rely on the establishment to save us in the form of loans, credit cards and fees to access our own money. While the Global Elite amass larger amounts of wealth, the middle class become buried in greater debts to keep up with basic life needs.

You should read how the economy really works and what the so called "Federal" Reserve really is. It not Federal at all, it's part of the name, in facts, it is a private entity, for each dollar bought by the US Government, they buy it 1\$ + interest, what does that means? Infinite debts that will never be paid back, it is mathematically impossible, at least that way.

6. RELIGION AND SCIENCE

Religion is blocking our path to God while Science is closing our minds.

Belief systems were crafted which limited our access to spirit and truth. Through science and religion, the Cabal created our lens with which we view the world. With this firmly in place, they ensure we do not go beyond the possibilities they wish us to reach.

THE SCHEME IS MULTIFACETED WITH ONE SIMPLE GOAL - TO MAKE US BELIEVE WE ARE POWERLESS. TO FORCE FEED US FEAR. AND TO MAINTAIN THEIR DOMINATION.

The main way they control us is by using our power of creation. They control our power of creative thinking, dreaming, and manifesting and pollute our ability to trust and know ourselves. In doing so they have made us believe we are not in control of our reality and must instead cower in fear of what terrors await us if we step out of line.

When we recognize that everything we think and feel is a program of the Cabal, we can lift the veil to take actions within our own lives to awaken and restore our innate powers.

RECOMMANDED LINKS

- H.G. WELLS THE NEW WORLD ORDER WHETHER IT IS ATTAINABLE, HOW IT CAN BE ATTAINED, AND WHAT SORT OF WORLD A WORLD AT PEACE WILL HAVE TO BE. -FIRST PUBLISHED... JANUARY 1940.
- TERRORISM AND THE ILLUMINATI A THREE THOUSAND YEAR HISTORY BY DAVID LIVINGSTONE.
- THE PROTOCOLS OF THE LEARNED ELDERS OF ZION.

KEY PERSONS OR FAMILIES OF THE CABAL

New World Order Organizational Chart

Illuminati Royal Bloodlines

Rothschild Astor • Bundy Collins • DuPont • Freeman Kennedy • Li • Onassi • Rockefeller • Disney Russell • Van Duyn • Merovingian • Reynolds

Foundation nations of the New World Order America England Israel Australia China

Groups IMF World Bank Central Banks Federal Reserve Bank of-International Settlement

Financial

Research Institutions Institute For Policy Studies Stanford Research Institute **Brookings Institute** Tavistock Institute Committee of 300 Aspen Institute Jason Society

Secret Societies P2/Opus Dei Rosicrucions Freemasonry Skull & Bones Bohemian Club The Knights of Malta

Intelligence **Political** Religious Educational Council on Foreign Relations MI-5 World Parliment of Religions UNESCO Lucis Trust World Union Trilateral Commission National Council of Churches Governmental Leaders U.S. Supreme Court & NSA/FBI KGB World Council of Churches Christian Fundimentalists World Goodwill Interpol MOSSAD **Electorial College** Temple of Understanding Esalen Institute Planetary Congress Media Establishment NATO . EU . EEC Universalist Churches United Nations Drug Cartels Bilderbergers Homeland Security United Nations **New Age Cults** Vatican/Jesuits World Federalist Assc. Club of Rome Military Intelligence Satanists World Constitution Assc.

Corporations, Multinationals and Banks Supporting the New World Order Agenda

Bechtel • Carlyle Group • TRW • Raytheon • Rand • WalMart • Texas Utilities Atlantic Richfield-Arco • Exxon-Esso-Mobil • Texaco • Shell Oil • Tenneco • Corning Dow Jones • MBNA Citigroup • Chase Manhattan • Bank America • Bankers Trust Glaxo SmithKline • Archer Daniels Midland • Chemical Banking • Schering Plough Goldman Sachs • American Express • AT&T • Philipp Morns • Boeing • Amtrak Northwest Airlines • American Airlines Ford Motors • Chrysler • General Motors Deere • Nabisco • Coca Cola PepsiCo • Anheuser Busch • McDonalds • Burger King Altna (Philip Morris/Kraft) • Blackstone Group Chevron-Texaco (Caltex) • BP-Amoco GE • Enron • Daimier/Chrysler • Unisys • ITT • Xerox • Intel • IBM • Motorola Dell • Levi Strauss • Motorola • Johnson & Johnson • Bristol Myers • Squibb Eli Lily • Pfizer • Kissinger Assoc. • Amway • Monsanto/Solutia • Dow Chemical News Corp Limited Inc • Time Warner/AOL • Disney • CBS • NBC • ABC • PBS AP CNN • Reuters • Washington Times • Children's TV Workshop • U.S. News & W.R. New York Times • Time, Inc. • Newsweek • Washington Post • Wall Street Journal

This list / Chart already give you a great idea on how / who / what to connect to see the bigger picture, but there are many more connections. Look out, research for yourself.

++ THE ROTHSCHILD FAMILY DYNASTY FAMILY TREE

Mayer Amschel Rothschild 1743 - 1818 "The Founder"

OFFICIAL OVERVIEW

The **Rothschild family** is a wealthy family descending from <u>Mayer Amschel Rothschild</u>, a <u>court Jew</u> to the German <u>Landgraves of Hesse-Kassel</u> in the <u>Free City of Frankfurt</u>, who established his <u>banking</u> business in the 1760s.^[2] Unlike most previous court Jews, Rothschild managed to bequeath his wealth and established an international <u>banking family</u> through his five sons,^[3] who established themselves in <u>London</u>, <u>Paris</u>, <u>Frankfurt</u>, <u>Vienna</u>, and <u>Naples</u>.

During the 19th century, the Rothschild family possessed the largest private <u>fortune</u> in the world, as well as the largest private fortune in <u>modern</u> <u>world</u> history. [4][5][6] The family's wealth was divided among various descendants, [7] and today their interests cover a diverse range of fields, including financial services, real estate, mining, energy, mixed farming, winemaking and nonprofits. [8][9]

SOURCE: https://en.wikipedia.org/wiki/Rothschild family

They even mention straight in the overview on Wikipedia that they are in hearth of a lot of "conspiracy theories" trololololo, is it a conspiracy when it's factual? TOP KEK BRO.

ANONS OVERVIEW

+++ AL SA'UD FAMILY (KSA, SA, SAUDI ARABIA ROYAL FAMILY) **FAMILY TREE**

Succession to the Saudi Arabian throne information: https://en.wikipedia.org/wiki/Succession to the Saudi Arabian throne

OFFICIAL OVERVIEW

The **House of Saud** (<u>Arabic</u>: آل سعود, <u>translit.</u> Āl Soʻūd IPA: [ʔæ:l saʕuːd]) is the ruling <u>royal family</u> of <u>Saudi Arabia</u>. It is composed of the descendants of Muhammad bin Saud, founder of the Emirate of Diriyah, known as the First Saudi state (1744–1818), and his brothers, though the ruling faction of the family is primarily led by the descendants of <u>lbn Saud</u>, the modern founder of Saudi Arabia.^[11] The most influential member of the Royal family is the King of Saudi Arabia, currently King Salman, who chose first his nephew and then his son as crown prince without consulting the Allegiance Council. The family is estimated to comprise 15,000 members, but the majority of the power and wealth is possessed by a group of about 2,000 of them. [2][3]

The House of Saud has gone through three phases: the Emirate of Diriyah, the First Saudi State (1744–1818), marked by the expansion of Wahhabism; the Emirate of Neid, the Second Saudi State (1824–1891), marked with continuous infighting; and the Third Saudi State (1902– present), which evolved into Saudi Arabia in 1932 and now wields considerable influence in the Middle East. The family has had conflicts with the Ottoman Empire, the Sharif of Mecca, the Al Rashid family of Ha'il and their vassal houses in Naid, numerous Islamist groups both inside and outside Saudi Arabia and Shia minority in Saudi Arabia.

The <u>succession to the Saudi Arabian throne</u> was designed to pass from one son of the first king, Ibn Saud, to another. The next in line, Crown Prince Mohammad bin Salman, is the son of King Salman. [4][5][6] The king-appointed cabinet includes more members of the royal family. The monarchy was hereditary by agnatic seniority until 2006, when a royal decree provided that future Saudi kings are to be elected by a committee of Saudi princes.[7]

SOURCE: https://en.wikipedia.org/wiki/House of Saud

ANONS OVERVIEW

Saudi Arabia's crackdown

Saudi Arabia has dismissed a number of senior ministers and detained nearly a dozen princes in an investigation by a new anti-corruption committee, state media reported on Saturday.

MOHAMMED BIN SALMAN

CROWN PRINCE HEIR APPARENT

BAKR BIN LADIN Binladin Group FAMILY NETWORTH \$7BILLION

WALEED AL-IBRAHIM **Owner MBC Media Company** NETWORTH

\$6BILLION

SAUD AL-DAWISH

SAUD AL-TOBAISHI

Head of Royal Ceremonles and Protocols

Former CEO of Saudi Telecom

IBRAHIM AL-ASSAF Minister of Finance NETWORTH \$390 MILLION

SALEH ABDULLAH KAMEL Owner Dallah Albaraka Group. NETWORTH

\$2.2BILLION

ADEL FAQIH Minister of Economy and Planning \$470 MILLION

AMR AL-DABBAGH Al-Dabbagh Group NETWORTH \$ 1.5 BILLION

KHALED AL-TUWAIJRI Former Chief of the Royal Court Removed from the court at the time of King Abdullah's death NETWORTH

NASSER BIN AQEEL AL-TAYYAR Founder of Al Tayyar Travel Group NETWORTH UNKNOWN

MOHAMMED BIN NAYEF Removed as crown prince for Mohammed bin Salman Named in the Panama Papers investigation NET WORTH

\$6BILLION AL WALEED BIN TALAL

NET WORTH \$16.8BILLION

Owner Kingdom Holding, significant shareholder in Twitter. 21st Century Fox, NewsCorp and Citigroup

TURKI BIN ABDULLAH Former Governor of Riyadh NET WORTH UNKNOWN

MITAAB BINABDULLAH Removed as Minister of the National Guard NET WORTH \$110 MILLION

TURKI BIN NASSER Former Head of Saudi Air Force Allegedly involved in corruption around the al-Yamamah deal, for an undetermined amount. NETWORTH UNKNOWN

@AJLabs ALJAZEERA

Sources: AL JAZEERA * ALL NUMBERS ARE ESTIMATES

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Page 701 / 1006

+ GEORGE SOROS OFFICIAL OVERVIEW

GEORGE SOROS

Born in <u>Budapest</u>, he survived <u>Nazi Germany-occupied Hungary</u> and emigrated to England in 1947. He attended the London School of

Economics graduating with a <u>bachelor's</u> and eventually a <u>master's</u> in philosophy. He began his business career by taking various jobs at <u>merchant banks</u> in England and then the United States, before starting his first <u>hedge fund</u>, Double Eagle, in 1969. Profits from his first fund furnished the seed money to start <u>Soros Fund Management</u>, his second hedge fund, in 1970. Double Eagle was renamed the <u>Quantum Fund</u> and was the principal firm Soros advised. At its founding, the Quantum Fund had \$12 million in <u>assets under management</u>, and as of 2011 it had \$25 billion, the majority of his overall net worth. He is known as "The Man Who Broke the <u>Bank of England</u>" because of his <u>short sale</u> of US\$10 billion worth of Pound sterling, making him a profit of \$1 billion during the 1992 Black Wednesday UK currency crisis. [15][16]

His early studies of philosophy led him to develop and apply <u>Karl Popper</u>'s <u>General Theory of Reflexivity</u> to <u>capital markets</u>, which he claims renders him a clear picture of <u>asset bubbles</u> and <u>fundamental/market</u> value of securities, as well as value discrepancies used for <u>shorting</u> and <u>swapping</u> stocks. [17]

He is a well-known supporter of American progressive and American liberal political causes and dispenses his donations through his foundation, the Open Society Foundations. [18] Between 1979 and 2011, Soros donated more than \$11 billion to various philanthropic causes; [19][20] by 2017, his donations "on civil initiatives to reduce poverty and increase transparency, and on scholarships and universities around the world" totaled \$12 billion. [21] He played a significant role in the peaceful transition from communism to capitalism in Eastern Europe in the late 1980s and early 1990s, [15] and provided one of Europe's largest higher education endowments to the Central European University in his Hungarian hometown. [22] His extensive political philanthropy has made him a "bugaboo of European nationalists." [23]

SOURCE: https://en.wikipedia.org/wiki/George Soros

OPEN SOCIETY FOUNDATIONS

Open Society Foundations (OSF), formerly the **Open Society Institute**, is an international grantmaking network founded by business magnate <u>George Soros.</u> ^[2] Open Society Foundations financially support civil society groups around the world, with a stated aim of advancing justice, education, public health and independent media. ^{[3][4]}

The OSF has branches in 37 countries, [5] encompassing a group of country and regional foundations, such as the Open Society Initiative for West Africa, and the Open Society Initiative for Southern Africa; its headquarters are in New York, New York.

Since its founding in 1993, OSF has reported expenditures of over \$11 billion. The group's name is inspired by Karl Popper's 1945 book The Open Society and Its Enemies.

ANONS OVERVIEW

THE ROCKEFELLER FAMILY DYNASTY FAMILY TREE

OFFICIAL OVERVIEW

The **Rockefeller family** (<u>/'rɒkəfɛlər/</u>) is an American <u>industrial</u>, <u>political</u>, and <u>banking family</u> that owns one of the <u>world's largest fortunes</u>. The fortune was initially made in the <u>US petroleum industry</u> during the late 19th and early 20th centuries by <u>John D. Rockefeller</u> and his brother <u>William Rockefeller</u>, primarily through <u>Standard Oil. [11]</u> The family is also known for its long association with, and control of, <u>Chase Manhattan Bank</u>. [21] The Rockefellers are considered to be [who?] one of the most powerful families, if not the most powerful family, [31] in the history of the United States.

SOURCE: https://en.wikipedia.org/wiki/Rockefeller_family

To be completed...

ANONS OVERVIEW

THE ROYAL UK FAMILY - HOUSE OF WINDSOR FAMILY TREE

SOURCE: https://en.wikipedia.org/wiki/Family_tree_of_the_British_royal_family_

I recommend you to check the sources, under House Windsor, so you will be able to see it in more details.

QUEEN ELIZABETH II

Elizabeth II (Elizabeth Alexandra Mary; born 21 April 1926)^[a] has been <u>Queen</u> of the <u>United Kingdom</u>, <u>Canada</u>, <u>Australia</u>, and <u>New Zealand</u> since 6 February 1952. Additionally, she is <u>Head of the Commonwealth</u> and queen of 12 countries that have become independent since her accession: <u>Jamaica</u>, <u>Barbados</u>, <u>the Bahamas</u>, <u>Grenada</u>, <u>Papua New Guinea</u>, <u>Solomon Islands</u>, <u>Tuvalu</u>, <u>Saint Lucia</u>, <u>Saint Vincent and the Grenadines</u>, <u>Belize</u>, <u>Antigua and Barbuda</u>, and <u>Saint Kitts and Nevis</u>. [b]

Elizabeth was born in London as the first child of the Duke and Duchess of York, later <u>King George VI</u> and <u>Queen Elizabeth</u>, and she was educated privately at home. Her father acceded to the throne on the <u>abdication</u> of his brother <u>Edward VIII</u> in 1936, from which time she was the <u>heir presumptive</u>. She began to undertake public duties during the <u>Second World War</u>, serving in the <u>Auxiliary Territorial Service</u>. In 1947, she married <u>Prince Philip</u>, <u>Duke of Edinburgh</u>, a former prince of Greece and Denmark, with whom she has four children: <u>Charles</u>, <u>Prince of Wales</u>; <u>Anne</u>, <u>Princess Royal</u>; <u>Andrew</u>, <u>Duke of York</u>; and <u>Edward</u>, <u>Earl of Wessex</u>.

Elizabeth's many historic visits and meetings include a <u>state visit to the Republic of Ireland</u> and visits to or from five popes. She has seen major constitutional changes, such as <u>devolution in the United Kingdom</u>, Canadian <u>patriation</u>, and the <u>decolonisation of Africa</u>. She has reigned through various wars and conflicts involving many of <u>her realms</u>. Significant events have included her <u>coronation in 1953</u> and the celebrations of her <u>Silver</u>, <u>Golden</u>, and <u>Diamond Jubilees</u> in 1977, 2002, and 2012 respectively. In 2017, she became the first British monarch to reach a <u>Sapphire Jubilee</u>. She is the <u>longest-lived</u> and <u>longest-reigning British monarch</u> as well as the world's <u>longest-reigning queen regnant</u> and female <u>head of state</u>, the oldest and <u>longest-reigning current monarch</u> and the <u>oldest</u> and <u>longest-serving current head of state</u>.

Elizabeth has occasionally faced republican sentiments and press criticism of the royal family, in particular after the breakdown of her children's marriages and the Windsor Castle fire in 1992 (her annus horribilis) and the death in 1997 of her former daughter-in-law Diana, Princess of Wales; however, support for the monarchy remains high, as does her personal popularity.

SOURCE: https://en.wikipedia.org/wiki/Elizabeth II

OFFICIAL OVERVIEW

The British royal family comprises the monarch of the United Kingdom and her close relations. There is no strict legal or formal definition of

who is or is not a member of the British royal family and, apart from Queen Elizabeth II herself, different lists include different people. Those who at the time are entitled to the style His or Her Royal Highness (HRH), and any styled His or Her Majesty (HM), are normally considered members, including those so styled before the beginning of the current monarch's reign. By this criterion, a list of the current royal family will usually include the monarch, the children and male-line grandchildren of the monarch and previous monarchs, the children of the eldest son of the Prince of Wales, and all their current or widowed spouses.

Different terms may be applied to the same or similar group of relatives of the monarch in his or her role as sovereign of any of the other Commonwealth realms. For example, in Canada the family is officially known as the Canadian royal family.

Some members of the royal family have official residences named as the places from which announcements are made in the Court Circular about official engagements they have carried out. The state duties and staff of some members of the royal family are funded from a parliamentary annuity, the amount of which is fully refunded by the Queen to the Treasury.[1]

Since 1917, when King George V changed the name of the royal house from Saxe-Coburg and Gotha, members of the royal family belong, either by birth or by marriage, to the House of Windsor. Senior titled members of the royal family do not usually use a surname, although since 1960 Mountbatten-Windsor, incorporating Prince Philip's adopted surname of Mountbatten, has been prescribed as a surname for Elizabeth Il's direct descendants who do not have royal styles and titles, and it has sometimes been used when required for those who do have such titles. In 2014 the royal family were regarded as British cultural icons, with young adults from abroad naming the family among a group of people that they most associated with **UK culture**. [2]

SOURCE: https://en.wikipedia.org/wiki/British royal family

HOUSE OF WINDSOR WAS FOUNDED IN JULY 17, 1917 TO CHANGE THEIR GERMAN LINKAGE / NAME

HOUSE OF SAXE-COBURG AND GOTHA **FOUNDED IN 1826**

The House of Saxe-Coburg and Gotha (/ˌsæks ˌkoʊbɜːrg ... ˈgoʊθə, -tə/;^[1] German: Haus Sachsen-Coburg und Gotha) is a German dynasty that ruled the duchy of Saxe-Coburg and Gotha, which was one of the Ernestine duchies. It is a cadet branch of the Saxon House of Wettin. Founded by Ernest Anton, the sixth duke of Saxe-Coburg-Saalfeld, it has been the royal house of

several European monarchies. Agnatic branches currently reign in Belgium through the descendants of Leopold I and in the United Kingdom and the other Commonwealth realms through the descendants of Prince Albert. Due to anti-German sentiment in the United Kingdom during World War I, George V changed the name of his branch from "Saxe-Coburg and Gotha" to "Windsor" in 1917.[2] The same happened in 1920 in Belgium, where the name was changed to "der Belgen" (Dutch) or "des Belges" (French), meaning "of the Belgians".

SOURCE: https://en.wikipedia.org/wiki/House of Saxe-Coburg and Gotha

ANONS OVERVIEW

To be completed...

Tax payers' money channeled to Clinton Foundation via the UN's 'charity': Unitaid

PAST PRESIDENTS OF THE UNITED STATES

President	Date of birth	Preside	ncy
Jimmy Carter	October 1, 1924 (age 93)	<u>39</u>	1977–1981
Ronald Reagan (died on-June 5, 2004)	February 6, 1911 (aged 93)	<u>40</u>	1981 - 1989
George H. W. Bush	June 12, 1924 (age 93)	<u>41</u>	1989–1993
Bill Clinton	August 19, 1946 (age 71)	<u>42</u>	1993–2001
George W. Bush	July 6, 1946 (age 71)	<u>43</u>	2001–2009
Barack Obama	August 4, 1961 (age 56)	<u>44</u>	2009–2017

OFFICIAL OVERVIEW

To be completed...

ANONS OVERVIEW

COMMITTEE OF 300

Three hundred men, all of whom know one another, direct the economic destiny of Europe and choose their successors from among themselves.

— Walther Rathenau —

AZ QUOTES

http://www.azquotes.com/quote/1463288

OFFICIAL OVERVIEW

The Committee of 300 is a product of the British East India Company's Council of 300. The East India Company was chartered by the British royal family in 1600. It made vast fortunes in theopium drug trade with China and became the largest company on earth in its time. Today, through many powerful alliances, the Committee of 300 rules the world and is the driving force behind the criminal agenda to create a "New World Order", under a "Totalitarian Global Government". There is no need to use "they" or "the enemy" except as shorthand. We know who "they", the enemy, is. The Committee of 300 with its "aristocracy", its ownership of the U.S. Federal Reserve banking system, insurance companies, giant corporations, foundations, communications networks, presided over by a hierarchy of conspirators-this is the enemy. Secret societies exist by deception. Each is a hierarchy with an inner circle at the top, who deceives those below with lies, such as claiming a noble agenda; thus, duping them into following a web of compartmentalized complicity. The inner circle of the Committee of 300 is the Order of the Garter, headed by Queen Elizabeth Windsor II. It is interesting to note that the Windsor's changed their name from the Germanic Saxe-Coburg-Gotha during WWI, because of anti-German sentiment.

The enemy is clearly identifiable as the Committee of 300 and its front organizations, such as the **Royal Institute for International Affairs** (Chatham House), the **Club of Rome**, **NATO**, **U.N.**, the **Black Nobility**, the **Tavistock Institute**, **CFR** and all its affiliated organizations, the think tanks and research institutions controlled by Stanford and the Tavistock Institute of Human Relations and last, but certainly not least, the military establishment.

The Committee of 300 is the ultimate secret society made up of an untouchable ruling class, which includes the Queen of the United Kingdom (Elizabeth II), the Queen of the Netherlands, the Queen of Denmark and the royal families of Europe. These aristocrats decided at the death of Queen Victoria, the matriarch of the **Venetian Black Guelphs** that, in order to gain world-wide control, it would be necessary for its aristocratic members to "go into business" with the non-aristocratic but extremely powerful leaders of corporate business on a global scale, and so the doors to ultimate power were opened to what the Queen of England likes to refer to as "the commoners". Through their illicit banking cartel, they own the stock of the Federal Reserve, which is a private for profit corporation that violates U.S. Constitution and is a root of the problem.

The decadent American families of the unholy partnership, thoroughly corrupted and wallowing in tainted opium money, went on to become what we know today as the Eastern Liberal Establishment. Its members, under the careful guidance and direction of the British Crown, and subsequently, its foreign policy executive arm, the Royal Institute for International Affairs (RIIA), now known as Chatham House, located in England (across St. James's Square from the Astors), ran the United States from top to bottom through their secret upper-level, parallel government, which is tightly meshed with the Committee of 300, the ultimate secret society. That secret, all-powerful government is now more in control of the United States than ever before.

In the Committee of 300, which has a 150-year history, we have some of the most brilliant intellects assembled to form a completely totalitarian, absolutely controlled "new" society only it isn't new, having drawn most of its ideas from the Clubs of Cultus Diabolicus. It strives toward a One

World Government rather well described by one of its late members, H. G. Wells, in his work commissioned by the Committee which Wells boldly called: "The Open Conspiracy: Blue Prints for a World Revolution".

Most of the Committee of 300's immense wealth arose out of the opium trade with China and India. Obscene profits went straight into the royal coffers, and into the pockets of the nobility, the oligarchs and plutocrats, and made them billionaires. The ordinary people of China, India, and England profited nothing from "opium revenues". In the same way the people of South Africa, black and white, never profited from the gold mining industry, whose revenues were piped directly into the City of London banks and Merchant banks. The Committee of 300 is responsible for the phony drug wars here in the U.S. These phony drug wars were to get us to give away our constitutional rights. Asset forfeiture is a prime example, where huge assets can be seized without trail and no proof of guilt needed. Also the Committee of 300 long ago decreed that there shall be a smaller-much smaller-and better world, that is, their idea of what constitutes a better world. The myriads of useless eaters consuming scarce natural resources were to be culled by up to 99%. Industrial progress supports population growth. Therefore the command to multiply and subdue the earth found in Genesis had to be subverted. This called for an attack upon Christianity, the slow but sure disintegration of industrial nation states; the destruction of billions of people, referred to by the Committee of 300 as "surplus population," and the removal of any leader who dared to stand in the way of the Committee's global planning to reach the foregoing objectives. Not that the U.S. government didn't know, but as it was part of the conspiracy, it helped to keep the lid on information rather than let the truth be known. Queen, Elizabeth II, is the head of the Committee of 300. The Committee of 300 looks to social convulsions on a global scale, followed by depressions, as a softening-up technique for bigger things to come, as its principal method of creating masses of people all over the world who will become its "welfare" recipients of the future.

The current criminal agenda of the Committee of 300 is further evidenced by recently leaked Club of Rome documents, as they describe how they will use drugs to help stifle resistance to their New World Order scheme: "...having been failed by Christianity, and with unemployment rife on every hand, those who have been without jobs for five years or more, will turn away from the church and seek solace in drugs. By then, full control of the drug trade must be completed in order that the government of all countries who are under our jurisdiction have a monopoly in place which we will control by controlling supplies reaching the market... Drug bars will take care of the unruly and the discontented. Would-be revolutionaries will be turned into harmless addicts with no will of their own..."The crowned cobras of Europe and their Eastern Liberal Establishment families will not tolerate any true war against drugs. The war on drugs, which the Bush administration was allegedly fighting, was for the legalization of all types and classes of drugs. Such drugs are not solely a social aberration, but a full-scale attempt to gain control of the minds of the people of the United States. At present, this is the principal task of the Committee of 300. Nothing has changed in the opium-heroin-cocaine trade. It is still in the hands of the same "upper class" families in Britain and the United States. It is still a fabulously profitable trade where what appear to be big losses through sometimes seizures of drug shipments are actually small interlopers trying to break into the preserves of the drug trade hierarchy, who sit in paneled board rooms in New York, Hong Kong and London over port and cigars and congratulate another success in the eradication of "competitors."

Included in the Committee of 300 membership are the old families of the European Black Nobility, the American Eastern Liberal Establishment (in Freemason hierarchy and the Order of Skull and Bone), the Illuminati, or as it is known by the Committee "MORIAH CONQUERING WIND," the Mumma Group, The National and World Council of Churches, the Circle of Initiates, the Nine Unknown Men, Lucis Trust, Jesuit Liberation Theologists, The Order of the Elders of Zion, the Nasi Princes, International Monetary Fund (IMF), the Bank of International Settlements (BIS), the United Nations (U.N.), the Central, British Quator Coronati, Italian P2 Masonry-especially those in the Vatican hierarchy-the Central Intelligence Agency, Tavistock Institute selected personnel, various members of leading foundations and insurance companies, the Hong Kong and Shanghai Bank, the Milner Group-Round Table, Cini Foundation, German Marshall Fund, Ditchley Foundation, NATO, Club of Rome, Environmentalists, The Order of St. John of Jerusalem, One World Government Church, Socialist International, Black Order, Thule Society, Anenherbe-Rosicrucianists, The Great Superior Ones and literally HUNDREDS of other organizations.

In the case of John F. Kennedy, the assassination was carried out with great attendant publicity and with the utmost brutality to serve as a warning to world leaders not to get out of line. Pope John Paul I was quietly murdered because he was getting close to the Committee of 300 through Freemasons in the Vatican hierarchy. His successor, Pope John Paul II, was publicly humiliated as a warning to cease and desist-which he has done. As we shall see, certain Vatican leaders are today seated on the Committee of 300.

The Committee of 300 appears to base much of its important decisions affecting mankind on the philosophy of Polish aristocrat, Felix Dzerzinski, who regarded mankind as being slightly above the level of cattle. As a close friend of British intelligence agent **Sydney Reilly (Reilly was actually Dzerzinski's controller during the Bolshevik Revolution's formative years)**, he often confided in Reilly during his drinking bouts. Dzerzinski was, of course, the beast who ran the Red Terror apparatus. He once told Reilly, while the two were on a drinking binge, that "Man is of no

importance. Look at what happens when you starve him. He begins to eat his dead companions to stay alive. Man is only interested in his own survival. That is all that counts. All the Spinoza stuff is a lot of rubbish."

The roots of the East India Company (chartered by Queen Elizabeth I on December 31, 1600 and dissolved in 1873) sprout from the European Black Nobility. The Black Nobility are the oligarchic families of Venice and Genoa, who in the 12th century held the privileged trading rights (monopolies). The first of three crusades, from 1063 to 1123, established the power of the Venetian Black Nobility and solidified the power of the wealthy ruling class. The Black Nobility aristocracy achieved complete control over Venice in 1171, when the appointment of the doge was transferred to what was known as the Great Council, which consisted of members of the commercial aristocracy, a complete triumph for them. Venice has remained in their hands ever since, but the power and influence of the Venetian Black Nobility extends far beyond its borders, and today, is felt in every corner of the globe. In 1204 the oligarchic family parceled out feudal enclaves to their members, and from this epoch dates the great building-up of power and pressure until the government became a closed corporation of the leading Black Nobility families.

It is important to note that the European Black Nobility is responsible for the insidious entanglements of numerous secret societies, lodges, and organizations, which are backed with high finance and powerful political connections. Such organizations include: Trilateral Commission, Bilderberg Group (German version of CFR), Council on Foreign Relations (CFR), United Nations (founded by CFR), Illuminati order Skull & Bones (inner circle of the CFR), International Monetary Fund (IMF), World Bank, Bank of International Settlement, Club of Rome, Chatham House (formally the Royal Institute of International Affairs — RIIA), Round Table, Tavistock Institute for Human Studies (England's psychological warfare think tank), Associated Press, Reuters (Rothschild owned news monopoly used for brainwashing the masses), and many others, all of which, whether they are dupes or adapts, work in favor of Great Britain's aristocracy and their one world government agenda. Although there is a wide cross-section, all roads lead to the Queen of England. The technique for keeping their illicit scheme secret is compartmentalization. Only the people in the inner circle, who are part of the capstone at the top of the pyramid, know the entire extent of the fraud. Adepts are few and dupes many. Typically, the dupes are told lies that their involvement is benevolent; thus, they become unwitting accomplices in crime. This is why it is imperative to expose this diabolical ring of power. Illicit secret societies cannot withstand the light of day. Once exposed, the cabal and their minions will fall like a house of cards.

The European Black Nobility earned its title through dirty tricks, so when the population revolted against the monopolies in government, as anywhere else, the leaders of the uprising were quickly seized and brutally hanged. They use secret assassinations, murder, the bankrupting of opposing citizens or companies, kidnapping and rape. All the families listed are connected with the **House of Guelph**, one of the original Black Nobility families of Venice from which the House of Windsor and thus the present Queen of the United Kingdom, Elizabeth II, descends.

List of the current 300 members: http://irc.gclearancearchive.net/07.%20Library/Documents/CouncilOf300.pdf

KEY COMPANIES, FOUNDATIONS, GROUPS & COUNTRIES FROM THE CABAL - KEY PLAYERS

THE COUNCIL ON FOREIGN RELATIONS (CFR) OFFICIAL OVERVIEW

COUNCILon **FOREIGN** RELATIONS

The **Council on Foreign Relations** (**CFR**), founded in 1921, is a <u>United</u> States nonprofit think tank specializing in U.S. foreign policy and international affairs. It is headquartered in New York City, with an additional office in Washington, D.C. Its membership, which numbers 4,900, has included senior politicians, more than a dozen secretaries of state, CIA directors, bankers, lawyers, professors, and senior media figures.

The CFR meetings convene government officials, global business leaders and prominent members of the intelligence and foreign-policy community to discuss international issues. CFR publishes the bi-monthly journal *Foreign Affairs*, and runs the <u>David Rockefeller</u> Studies Program, which influences foreign policy by making recommendations to the presidential administration and diplomatic community, testifying before Congress, interacting with the media, and publishing on foreign policy issues.

SOURCE: https://en.wikipedia.org/wiki/Council on Foreign Relations

WEBSITE: https://www.cfr.org/ ANONS OVERVIEW

To be completed...

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

THE TRILATERAL COMMISSION OFFICIAL OVERVIEW

Founder 1973; 45 years ago
Founder David Rockefeller
Type Annual conference

Location Washington, D.C. (main meeting

place); Paris; Tokyo

Members More than 390

Key people Joseph S. Nye, Jr. (North American chairman) Yasuchika Hasegawa (Pacific Asian chairman)

Jean-Claude Trichet (European

chairman'

http://trilateral.org/

The **Trilateral Commission** is a non-governmental, non-partisan discussion group founded by <u>David Rockefeller^[1]</u> in July 1973, to foster closer cooperation among <u>North America</u>, <u>Western Europe</u>, and <u>Japan</u>.

Founding

Sensing a profound discord among North American, European nations and Japan, the Trilateral Commission was founded to foster substantive political and economic dialogue across the world. To quote its founding declaration:

- "Growing interdependence is a fact of life of the contemporary world. It transcends and influences national systems... While it is important to develop greater cooperation among all the countries of the world, Japan, Western Europe, and North America, in view of their great weight in the world economy and their massive relations with one another, bear a special responsibility for developing effective cooperation, both in their own interests and in those of the rest of the world."
- "To be effective in meeting common problems, Japan, Western Europe, and North America will have to consult and cooperate more closely, on the basis of equality, to develop and carry out coordinated policies on matters affecting their common interests... refrain from unilateral actions incompatible with their interdependence and from actions detrimental to other regions... [and] take advantage of existing international and regional organizations and further enhance their role."
- "The Commission hopes to play a creative role as a channel of free exchange of opinions with other countries and regions. Further progress of the developing countries and greater improvement of East—West relations will be a major concern." [2]

Zbigniew Brzezinski, National Security Advisor to President Jimmy Carter from 1977 to 1981, professor at Columbia University, and a Rockefeller advisor who was a specialist on international affairs, left his post to organize the group along with: [3]

- Henry D. Owen, foreign policy studies director at the <u>Brookings Institution</u>
- George S. Franklin, executive director of the Council on Foreign Relations in New York[4]
- Robert R. Bowie, the Foreign Policy Association and director of the Harvard Center for International Affairs
- Gerard C. Smith, SALT I negotiator and its first North American chairman
- Marshall Hornblower, former partner at Wilmer, Cutler & Pickering
- William Scranton, former governor of Pennsylvania
- Edwin Reischauer, professor at Harvard University and United States Ambassador to Japan, 1961–1966
- Max Kohnstamm, European Policy Centre
- Tadashi Yamamoto, Japan Center for International Exchange^[5]

Other founding members included Alan Greenspan and Paul Volcker; both later heads of the Federal Reserve System.

Meetings[edit]

The Trilateral Commission initiated its biannual meetings schedule in October 1973 in <u>Tokyo</u>. In May 1976, the first plenary meeting of all of the Commission's regional groups took place in <u>Kyoto</u>. It was through these early meetings that the group effected its most profound influence, the integration of Japan into the global political conversation. Before these exchanges, the country was much more isolated on the international stage. ^[21] Since its founding, the discussion group has produced an official journal called *Trialogue*.

SOURCE: https://en.wikipedia.org/wiki/Trilateral Commission

Meetings & subjects: http://bilderbergmeetings.org/conferences/2010.html Latest meeting report: http://bilderbergmeetings.org/meeting 2017.html

You can check all the participants, the steering committee, etc. Those people are among most powerful and influential people in Europe or in the US.

RECOMMANDED LINKS

THE 1980s PLOT TO DESTROY THE NATION — ISSUED BY CITIZENS FOR LAROUCHE (MARCH 1980)

ANONS OVERVIEW

THE BILDERBERG GROUP OFFICIAL OVERVIEW

http://bilderbergmeetings.org/

The **Bilderberg Group**, **Bilderberg conference**, **Bilderberg meetings** or **Bilderberg Club** is an annual private conference of 120 to 150 people of the European and North American <u>political elite</u>, experts from industry, finance, academia and the media, established in 1954 by <u>Prince</u> Bernhard of the Netherlands. [1]

ACTIVITIES AND GOALS

The group's original goal of promoting <u>Atlanticism</u>, of strengthening U.S.—European relations and preventing another world war has grown; the Bilderberg Group's theme is to "bolster a consensus around <u>free market Western capitalism</u> and its interests around the globe" according to Andrew Kakabadse. In 2001, <u>Denis Healey</u>, a Bilderberg group founder and a steering committee member for 30 years, said, "To say we were striving for a <u>one-world government</u> is exaggerated, but not wholly unfair. Those of us in Bilderberg felt we couldn't go on forever fighting one another for nothing and killing people and rendering millions homeless. So we felt that a single community throughout the world would be a good thing." [7]

According to the web page of the group, the meetings are conducted under the <u>Chatham House Rule</u>, allowing the participants to use any information they gained during the meeting, but not to disclose the names of the speakers or any other participants. According to former chairman <u>Étienne Davignon</u> in 2011, a major attraction of Bilderberg group meetings is that they provide an opportunity for participants to speak and debate candidly and to find out what major figures really think, without the risk of off-the-cuff comments becoming fodder for controversy in the media. A 2008 press release from the "American Friends of Bilderberg" stated that "Bilderberg's only activity is its annual Conference and that at the meetings, no resolutions were proposed, no votes taken, and no policy statements issued. However, in November 2009, the group hosted a dinner meeting at the <u>Château of Val-Duchesse</u> in Brussels outside its annual conference to promote the candidacy of <u>Herman Van Rompuy</u> for <u>President of the European Council</u>.

SOURCE: https://en.wikipedia.org/wiki/Bilderberg Group

ANONS OVERVIEW

THE CARLYLE GROUP OFFICIAL OVERVIEW

management and <u>financial</u> <u>services</u> corporation. As one of the largest <u>private</u> <u>equity</u> and <u>alternative investment</u> firms in the world, Carlyle specializes in four key business GLOBAL ALTERNATIVE ASSET MANAGEMENT

The Carlyle Group is an American multinational private equity, alternative asset

areas: corporate private equity, real assets, global credit, and investment solutions.

Carlyle's corporate private equity business has been one of the largest investors in leveraged buyout transactions over the decade 2004–2014 (or perhaps 2000–2010), [citation needed] while its real estate business has actively acquired commercial real estate. Since its inception, Carlyle has at various times had investments in companies such as Booz Allen Hamilton, Dex Media, Dunkin' Brands, Freescale Semiconductor, Getty Images, HCR Manor Care, Hertz, Kinder Morgan, Nielsen, and United Defense.

Carlyle was founded in 1987 in Washington D.C. by William E. Conway Jr., Daniel A. D'Aniello, and David Rubenstein and currently operates with more than 1,550 employees across 31 offices in North America, South America, Europe, the Middle East, Africa, Asia and Australia. In 2012, Carlyle completed a \$700 million initial public offering and began trading on the NASDAO stock exchange on May 3, 2012. According to a 2015 ranking called the PEI 300 based on capital raised over the last five years, Carlyle was ranked No. 1 as the largest private equity firm in the world.[2]

SOURCE: https://en.wikipedia.org/wiki/The Carlyle Group

ANONS OVERVIEW

THE CLINTON FOUNDATION OFFICIAL OVERVIEW

The Clinton Foundation (founded in 1997 as the William J. Clinton Foundation), [2] and from 2013 to 2015, briefly renamed the Bill, Hillary & Chelsea Clinton Foundation [3]) is a non-profit organization under section 501(c)(3) of the U.S. tax code. It was established by former President of the United States Bill Clinton with the stated mission to "strengthen the capacity of people in the United States and throughout the world to meet the challenges of global interdependence." [4] Its offices are located in New York City and Little Rock, Arkansas.

Through 2016 the foundation had raised an estimated \$2 billion from U.S. corporations, foreign governments and corporations, political donors, and various other groups and individuals. The acceptance of funds from wealthy donors has been a source of controversy. The foundation "has won accolades from philanthropy experts and has drawn bipartisan support". Charitable grants are not a major focus of the Clinton Foundation, which instead uses most of its money to carry out its own humanitarian programs.

This foundation is a public organization to which anyone may donate and is distinct from the Clinton Family Foundation, a private organization for personal Clinton family philanthropy. [8][9]

According to the Clinton Foundation's website, neither Bill Clinton nor his daughter, Chelsea Clinton (both are members of the governing board), draws any salary or receives any income from the Foundation. When Hillary Clinton was a board member she reportedly also received no income from the Foundation. 401

SOURCE: https://en.wikipedia.org/wiki/Clinton Foundation

ANONS OVERVIEW

Link: https://ibb.co/kEGKkn

FUSION GPS & URANIUM ONE

Uranium One Timeline and Proof that Special Counsel or Prosecutor Must be Assigned

OFFICIAL OVERVIEW

To be completed...

ANONS OVERVIEW

The end is indeed nigh for Hillary Clinton, and her ilk, as more is revealed about her vast criminal enterprise, it's involvement in a multitude of federal crimes, and the endangerment of America's National Security.

The case involves many aspects - from the mishandling of classified information to the coverup that followed afterward. Multiple government employees have since been terminated from their roles as a result of their collusion with the Clintons. The most important case of all is *Uranium One*.

TRUTH ALWAYS WINS.

THINK BY YOURSELF

We're going to cover several of these topics individually before we finally discuss the complete history of Uranium One.

PART 1: CLINTON'S MISHANDLING OF CLASSIFIED INFORMATION

Thanks to the efforts of Tom Fitton and Judicial Watch, Americans are able to see more of the details as the clock continues to "tick-tick" away from the Clintons.

Tom Fitton, through Judicial Watch, has helped to unveil the mask of those involved in the efforts to protect Hillary Clinton, as well as display the magnitude of illicit activities covered up by Hillary Clinton, the Democratic National Committee, and corrupt members of our federal law enforcement agencies.

It's a travesty for the legitimate members of the Democratic Party that were betrayed by their leadership when the party backed the corrupt Hillary Rodham Clinton for President, knowing full well that she was under investigation. With the evidence being brought to light against HRC, many liberals are becoming "redpilled" simply by watching the lack of justice brought against a member of the "elite" protected class.

As we've witnessed in recent months, there's been numerous discoveries of wrongdoing by Hillary Clinton and various members of the Democratic Party. The corruption encircles their base like a revolving door of criminality.

The scandal involving Hillary Clinton's private email server turned her candidacy into a nightmare for the federal government, who had all but held a coronation ceremony for her.

President of Judicial Watch, Tom Fitton, said, "Now, you may not know this, but there are still thousands of pages of classified Clinton email material that the State Department has, that hasn't released to the American people."

This brings about an extraordinary question towards the honesty and transparency of federal law enforcement agencies. We're seeing a blatant attempt to disregard the desires of American citizens to know the truth.

"You may recall that the FBI went and found some of the records that Hillary Clinton didn't turn over that she deleted or tried to delete, and those records the State Department now has," says Fitton.

Those following closely know that just last week, <u>Judicial Watch was able to obtain classified documents</u> that were found on Anthony Weiner's laptop. Judicial Watch located 18 classified emails out of the 798 total documents that were produced by the United States Department of State.

Each of those emails is heavily redacted, but upon viewing one can determine that the entire Congressional testimony of Hillary Clinton in regards to sharing classified information was a complete lie. Otherwise, there would not be classified emails on Anthony Weiner's laptop. Judicial Watch has demanded that the federal government release all additional information and emails in their possession due to the revelation that Hillary Clinton, and potentially her closest adviser, Huma Abedin, have committed federal crimes by sharing this classified information with Anthony Weiner.

It underscores a lack of integrity from both the Clinton campaign (which surprises not a single American citizen) but also brings forth a legitimate concern over who else may have had access to classified information since Hillary Clinton was so careless with what has since been found on Weiner's laptop.

Combined with the knowledge that the State Department does indeed have potentially thousands of additional files in their possession, there has been an increased desire for transparency in such a matter to display that there is no partisan bias or protections being given to Hillary Rodham Clinton.

"There are thousands of other Clinton emails that have yet to be released, and the way that the State Department has been going [during Trump's Presidency] was that they've actually slowed the release of information from the Obama Administration era," Fitton said. "At the rate, they were producing records the FBI found, we would have to wait until 2020 to get all the records."

This is incredibly disturbing, to say the least.

It appears as if Obama-era holdovers are still inside the various branches of the federal government. It's quite clear that President Trump has been engaged in a deeply-rooted effort to find the snakes inside of the White House and flush them out with the rest of the swamp he's draining.

Currently, <u>Judicial Watch is ratcheting-up pressure</u> on the State Department in an effort to produce additional records. Judicial Watch has certainly forced the State Department into devoting more resources to release records that the American people have a right to see.

PART 2: FORCING THE GOVERNMENT TO TAKE ACTION

In the summer of 2017, a group of Patriots including myself were participants in a community who helped to <u>launch a White House petition</u> compelling the Federal Bureau of <u>Investigation to hand over any additional Clinton Investigation records</u> they had in their possession. That petition was signed hundreds of thousands of times, far expanding beyond its goals.

Although the White House petition website is currently down until late January for a relaunch, there are organizations such as that of Judicial Watch actively participating in both Freedom of Information Act (FOIA) requests for records and documents, as well as campaigning heavily on social media platforms for justice and transparency.

Efforts from independent media, and even some television mainstream media pundits such as Sean Hannity, Tucker Carlson, and Judge Jeanine Pirro continue to shine a spotlight on the criminal mischief of the parties who assisted in protecting Hillary Clinton, and those involved in the coverup of her crimes.

While there's evidence piling up onto what I refer to as a *mountain of justice*, it is clear that there are multiple investigations into multiple crimes that were committed by Hillary Clinton, her former boss Barack Hussein Obama, the Clinton Foundation, the Democratic National Committee, and even several members of Congress.

PART 3: THE COMPLETE HISTORY OF HOW THE CLINTONS CREATED URANIUM ONE - ENDANGERING AMERICA'S NATIONAL SECURITY FOR PROFIT

With the email case being revisited by Attorney General Jeff Sessions' office, we also know that the "Uranium One" case has been reopened. It potentially has been ongoing for months without broadcasting it to the public and the first indictments of individuals tied to the criminal dealings of the former Administration and the Clintons were laid out just this past Friday.

Some are asking how the Indictment of a Maryland man, Mark Lambert, connects to the Clintons, Barack Obama, or the "Uranium One" Scandal? Honestly, we should probably stop calling it a scandal, and instead, refer to it as what it is - a federal crime and a direct threat to America's National Security.

Let me explain.

All of America's uranium is considered by the federal government and security experts as a strategic asset with National Security implications. The acquisition of Uranium One by Rosatom, Russia's State Atomic Energy Corporation, was reviewed and approved by the Committee on Foreign Investment in the United States (CFIUS), a committee of nine government agencies including the United States Department of State, which was then headed by Hillary Clinton.

In October of 2013, Uranium One became a private company and a wholly owned indirect subsidiary of Russia's State Atomic Energy Corporation Rosatom.

Both the former President Barack Hussein Obama, and his ever-corrupt Administration, in cooperation with the Hillary Clinton run State Department, gave a green light to the transfer of one-fifth of America's Uranium as well as the United States' uranium mining capacity to a nation which undoubtedly isn't our ally - Russia.

This decision had major implications for America, Barack Obama, and the Clintons. Russia isn't an ally of the United States of America, they're our competition.

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF
Page 720 / 1006

Next, we have to acknowledge that giving America's uranium away was not a decision that deserves any respect. It's when you consider this fact, while knowing Russia is an enemy of America (just ask the Democrats), that it makes even less sense that America would ever agree to do such a thing to begin with.

On the basis of National Security risks alone, you'd think that the President of the United States of America, and his National Security advisers, would have advised against such an agreement. They didn't though, and America agreed to the sale of its National Security through Uranium One as per the efforts of Hillary Clinton and Barack Hussein Obama's reckless nature.

Congressional Republicans attempted to block this sale, and their efforts to prevent the transfer clearly failed, but we'll come back to this. To add insult to injury, the Department of Justice also fully understood that what was occurring was not a safe decision for America in any way, shape, or form. However, Eric Holder was a corrupt puppet of Barack Obama, and he would allow it to occur.

The Obama Administration had a somewhat tumultuous relationship with Russia and had intended to repair that broken relationship with this agreement.

A bit off-topic, but could you imagine if President Trump tried to make a sale of America's uranium to Russia? Liberals would be calling for his head. Strangely, none of the left seems to care that the Obama Administration and the pay-to-play efforts of Hillary Clinton didn't just try, but they succeeded in selling America's National Security interests away for profit.

Back in 1992, The United States of America, under President George H.W. Bush, had signed an agreement with the Russian Federation that nuclear providers belonging to the United States of America would be allowed to purchase uranium from the disassembled warheads of Russia, after the fall of the Soviet Union.

Russia was undergoing a restructuring period, and the cash certainly benefited the country.

The company who provided that uranium to America was Techsnabexport (TENEX). TENEX has an American branch which is located out of Bethesda, Maryland (remember this) called "Tenam USA", which of course is connected to Rosatom as well. For years Tenam USA was responsible for providing uranium to the United States.

Department of Justice

Office of Public Affairs

FOR IMMEDIATE RELEASE

Friday, January 12, 2018

Former President of Maryland-Based Transportation Company Indicted on 11 Counts Related to Foreign Bribery, Fraud and Money Laundering Scheme

Executive Allegedly Paid Bribes to a Russian Official So His Company Could Win Highly Sensitive Nuclear **Fuel Transportation Contracts**

An indictment against a former co-president of a Maryland-based transportation company that provides services for the transportation of nuclear materials to customers in the United States and abroad, was unsealed today for his alleged role in a scheme that involved the bribery of an official at a subsidiary of Russia's State Atomic Energy Corporation.

Acting Assistant Attorney General John P. Cronan of the Justice Department's Criminal Division, Acting U.S. Attorney Stephen M. Schenning of the District of Maryland, Principal Deputy Inspector General April G. Stephenson of the U.S. Department of Energy's Office of Inspector General (DOE-OIG) and Assistant Director in Charge Andew W. Vale of the FBI's Washington, D.C. Field Office made the announcement.

Mark Lambert, 54, of Mount Airy, Maryland, was charged in an 11-count indictment with one count of conspiracy to violate the Foreign Corrupt Practices Act (FCPA) and to commit wire fraud, seven counts of violating the FCPA, two counts of wire fraud and one count of international promotion money laundering. The charges stem from an alleged scheme to bribe Vadim Mikerin, a Russian official at JSC Techsnabexport (TENEX), a subsidiary of Russia's State Atomic Energy Corporation and the sole supplier and exporter of Russian Federation uranium and uranium enrichment services to nuclear power companies worldwide, in order to secure contracts with TENEX.

Credit: Department of Justice Uranium One Indictment Announcement

As you can see above, the indictments against Mark Lambert specifically name JSC Techsnabexport (TENEX), which is a subsidiary of Russia's State Atomic Energy Corporation, as well as the sole supplier of Russian Federation uranium enrichment and enrichment services. Lambert, who is connected to TENEX, faces one count of conspiracy to violate the Foreign Corrupt Practices Act (FCPA) and to commit wire fraud, seven counts of violating the FCPA, two counts of wire fraud and one count of international promotion money laundering.

When President Obama came into office, Tenam USA would be led by Russian Officials Vadim Mikerin, who eventually was sentenced to 48 months in prison for a money laundering conspiracy of his own, according to the <u>Department of Justice</u>.

Records show eyebrow-raising evidence surrounding Mikerin, who was engaged in a racketeering scheme inside of the United States of America involving bribery, kickbacks, extortion and money laundering as far back as early 2009, shortly after Barack Hussein Obama.

As it would later be found, Barack Hussein Obama allowed Mikerin to enter the United States on a temporary L1 work visa in 2010. The FBI says, however, as part of their racketeering investigation mentioned above, that Mikerin was operating in America since 2009. These "official" reports of a work visa timeline from the Obama Administration's records simply don't match that of the Federal Bureau of Investigation.

That discrepancy would be in part what would pressure patriots inside the FBI to want to further examine the connection between Obama and Mikerin, and even more importantly, the relationship between Obama and Mikerin's employers of TENEX and it's parent company Rosatom. Mikerin's visa would be renewed again by the Obama Administration, in 2014.

This renewal occurred just a few months prior to Mikerin's arrest, ironically, and many began to wonder just how this simple Russian official, who was clearly engaged in a criminal syndicate, was able to get such extraordinary assistance from the Democratic Party and the Administration of Barack Obama. It seemed strange that, in a country of around 320 million people, this one foreign national was able to receive favors not just once, but twice from Hussein Obama.

"It is concerning that a suspected criminal was able to apply for and renew a work visa while being under FBI investigation," Senate Judiciary Committee Chairman Chuck Grassley (R-lowa) wrote in a letter in the fall of 2017.

<u>The Hill reported</u> that Mikerin had already been the subject of an investigation by the GOP-led Congressional Committees, having been under their microscope.

cycle products, covering a significant share of the demand from foreign designed reactors in terms of uranium enrichment services. The company, 100% of whose shares belong to Atomenergoprom, comes under the auspices of the Rosatom development and international business. Unit. In addition, Techsnabexport operates as an integrator for commercial bids for larger customers, and ensures the involvement of foreign credit on beneficial terms for the implementation of large-scale industry projects.

Credit: Rosatom

Mikerin's job consisted of essentially managing contracts for Rosatom, via TENEX, with any American company that wanted to purchase Russia's uranium. Since Mikerin had the ability to negotiate such dealings he, of course, could use that to his advantage - and he did.

The FBI says that Mikerin defrauded and even extorted American companies. He was able to accomplish this by charging inflated prices, which the companies would agree to pay due to the limited supply of global uranium and the ever-increasing desire to acquire it.

So what does this mean? Well, this puts Moscow in a position to blackmail America's uranium companies, and as we mentioned before, uranium is absolutely crucial to America's National Security.

The Obama Administration endangered America's National Security by providing Mikerin with visas and renewals despite him being under investigation by the FBI.

Those reading might say, "But Obama could just deny that they knew of the Investigation." You're right, but hold on a second we are just getting started folks. Keep reading - this is only the foundation for the connections to the Clintons, Clinton Foundation, and Barack Hussein Obama.

Let's shift gears now to the Clinton Foundation.

Credit: The Gateway Pundit

About 13 years ago former President Bill Clinton and his friend, as well as billionaire investor, and now-board member of the Clinton Foundation, Frank Giustra, met on a philanthropic trip to Mexico and Colombia that was organized by the Clinton Foundation.

A little backstory on Giustra: the man had acquired a fortune, starting off as a stockbroker and trader for Merrill Lynch in 1970. Eventually leaving and forming Yorkton Securities, then Goldcorp, then Endeavor Financial, then founding Lionsgate Films in Hollywood (of course there would be a degenerate Hollywood connection).

In 2004, Giustra had decided to amass much of his fortune and combine it with other investors and step into the energy sector, an entirely new giant which Giustra wanted to conquer since he'd literally become a powerhouse in multiple other industries. This gave birth to UrAsia Energy.

Credit: stillnessinthestorm.com

A year later, in 2005, Bill Clinton, had a "philanthropic meeting" in Billionaire Ron Burkle's plane <u>(read more about the alleged rapes of multiple women Bill Clinton committed on that plane here)</u>, Giustra was also in attendance.

Being the sawy talker Clinton is, as well as greedy, Bill Clinton quickly noticing the smell of money as fast as he would notice cheap hookers, and he swooped down like a vulture onto Giustra.

The two discussed Guistra's new venture into energy, and Bill Clinton told of his close friend in Kazakhstan who may be able to assist. The two would then plan a trip to the country together. A couple of years in between of building a friendship and business ties certainly helped as well.

Credit:Slick Willy

Forbes Magazine actually wrote about this trip the pair made to Kazakhstan, where <u>Forbes.com</u> would defend the visit as being just a Clinton Foundation agreement enabling the government to buy low-cost HIV drugs.

This is how the Clinton Foundation operates folks. If you click that link you'll understand. They're a money laundering organization, who uses a guise of philanthropic assistance to embark up far more devious and profitable ventures.

Once the pair arrived to meet with Kazakhstan's Dictator, the true focus of the visit was to help Giustra obtain uranium-mining rights inside of the nation for UrAsia Energy.

When this happened, the deal brokered at the meeting would then bring Guistra's new company UrAsia into a merger with a South African company already in existence known as **Uranium One**.

Guistra's company instantly made over \$3.5 billion from this deal. Of course, this would please Guistra so much that he and "Slick-Willy Bill

Clinton would become inseparable allies.

The Clinton Foundation had gained a new member of the board, and tens of millions of dollars in donations and millions of dollars kickbacks to "Slick Willy himself.

Credit: Now The End Begins

Say what you will about Bill Clinton, but his entire life he's been blessed with the gift of gab and it took him to the White House. The connections and friendships he made during his Presidency, however, have made him and his family hundreds of millions.

So now you understand how **Bill Clinton himself helped to create Uranium One**. Even in typing this, I picture dirty Bill grinning ear to ear in his white short shorts, white socks, white tennis shoes, woven-belt, and pink polo shirt knowing that he had just conned two filthy rich men out of millions of dollars simply by taking a flight and brokering the deal.

You see? Barack Obama came into office clueless. He was lost. So enter the Hillary Clinton appointment as Secretary of State. Enter the "Clintonian prototype" of Barack Hussein Obama in part created by the corruption he would learn from watching Hillary, and her enormous circle of wealthy connections.

Credit: The Daily Beast

So we head back over to Uranium One. We now understand just how Bill Clinton assisted in its creation, and as mentioned earlier, we know how Russia came to sell America its uranium.

We've also discussed, in part, how Hillary Clinton's State Department along with her "boss" (it's hard to say "boss" that now that you know who was pulling the strings) would approve the transfer of America's uranium to Russia.Let's complete that discussion.

Bill Clinton's close friend Giustra and the company Uranium One controlled one-fifth of America's uranium.

Vladimir Putin, after restoring Russia to economic stability, or somewhat, since it was originally on the verge of collapse when Russia first began selling the United States their uranium in 1992, wanted uranium.

Credit:PhD Serf Research

Specifically, Putin wanted Kazakhstan's uranium, but Bill Clinton's deal with Giustra has already crushed those prospects.

Giustra made \$3.5 billion instantly from the deal in 2007, and he was the time of entrepreneur who wanted "notches on his belt", as well as profit. He'd conquered the energy sector, and felt accomplished about it.

Putin had strong ties to the Kazakhstan dictator, who then arrested the person responsible for the sale of the nation's uranium to Uranium One. Putin had this kind of capability since he could destroy many nations economically through his connections and always would make sure that those who oppose his will are indeed crushed like a bug.

What then happened, was the part of the Uranium One company that Bill Clinton had brokered for his friend Giustra to own in the foreign land, was facing a seizure from the Kazakh government.

Because of this threat, the stock in the company came crashing down. Every investor and executive began to freak out.

Giustra remembered he had an ally in the American government, through the wife of the man who helped make the deal, in Hillary Clinton.

Credit: Townhall

Of course, Barack Obama was then a tadpole, still fresh into the waters of the Presidency on his own. He allowed Hillary Clinton's State Department to do as it liked.

The State Department would begin negotiations with their counterparts in the Kazakh government, of course not in behalf of the American people as Hillary's job should have been, but on behalf of the greedy and vile woman's personal interests.

Giustra's executives in Uranium One were already rich, the stock was in trouble, and they cared less about what happened as long as they could wash their hands clean.

A negotiation was apparently made behind closed doors that pleased everyone, with the Russians being able to purchase 17% of the Uranium One company.

That would happen through the Russian energy giant Rosatom. Once this deal was to be completely finished the Kazakh government would no longer seek to seize Uranium One, Putin would be happy, the American executives would be happy, and all would be well.

The Clintons of course had negotiated a second deal for Uranium One, making them likely to gain windfalls of cash twice from the same company. Are you following now? Excellent.

As we originally mentioned, TENEX is a commercial agent itself, who's entire responsibility in the United States, out of Maryland, was the sale of uranium to the United States of America, for Rosatom, which is listed directly on the Rosatom website.

As a Russian business, TENEX is also controlled by the Kremlin, with the clincher being that TENEX is a subsidiary of Rosatom.

Rosatom wanted to buy Uranium One, making the company which used to sell Russian uranium to America begin to buy it. Strange how the tide turns, is it not?

Credit:Mad World

Of course, the Russians wanted to gain uranium versus sell it, so Vladimir Putin would then ask for complete control of the company instead of just the 17%.

Now, this became an issue because it threatens America's National Security. So if this ever came out to the public, they'd have the Obama Administration's head, including the President and Hillary Clinton, for *treason*.

The Department of Justice and the majority of the branches of government at the time were filling the ranks with a modern Marxist hiring process, many of the people leading individual sections of Obama's government were loyal to the cause over the country.

What stood in the way of this progress though were two facts that couldn't be changed through just negotiations.

First, the United States of America gets a fifth of its total energy requirements from nuclear power. An astonishing achievement for America. The problem is that we actually, as a nation, only produce a fifth of that total nuclear power inside or our country.

Ouch. It's looking like a tough sell for the Clintons at this point.

The second fact that would have to be somehow overcome is that a foreign entity wouldn't be allowed to purchase America's uranium, in part due to how crucial it is to America's existence, without gaining approval from the Committee on Foreign Investment in the United States (CFIUS).

For those who don't understand what the CFIUS is, it's what the Democrats screech about when defending the Uranium One sale. They argue that because CFIUS approved, it's somehow "legal" to have literally sold America's National Security away.

An inter-agency committee which is authorized to review transactions that could result in control of a U.S. business by a foreign person ("covered transactions"), in order to determine the effect of such transactions on the National Security of the United States.

The 14 agencies which make up CFIUS are:

The Department of the Treasury (who's the chair), the Department of Justice, the Department of Homeland Security, the Department of Commerce, the Department of Defense, the Department of State, the Department of Energy, the Office of the U.S. Trade Representative, and Office of Science & Technology Policy.

There are also five other government agencies which are included in the CFIUS as "observers":

The Office of Management & Budget, the Council of Economic Advisor, the National Security Council, the National Economic Council, and the Homeland Security Council.

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF
Page 727 / 1006

Technically, the Director of National Intelligence and the Secretary of Labor are non-voting members as well.

Now as you know, two of these organizations, the Department of State and the Department of Justice were led by known-corrupt individuals, Hillary Clinton as Secretary of State, and Attorney General Eric Holder who led the Justice Department.

Interestingly enough, as we mentioned before, the FBI and DOJ were investigating members of Rosatom at the same time that this sale came up for review. That's quite a conflict of interest for AG Eric Holder (never forget he later left this position, and this is a huge part of why that's never talked about).

Credit: The Truth Factory | YouTube

In the spring of 2010, Hillary Clinton would head into the Russian Federation as Secretary of State. Both the Russian President and Russian Prime Minister would be present at the meeting, respectively in Vladimir Putin and Dimitri Medvedev.

After the visit by Hillary, another pay-to-play scheme would come to light, that <u>Bill Clinton was actually paid \$500,000</u> to give a single speech in Russia.

Of course, we all know that's just another kickback for the trip Hillary made to Russia. A small cash down-payment, to ensure the deal was completed. The Clintons are called the "Clinton Crime Family" for a reason because they act like mobsters.

Another report from The Hill foretold of a meeting that would happen while Bill Clinton was giving his speech in Russia, where he wanted to meet with Arkady Dvorkovich.

Dvorkovich was a crucial ally to Medvedev, and even more importantly, sat on the board for Rosatom. Slick Willy planned on ensuring that his needs were met if a deal was reached in America to give the Russians their priceless uranium.

I can picture Bill Clinton in a white pair of slacks, white patent leather shoes, and a white blazer with matching fedora walking into the meeting with Dvorkovich. Cigar in his mouth, Russian hookers in each arm, the former President of the United States looking much like a mobster villain (or hero dependent upon who you ask) from *Scarface* or *The Godfather*.

That's how Bill Clinton had to have felt, at a minimum, knowing that he had the negotiating power now to walk out of Russia being promised hundreds of millions of dollars simply for selling away America's future.

That's exactly what he did too, and all that had to happen was his guarantee that the Russians would get their uranium if he would receive the cash through his money laundering Clinton Foundation.

Of course, the deal would be completed. It was already set, with Hillary heading the deciding vote of the State Department, and Eric Holder's placement of the Department of Justice. The rest of the government would be given an ultimatum by the Obama Administration. Bend the knee; or be replaced.

We still remain uncertain of how Obama made out. I guess some would say that being a radical Muslim in disguise and pulling off the Presidency was how. Others may say that this is how he was able to broker the Iranian Nuclear Deal, giving power to his Hezbollah allies to traffic narcotics and arms inside the United States of America, helping bring America to its knees.

Credit:Clinton Cash

Congressional leadership had no idea what was occurring either. There's an excellent book in which covers some of this aspect, that you may have heard of, titled "Clinton Cash".

Four members of the House of Representatives, Ileana Ros-Lehtinen (R-FL), Spencer Bachus (R-AL), Howard McKeon (R-CA), and Peter King (R-NG) were dead set on blocking the deal. They all had acknowledged that Russia was not our ally, but our competitor and that this would destroy America's future.

They also expressed the threat that this would cause in empowering Iran to then seek nuclear weapons. Russia and Iran are key petroleum partners, and Russia undoubtedly wanted to bolster Iran in order to counter the American presence in the Middle East, who had already conquered Afghanistan where the Soviets had fallen.

Another problem for the Obama Administration was that it had aided Mikerin, the Rosatom employee who would be convicted of racketeering in the future. If the Republicans ever found out about this, it could bring down hellfire on Clinton's puppet Administration of Barack Obama.

So Eric Holder's position as Attorney General would once again need to commit

a crime <u>(one of several during his tenure, including the Fast and Furious program)</u> once again.

As we know now, Eric Holder's secret remained in place with zero charges being filed against Rosatom's leadership at the time.

Federal Agents were literally told to ignore the crimes of the Russians (much like they were told again under Loretta Lynch regarding Hezbollah) so that Clinton's betrayal of America in selling our uranium would occur.

CFIUS agreed to the sale, and history was written in a "tale as old as time, song as old as rhyme, Clinton's and their creeps".

SOURCE: https://thegoldwater.com/news/16210-Tick-Tock-The-Complete-History-of-the-Clinton-Crime-Family-and-Uranium-One-from-A-to-Z

THE MCCAIN INSTITUTE OFFICIAL OVERVIEW

The McCain Institute for International Leadership is a Washington, D.C.-based think tank in cooperation with Arizona State University whose mission is to "advance leadership based on security, economic opportunity, freedom, and human dignity, in the United States and around the world." The institute was formed in 2012 and is named after U.S. Senator and 2008 Republican Party presidential nominee John McCain from Arizona. Based in Washington, D.C., the McCain Institute is part of Arizona State University. The current executive director of the McCain Institute is Kurt Volker.

SOURCES: https://en.wikipedia.org/wiki/McCain Institute

WEBSITE: https://www.mccaininstitute.org/

The McCain Institute for International Leadership at Arizona State University is dedicated to advancing character-driven global leadership based on security, economic opportunity, freedom and human dignity.

Guided by values that have animated the career of Senator John McCain and the McCain family for generations, the McCain Institute for International Leadership at Arizona State University is a non-partisan do-tank dedicated to advancing character-driven global leadership based on security, economic opportunity, freedom and human dignity – in the United States and around the world. The Institute seeks to promote humanitarian action, human rights and democracy, and national security, and to embrace technology in producing better designs for educated decisions in national and international policy.

The McCain Institute is committed to: sustaining America's global leadership; upholding freedom, democracy and human rights as universal human values; supporting humanitarian goals; maintaining a strong, smart national defense; and serving causes greater than one's self-interest.

Four central objectives guide all of the McCain Institute's work:

- Provide decision recommendations for leaders through open debate and rigorous analysis, including through the Institute's hightech Decision Theater.
- Identify, develop and train the next generation of American and international leaders.
- Play a unique role as Washington's preeminent do-tank through our annual Sedona Forum and our Debate and Decision Series.
- Promote and preserve the McCain family spirit of character-driven leadership and national service, including by hosting the McCain family archives.

The McCain Family has long called Arizona home, and the partnership with ASU, one of the world's largest research universities, offers unique advantages unmatched by the typical Washington think tank. By drawing upon ASU's world-class students, faculty, institutions and facilities, the McCain Institute helps bring Arizona to Washington, and the world to Arizona.

SOURCE: https://www.mccaininstitute.org/about/

ANONS OVERVIEW

Playboy's logo is a White Rabbit, hmmm, funny.

To be completed...

PLAYBOY - FOLLOW THE WHITE RABBIT OFFICIAL OVERVIEW

Playboy is an American men's <u>lifestyle</u> and entertainment magazine. It was founded in Chicago in 1953, by <u>Hugh Hefner</u> and his associates, and funded in part by a \$1,000 loan from Hefner's mother. Notable for its <u>centerfolds</u> of <u>nude</u> and seminude Medels (<u>Playmates</u>), <u>Playboy</u> played an important role in the <u>sexual revolution</u> and remains one of the world's best-known brands, having grown into <u>Playboy Enterprises</u>, <u>Inc.</u>, with a presence in nearly every medium. In addition to the flagship magazine in the United States, special <u>nation-specific versions</u> of <u>Playboy</u> are published worldwide.

The magazine has a long history of publishing short stories by notable novelists such as Arthur C. Clarke, [7] lan Fleming, [7] Vladimir Nabokov, [8] Saul Bellow, Chuck Palahniuk, P. G. Wodehouse, [7] Roald Dahl, [9] Haruki Murakami, and Margaret Atwood. [7] With a regular display of full-page color cartoons, it became a showcase for notable cartoonists, including Harvey Kurtzman, Jack Cole, [10] Eldon Dedini, [111] Jules Feiffer, [12] Shel Silverstein, [13] Erich Sokol, [7] Roy Raymonde, [14] Gahan Wilson, and Rowland B. Wilson. [15] Playboy features monthly interviews of notable public figures, such as artists, architects, economists, composers, conductors, film directors, journalists, novelists, playwrights, religious figures, politicians, athletes, and race car drivers. The magazine generally reflects a liberal editorial stance, although it often interviews conservative celebrities. [16]

SOURCE: https://en.wikipedia.org/wiki/Playboy

To be completed...

ANONS OVERVIEW

Playboy's logo is a White Rabbit, hmmm, coincidence.

To be completed...

Harabara and Maria Park Parkers

"The "White Rabbit" in Disney's primary MK Prog'mg film "Alice In Wonderland" reinforces MK Prog'mg (ALTERS) or mind files as does Playboy bunny logo for Hugh Hefner's MK factory, Playboy

"Mk-Ultra Menach Programmer/Hendler ... Hoph Mether has enriched himself a America's 3 1 MR pine for ver Stypt, supplying Global Mg.1. Team and whoever size has codes "titiggers" and ensuryhmenty to faffer of what of the art'o Do Dorchty, Jewel program DID (MPD) invollers. This MSA-CIA assets w/ his despres in spychology (read Mine Canter la Program and the Canter la Program and whatever else their ATLRES" (mind false a Program for Inferior works closely w/MK Program Anders Heise (Menry Missinger, and operate under full protection of MSA/CIA Missinger, and operate under full protection.

The above image of Hefner as the Greek God Pan is a mural made for Playboy's annual Dionysian orgy. According to the forbidden knowledge, Pan is "man himself" who falls as LUCIFER from the heavens onto the world of matter. According to Anton LeVay's

The 1974 death of 1968 Playmate of the Month, Padge Young, is limited to Hugh Hefmer and Bill Cobsyrhou used her as a personal "Sex Toy," When Palge took her life on a Palm Sunday, she wanted to make a STATE-MAY and sits an investigation into Hefmer's Safanic Palyhoy Circle, whe left pettures of Hefmer labeled the DEVIL, and a large PERIACIAN's that had nothing to do with the fire recounds of large PERIACIAN's that had nothing to do with the fire recounds of safety PERIACIAN's that had nothing to do with the fire recounds of the periacian safety of the safety of the safety of the periacian safety of the safety of being a central part of a Ritual to indoctriante her into the Cult.

In 1953, Hugh Hefner setup Playboy, which was eventually revealed to be banked by the CIA.

According to Ex CIA operative Laurel Aston, in his book Fighting Child and Human Trafficking and Slavery:

"I knew Hugh Hefner. He is connected to the CIA.

"Hefner is a CIA programmer, CIA sex slave handler and pimp.

"Hefner was also a part of running MK ULTRA super assassins and ops."

Laurel Aston Ex. C.I.A. Whistle Blower

Image exceeds set limits, Click to view full size image

Picture Squadron) secured a 21/2 acre house on Wonderland Park Avenue and turned it into a top-secret electrical fenced movie production house indentified as the Lookout Mountain Laboratory. It is claimed that it was perhaps the world's only completely self-contained movie studio. With 100,000 square feet of floor space, the cover studio included sound stages, screening rooms; film processing labs, editing facilities, an animation department, and seventeen climate-controlled film youts. It also had underground

Leokout Mountain Laboratory had something to do with the Cold War developing scent weapon testing films for the U.S. Department of Defense (DoD) and Atomic Energy Commission (AEC). The existence of Defense (DoD) and Atomic Energy Commission (AEC). The existence of the American Color of the Color of the

The lab conducted secret experiments and shot military training films and documentaries here until the clandestine studio was decommissioned in 1969 [22] most likely after or just prior to the August 8 Tate-LaBiance Massacres. (http://discret war psy ol). The Cielo Drive in Benedict Canyon, just a couple miles to the west of Lauric Canyon, had been originally blamed on Black Nationalist, the

The road to the U.S. Military Top-Secret Lookup Mountain Laboratory should almost face Rubin's studio mansion on Laurel Canyon Blvd. When fascist rock star David Bowle wante to delve into Kabalism (the religious mystical and magical system of Judaism), he just happened to seek out Rick Rubin and Houdin's Mansion.

Nested in the hills overlooking HollyWeird, Lookout Mountain Laboratory was originally envisioned as a U.S. Air Defense Department center. Built in 1941 and nestled in two-and-a-half secluded acres off what is now Wonderland Park Avenue, the installation was hidden from view and surrounded by an electrified fence.

Back around to Laurel Canyon in 1947. After the formation of Operation Paperclip that secretly brought thousands of Nazis into the United States, the Army Air Corps (1352d Motion

Marilyn Monroe's February 8, 1953 Secret Pentagon ID to

RIZVI TRAVERSE MANAGEMENT OFFICIAL OVERVIEW

To be completed...

TEAM

INVESTMENTS

SOURCE: http://www.rizvitraverse.com/portfolio/

ANONS OVERVIEW

To be completed...

IN-Q-TEL AKA THE CIA'S INVESTING ARM **OFFICIAL OVERVIEW**

Who is In-Q-Tel-

In-Q-Tel

From Wikipedia, the free encyclopedia

In-Q-Tel (IQT), formerly Peleus and known as In-Q-It, is an American not-for-profit venture capital firm based in Arlington, Virginia. It invests in high-tech companies for the sole purpose of keeping the Central Intelligence Agency, and other intelligence agencies, equipped with the latest in information technology in support of United States intelligence capability.[4] The name, "In-Q-Tel" is an intentional reference to Q, the fictional inventor who supplies technology to James Bond.[5]

The firm is seen as a trend-setter in the information technology industry, with the average dollar invested by In-Q-Tel in 2012 attracting nine dollars of investment from other companies.[5]

In-O-Tel (IOT), formerly Peleus and known as In-O-It, is an American not-for-profit venture capital firm based in Arlington, Virginia. It invests in high-tech companies for the sole purpose of keeping the Central Intelligence Agency, and other intelligence agencies, equipped with the latest in information technology in support of United States intelligence capability. [4] The name, "In-Q-Tel" is an intentional reference to Q, the fictional inventor who supplies technology to <u>lames Bond</u>. [5]

The firm is seen as a trend-setter in the information technology industry, with the average dollar invested by In-Q-Tel in 2012 attracting nine dollars of investment from other companies.[5]

HISTORY

Originally named Peleus and known as In-Q-It, In-Q-Tel was founded by Norm Augustine, a former CEO of Lockheed Martin and by Gilman Louie, who was In-Q-

Tel's first CEO.[4][5][6] In-Q-Tel's mission is to identify and invest in companies developing cutting-edge technologies that serve United States national security interests. Origins of the corporation can be traced to Dr. Ruth A. David, who headed the Central Intelligence Agency Directorate of Science & Technology in the 1990s and promoted the importance of rapidly advancing information technology for the CIA. [5] In-Q-Tel now engages with entrepreneurs, growth companies, researchers, and venture capitalists to deliver technologies that provide superior capabilities for the CIA, DIA, NGA, and the wider intelligence community. [7] In-Q-Tel concentrates on three broad commercial technology areas: software, infrastructure and materials sciences.

Former CIA director George Tenet says,

We [the CIA] decided to use our limited dollars to leverage technology developed elsewhere. In 1999 we chartered ... In-Q-Tel. ... While we pay the bills, In-Q-Tel is independent of CIA. CIA identifies pressing problems, and In-Q-Tel provides the technology to address them. The In-Q-Tel alliance has put the Agency back at the leading edge of technology ... This ... collaboration ... enabled CIA to take advantage of the technology that Las Vegas uses to identify corrupt card players and apply it to link analysis for terrorists [cf. the parallel data-mining effort by the SOCOM-DIA operation Able Danger 1, and to adapt the technology that online booksellers use and convert it to scour millions of pages of documents looking for unexpected results.[8]

In-Q-Tel sold 5,636 shares of Google, worth over \$2.2 million, on November 15, 2005.[9] The stocks were a result of Google's acquisition of Keyhole, the CIA funded satellite mapping software now known as Google Earth.

As of August 2006, [needs update] In-Q-Tel had reviewed more than 5,800 business plans, invested some \$150 million in more than 90 companies, and delivered more than 130 technology solutions to the intelligence community. [4][10] In 2005 it was said to be funded with about \$37 million a year from the CIA.[11][needs update]

GOVERNANCE

In-Q-Tel is a Virginia-registered corporation, [12] legally independent of the CIA or any other government agency. The corporation is bound by its Charter agreement and annual contract with the CIA, which set out the relationship between the two organizations. In-Q-Tel's mission to support the Intelligence Community's technical needs is promoted by the In-Q-Tel Interface Center (QIC), an office within the CIA that facilitates communication and relationships between In-Q-Tel and government intelligence organizations. [13] While In-Q-Tel is a nonprofit corporation, it differs from IARPA and other models in that its employees can profit from its investments. According to public records, In-Q-Tel's principals include or have included:

- Christopher A. R. Darby, President and CEO^[14]
- Bruce Adams, Legal and General Counsel[14]

- Michael M. Crow, Chairman of the Board[14]
- Paul G. Kaminski, Director^[15]
- Jeong H. Kim, Previous Member of the Board of Trustees[16]

INVESTMENTS

Many companies listed on In-Q-Tel's investment website page^[17] are secret. In-Q-Tel functions partially in public; however, what products it has and how they are used is strictly secret.^[11] According to the *Washington Post*, "virtually any U.S. entrepreneur, inventor or research scientist working on ways to analyze data has probably received a phone call from In-Q-Tel or at least been Googled by its staff of technology-watchers." [11]

SOURCE: https://en.wikipedia.org/wiki/In-O-Tel

ANONS OVERVIEW

To be completed...

What is the Keyhole?

In-Q-Tel sold 5,636 shares of Google, worth over \$2.2 million, on November 15, 2005.^[9] The stocks were a result of Google's acquisition of Keyhole, the CIA funded satellite mapping software now known as Google Earth.

As of August 2006,^[needs update] In-Q-Tel had reviewed more than 5,800 business plans, invested some \$150 million in more than 90 companies, and delivered more than 130 technology solutions to the intelligence community.^{[4][10]} In 2005 it was said to be funded with about \$37 million a year from the CIA.^{[11][needs update]}

RELEVANT LINKS

- 106 STARTUPS WHO RECEIVED INVESTMENT FROM THE C.I.A. + MOST FREQUENT IN-Q-TEL CO-INVESTORS. (09.16.2013)
- IN-Q-Tel, THE CIA'S VC ARM, HAS HAD A BUSY FEW YEARS, 12.01.2016)

LOOP CAPITAL OFFICIAL OVERVIEW

ABOUT US

Our steady and remarkable growth from a Chicago municipal bond firm with a staff of six in 1997 to a global investment services firm with more than 175 professionals has been an organic process based on a simple premise: putting client needs at the center of everything we do.

CLIENT-FOCUSED INVESTMENT BANKING, BROKERAGE AND ADVISORY SERVICES

Loop Capital is a full-service investment bank, brokerage and advisory firm that provides creative capital solutions for corporate, governmental and institutional entities across the globe. Our reputation for integrity and service - coupled with our track record of success - has allowed us to serve an expanding number of clients from coast to coast. We continue to grow because clients continue to ask us to do more for them, and our uncompromising commitment to excellence means that clients get superior, focused service across our entire platform.

Loop Capital is nimble enough to introduce leading-edge technologies enterprise-wide, quickly and efficiently without disrupting client services. We believe in constantly re-investing in the business, seeking continuous improvements that enhance the client experience and client outcomes.

A powerful and growing global financial services firm

Loop Capital is composed of two primary entities:

Loop Capital Markets (LCM): An agile, fast-growing investment bank and broker dealer. Our services include:

- Corporate Investment Banking
- Public Finance
- Sales and Trading
- Transition Management
- Analytical Services

Loop Capital Financial Consulting Services (LCFCS): A new practice that provides valuation, financial due diligence, forensic, restructuring and other key financial consulting services to public and private companies, as well as municipal and other public sector clients. Read more »

SOURCE: https://www.loopcapital.com/about-us

I couldn't find any Loop Capital pages on Wikipedia, which is strange. I could find some mention on their previous CEO's page: Peter Bynoe, under his Business career mentions, the 2 last lines says:

Bynoe was hired in 2008 by Chicago-based Loop Capital Markets LLC. [24] Bynoe serves as Managing Director of Corporate Finance. [25]

In August 2013, Bynoe left his executive role at Loop Capital Markets LLC to become CEO of Rewards Network, a company controlled by investor Sam Zell that offers loyalty programs for restaurants. [26]

SOURCE: https://en.wikipedia.org/wiki/Peter_Bynoe#Business_career (As you can see, even on Wikipedia, « Loop Capital » isn't in blue, which means there is a link to a wikiedia page if it's blue. Not in that case.)

ANONS OVERVIEW

To be completed...

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF
Page 738 / 1006

JIMMY THE MUNI BOND MAN

Chicago investment banker James Reynolds raised more than \$200,000 for the Obama campaign while chief executive of Loop Capital Markets. The municipal bond specialist was a longtime friend of Obama—feting the rising star in his Hyde Park home and convincing friends and associates to open up their wallets more than a decade ago. In 2003, USA Today reported, Reynolds was caught on FBI wiretaps arranging what prosecutors called a "sham" consulting contract with a gal pal of a Philadelphia mayoral adviser. After the conversations, Reynolds snagged \$300,000 in no-bid city contracts for Loop Capital Markets. *2 City officials went to jail over the scam. Reynolds skated. The Obama campaign's only statement?

"Jim Reynolds has admitted that he made mistakes, but he has not been charged with any wrongdoing." 83

Only the highest ethical standards for Hope and Change.

THE 7TH FLOOR GROUP OFFICIAL OVERVIEW

To be completed...

ANONS OVERVIEW

The 7th floor of the Harry S. Truman Building

17 February 2017 xtinction

eadquarters 7th Floor, Harry S. Truman Building, Washington DC, USA

terests lembership • Hillary Clinton?

- censorship
 - · Jonathan Finer
 - Heather Higginbottom
 - · Julia Frifield
 - Roberta Jacobson
 - Patrick Kennedy
 - John Kerry
 - · Cheryl D. Mills
 - Julissa Reynoso
 - · Jennifer Stout
 - · Jacob Sullivan
 - Lona Valmoro

A set of officials who met at the top of the US State Department tp discuss the control of information. Termed by the FBI a "shadow government". Ignored by corporate media.

THE 7TH FLOOR GROUP

The **7th Floor Group** was a group of <u>US State Department</u> officials who met regularly on the 7th floor of the Harry S. Truman Building in Washington, DC, that was exposed in Autumn 2016. The FBI referred to the group as a "shadow government" inside the State Department, which briefly attracted the attention of commercially-controlled media. The group appears to have formed around Hillary Clinton, although no direct evidence has yet emerged to tie her to the group. Most if not all remaining members had their employment terminated on 17 February 2017.

Relevant link:

- HTTPS://WWW.CNBC.COM/2016/10/17/FBI-RELEASES-100-NEW-PAGES-ON-CLINTON-EMAIL-PROBE.HTML
- HTTPS://WWW.CBSNEWS.COM/NEWS/STATE-DEPT-LAYOFFS-UNDER-REX-TILLERSON-BEING-CARRIED-OUT/
- HTTPS://FR.SCRIBD.COM/DOCUMENT/327930858/HILLARY-CLINTON-FBI-FILES-FINAL-RELEASE-4-OF-4

EXPOSURE

The group was exposed on 17 October 2016 by a reference in an FBI investigation report arising from the Hillary Clinton email controversy. Interest has been heightened by the fact that FBI documents refer to it as a "shadow government" inside the US State Department.[11] As of November 2016, only one other reference to the group was known in the public record, an email by Roberta S. Jacobson to her "7th floor colleagues.

Roberta Jacobson sent an (unclassified) email in 2010 to "7th floor colleagues:" which was published in 2016 by Wikileaks, identifying her as a member of the 7th floor group.[

Quoted from the email:

"Importance: High 7th floor colleagues: Please advise whether Sunday at 1300 would work for S; Canadian-led conference call with Friends of Haiti. Many thanks. Roberta".

Email link: https://www.wikileaks.org/clinton-emails/emailid/752

From: H <hrod17@clintonemail.com >

Sent: Friday, January 15, 2010 9:11 PM

To: 'millscd@state.gov'; Huma Abedin; 'ValmoroU@state.gov'

Subject: Re: Conference Call of Friends of Haiti; Lady Ashton

From: Jacobson, Roberta S

Sent: Friday, January 15, 2010 7:52 PM
To: Abedin, Huma; Sullivan, Jacobi; Valmoro, Lona J; Mills, Cheryl D; Reynoso, Julissa; Jacobson, David

Cc: De Pirro, Velia M; Sheaffer, Gary L; Breese, Terry A; Kelly, Craig A; Gonzalez, Juan S

PURGE

The group appears to have been disbanded by <u>Donald Trump</u>'s administration. On 17 February 2017, <u>CBS</u> reported that "Much of seventhfloor staff, who work for the Deputy Secretary of State for Management and Resources and the Counselor offices, were told today that their services were no longer needed."

Relevant link:

https://www.cbsnews.com/news/state-dept-layoffs-under-rex-tillerson-being-carried-out/

DELETION FROM WIKIPEDIA

In spite of the FBI's reference to it as a "shadow government", the group was not deemed a "non-notable conspiracy theory" with a "lack of reliable secondary sources". Although as a corporate controlled media outlet, CNBC is deemed reliable, their breaking of the story was treated as a primary source, since a Wikiedia rule states that "All breaking news stories, without exception, are primary sources..." i.e. Since corporate media only ran one story on this topic, it is not suitable for Wikipedia.

Relevant link:

- HTTPS://EN.WIKIPEDIA.ORG/WIKI/WIKIPEDIA:ARTICLES FOR DELETION/7TH FLOOR GROUP
- HTTPS://EN.WIKIPEDIA.ORG/W/INDEX.PHP?TITLE=SPECIAL:LOG/DELETE&PAGE=7TH FLOOR GROUP
- HTTPS://WEARECHANGE.ORG/WHO-WIKIPEDIA-FBI-DELETES-7TH-FLOOR-GROUP/

JONATHAN FINER

Jonathan Finer, Chief of Staff for John Kerry, Director Of Policy Planning: From Norwich, VT. Education: Harvard, Oxford (as Rhodes Scholar), Yale, Henry Luce Foundation Scholar. Service: Mar 2016 to Jan 2017. Was a foreign and national correspondent at the Washington Post, where he reported from more than 20 countries and spent 18 months covering the war in Iraq, embedding with the U.S. Marines during the 2003 invasion and based in Baghdad in 2005-2006. Also covered conflicts in Gaza (2009), Russia/Georgia (2008) and Israel/Lebanon (2006); the 2004 U.S. Presidential campaign; and the 2004 Major League Baseball playoffs.

Joined Obama Administration in 2009 as a White House Fellow, assigned to the Office of the White House Chief of Staff and the National Security Council Staff. At the White House, he also served as Special Advisor for the Middle East and North Africa

and Foreign Policy Speechwriter for Vice President Joseph R. Biden and later as Senior Advisor to Deputy National Security Advisor Antony Blinken.[1]

Prior to his appointment as Director of Policy Planning at the State Department, Finer previously served as Deputy Chief of Staff for Policy. Current position: Sr VP, Political Risk and Public Policy, Warburg Pincus, a private equity investment firm in New York.

Prior to his appointment as Director of Policy Planning at the State Department, Finer previously served as Deputy Chief of Staff for Policy. Current position: Sr VP, Political Risk and Public Policy, Warburg Pincus, a private equity investment firm in New York.

HEATHER HIGGINBOTTOM

<u>Heather Higginbottom</u>, Deputy Secretary of State for Management and Resources. From Binghamton NY. Education: Univ. of Rochester, George Washington University. Service: Dec 2013 to 2017. Husband: Daniel Alejandro Sepulveda.

Began government service in 1999, when she joined the office of then Senator John Kerry as Legislative Assistant. During her years in Senator Kerry's staff, she handled a wide array of domestic and foreign policy issues, and eventually served as his Legislative Director, overseeing all policy matters. She also served as the Deputy National Policy Director for the Kerry-Edwards Presidential Campaign. After the 2004 election, Higginbottom founded and served as Executive Director of the American Security Project, a national security think tank. She began her career with the national non-profit organization Communities In Schools. On November 24, 2008, it was announced that Higginbottom was appointed the Deputy Director of the Domestic Policy Council in the administration of President Barack Obama.[3]

Education: George Washington University, MORE

On January 7, 2011, President Obama nominated Higginbottom to the position of Deputy Director of the Office of Management and Budget.[4] Some Senate Republicans united in opposing Higginbottom's nomination, citing her "lack of business and accounting experience"; however[5] she was confirmed in the Senate in a 64–36 vote on October 20, 2011.[1]

After John Kerry was confirmed to be United States Secretary of State in 2013, he hired Higginbottom as Counselor.[6] In 2013, Obama nominated Higginbottom to serve as Deputy Secretary of State for Management and Resources. On November 14, 2013, her nomination was reported to the full U.S. Senate by the United States Senate Committee on Foreign Relations. On December 13, 2013, the Senate confirmed her in a 74–17 vote.[7]

Current position: Chief Operational Officer of CARE (hq in Atlanta, field offices in 7 US cities), a major humanitarian agency delivering emergency relief and long-term international development to fight global poverty.

JULIA FRIFIELD

<u>Julia Frifield</u>: Ass't Secretary for Legislative Affairs. Education: Smith College and Cambridge. Service: Oct 2013 to 2017.

Prior to assuming this position, she served on Capitol Hill for 24 years. Ms. Frifield was Chief of Staff to U.S. Senator Barbara Mikulski from 2003 until October 2013. Previously, she served as Senator Mikulski's Legislative Director and Legislative Assistant, where she focused on foreign policy and assisted the Senator with her work on the Foreign Operations Appropriations Subcommittee.

Ms. Frifield was also a Legislative Assistant for U.S. Senator Harris Wofford from 1991 to 1995. From 1989 to 1991, Ms. Frifield worked for U.S. Senator Bill Bradley, first as a Legislative Correspondent and then as a Special Assistant.

Current position: Joined the Office of the Provost at Johns Hopkins University in Feb 2017 as Senior Adviser to the Provost on International Affairs. As Senior Adviser to the Provost on

International Affairs, Julia advises Provost Kumar on international issues and works with the divisions of the university to facilitate their international work. She helps the office understand and manage relationships with federal agencies, foreign governments, and international funding agencies, including USAID. Julia also provides support, as needed, to Jhpiego and our Office of International Services, in addition to assisting Senator Mikulski in her role with the University.

ROBERTA STEINFELD JACOBSON

Roberta Steinfeld Jacobson: U.S. Ambassador to Mexico (20 Jun 2016 to ?), Ass't Secretary of State for Western Hemisphere Affairs Jul 2011 – May 2016. From Englewood NJ. Education: Brown and Tufts. Husband: Jonathan Jacobson.

In 1988, she worked at the United States National Security Council. The next year, she joined the Bureau of Western Hemisphere Affairs in the United States Department of State as Special Assistant to the Assistant Secretary of State for Western Hemisphere Affairs, becoming Executive Assistant to the Assistant Secretary in 1992.[3] She also served as Coordinator for Cuban Affairs. From 1996 to 2000, she was director of the Office of Policy Planning and Coordination at the Bureau of Western Hemisphere Affairs, covering issues such as civil-military relations, human rights, foreign assistance, and counter-narcotics throughout the hemisphere.

From 2000 to 2002, she was Deputy Chief of Mission in the United Embassy in Peru. The American Foreign Service Association, which represents the interests of career diplomats, objected to her appointment because the post is normally reserved for a foreign service officer and she was a civil service employee. Secretary of State Madeleine Albright overrode the recommendation of a State Department grievance board that recommended Jacobson be reassigned. The U.S. ambassador to Peru, John Hamilton, had chosen Jacobson over several career diplomats. He defended her selection in November 2000 saying: "She is the best manager I've come across in my 31 years in the Foreign Service".

Jacobson was Director of the State Department's Office of Mexican Affairs from December 2002 to June 2007. At that point, she became Deputy Assistant Secretary for Canada, Mexico and NAFTA issues in the Bureau. She was Principal Deputy Assistant Secretary for Western Hemisphere Affairs from December 2010 until July 2011, with responsibility for regional political and economic issues, management and personnel, and regional security issues.

When Arturo Valenzuela left the Bureau of Western Hemisphere Affairs, she became Acting Assistant Secretary of State for Western Hemisphere Affairs. U.S. President Barack Obama named her Assistant Secretary of State and she was sworn into office on March 30, 2012. Led a U.S. delegation to Havana for historic talks with the government of Cuba in January 2015. According to advance media reports, she was expected to press Cuba to drop travel restrictions on American diplomats and propose that Cuba and the United States establish an embassy in Washington and Havana respectively.

On November 10, 2015, the Senate Foreign Relations Committee approved Obama's nomination of Jacobson as the American ambassador to Mexico by a vote of 12-7. Opposition to her appointment came primarily from the Republicans on the committee, notably presidential candidate Senator Marco Rubio. He and six other Republican senators, along with Democratic Senator Robert Menendez, raised concerns about her position on normalisation of relations between Cuba and the U.S., human rights issues, and the failed extradition of Joaquín "El Chapo" Guzmán, who had escaped Mexico's highest security prison in July 2015.

The Senate approved her appointment to be U.S. Ambassador to Mexico on April 28, 2016. She presented her credentials to Mexican President Enrique Peña Nieto on June 20, 2016. Current position: Remains U.S. Ambassador to Mexico.

PATRICK FRANCIS KENNEDY

<u>Patrick Francis Kennedy</u> (not to be confused with Patrick Joseph Kennedy, of the JFK/RFK family): Kerry's Deputy Secretary of State. From: Chicago. Education: Georgetown. 68 years old, very extensive resume in State Dept/Diplomatic Corps.

A. In 2007, Patrick F. Kennedy chaired an investigation into the behavior of Blackwater Worldwide, following the Nisour Square shooting.

B. During the 2008 presidential election, Kennedy ordered that State Department employees in Europe be barred from attending Senator Barack Obama's speech in Berlin on July 24, 2008, to ensure they displayed political neutrality. Kennedy labeled Obama's visit as a partisan political activity.

C. Kennedy's role in diplomatic security decisions has come under scrutiny from politicians since the terrorist attacks on the U.S. Mission in Benghazi in 2012. Kennedy testified to the House Oversight Committee on October 10, 2012, about the death of Chris Stevens. He testified that, after the October 2011 fall of Gaddafi, the government of Libya was in flux, and that Stevens first arrived in Benghazi "during the height of the revolution", which occurred between February 17 and October 23, 2011, "when the city was the heart of the opposition to Colonel Qadhafi and the rebels there were

fighting for their lives." At that time he was Special Representative to the National Transitional Council. Stevens returned to Libya as ambassador in June 2012, and was killed on September 11 of that year.

"Ambassador Stevens understood that the State Department must operate in many places where the U.S. military cannot or does not, where there are no other boots on the ground, where there are serious threats to our security. And he understood that the new Libya was being born in Benghazi and that it was critical that the United States have an active presence there. That is why Ambassador Stevens stayed in Benghazi during those difficult days. And it's why he kept returning as the Libyan people began their difficult transition to democracy. He knew his mission was vital to U.S. interests and values, and was an investment that would pay off in a strong partnership with a free Libya."

The Republican minority on the Senate Select Committee on Intelligence alleged that Kennedy, as Under Secretary for Management, failed to approve requests for additional security in Benghazi and Tripoli, and failed to implement recommendations regarding high-risk diplomatic posts that had been issued after the bombings of embassies in 1998. In fact, the facility was classified as a U.S. Special Mission, which was then a novel category, that required a waiver which "legally allowed the CIA annex to be housed in a location about one mile from the U.S. special mission."

D. On June 10, 2013, CBS News reported that a memo from an official in the State Department inspector general's office alleged that the thencurrent ambassador to Belgium, Howard Gutman, was ditching his security detail to engage prostitutes and underage children, and further alleged that Patrick F. Kennedy had killed the original investigation in order to protect Ambassador Gutman and maybe others.[9] On June 11, 2013, White House Press Secretary Jay Carney confirmed that the allegation regarding Kennedy was under active investigation by an independent inspector general.[10][11][12] On June 21, 2013, the White House announced Denise Bauer as the new nominee to be the next U.S. Ambassador to Belgium.

E. On October 17, 2016, the FBI released interviews related to the Hillary Clinton email investigation. One of the interviews alleges that Patrick F. Kennedy "pressured" the Federal Bureau of Investigation (FBI) to declassify an email from Hillary Clinton's private server in exchange for a "quid pro quo" of placing more agents in certain countries. The FBI stated that the email's classification status was re-reviewed and remained unchanged and denied quid pro quo accusations. The State Department called the allegations "inaccurate" and maintained that Kennedy was trying to "understand" the FBI's classification process.

There is MUCH more. Kennedy is obviously a VERY key player, and we have failed to drill down on him until now. Set aside your aspersions about this source for a few minutes, and read this analysis on Kennedy: https://www.infowars.com/fbi-hillarys-shadow-government-buried-email-scandal/

Current position: Unknown, but given age (68) and likely financial position, retired.

CHERYL D. MILLS

<u>Cheryl D. Mills</u>: Counselor & Chief of Staff to Hillary Clinton. Education: Univ. of Virginia, Stanford Law School.

After serving as Deputy General Counsel of the Clinton/Gore Transition Planning Foundation after Clinton's 1992 election, she served as Associate Counsel to the President in the White House[3] from 1993 on.[11] Until the impeachment, she was little known to the public,[12] although she did rise to public attention when a burglar reportedly broke into her car and stole documents relating to the handling of the late Vincent Foster's papers related to the Whitewater controversy, as well as the 1993 federal raid on the Branch Davidian compound in Waco.

Cheryl Mills' name is found throughout the Wikileaks dumps. Multiple connections to Haiti/Caracol, and to a number of non-profit organizations. (see Wikipedia entry).

JULISSA REYNOSO

<u>Julissa Reynoso</u>, Deputy Ass't Secretary in the Bureau of Western Hemisphere Affairs. From the Dominican Republic. Immigrated to US in 1982. Education: Valedictorian at Aquinas HS in the Bronx, JFK School of Gov't at Harvard, Masters at Cambridge, Columbia Law.

In 2008, Reynoso was active in former Sen. Hillary Clinton's campaign for the presidency [6] before joining the campaign of then Sen. Barack Obama.

Prior to joining the Obama administration, Reynoso was an attorney in private practice at the international law firm of Simpson Thacher & Bartlett LLP in New York. Resided in the Washington Heights neighborhood in Manhattan and served on the boards of several non-profit groups. She also served as a legal fellow at Columbia Law School and the Institute for Policy Integrity at NYU School of Law.

In 2006, served as deputy director of the Office of Accountability at the NYC Department of Education. Has published widely in both Spanish and English on a range of issues including regulatory reform, community organizing, housing reform, immigration policy and Latin American politics for both popular press and academic journals.

In 2009, Reynoso joined former Secretary of State Hillary Clinton to serve as Deputy Assistant Secretary in the Bureau of Western Hemisphere Affairs. During her tenure, Reynoso was charged with developing and implementing a comprehensive security and Rule of Law strategy for Central America and the Caribbean.

In October 2011, President Obama expressed his intention to nominate Reynoso as United States Ambassador to the Oriental Republic of Uruguay, a nomination that required the advice and consent of the United States Senate. On March 30, 2012, the U.S. Senate confirmed Reynoso as United States Ambassador to Uruguay. As an ambassador, Reynoso focused on trade and commerce, with particular interest in agricultural trade, and on science, technology and education cooperation.

Reynoso is a member of the Council of Foreign Relations and a World Economic Forum Young Global Leader. Reynoso is the recipient of various public interest awards, including recognitions from Columbia University, New York University, the North Star Fund, the Legal Aid Society and the Hispanic National Bar Foundation. She serves on the boards of several nonprofit and advocacy organizations. She is also a member of a Washington D.C.-based Western Hemisphere think tank, the Inter-American Dialogue.

JENNIFER PARK STOUT

<u>Jennifer Park Stout</u>, Deputy Chief of Staff to Secretary of State. Education: George Washington University, James Madison University.

Jennifer Stout started her career working as legislative aide for then-US Senator Joseph Biden in 1998. She spent one year working for insurance company MetLife as its VP for International Government Affairs, before returning to work at the U.S. Department of State, most recently as its deputy chief of staff. She worked on Capitol Hill for 11 years as a legislative aide, then progressed to the 7th Floor Group. In 2017 she left to become the head of global public policy for Snapchat.

8. Jacob Jeremiah "Jake" Sullivan, National Security Adviser to the Vice President,

Directory of Policy Planning. Education: Yale, Oxford. Wife: Margaret Goodlander.

American policymaker and a senior policy advisor to Hillary Clinton's 2016 election campaign, with expertise in foreign policy.[1] He was spoken of as a front-runner for the position of U.S. National Security Advisor under a Hillary Clinton administration, long before she lost to Donald Trump in the 2016 Presidential Election.[2][not in citation given]

Sullivan is also a senior advisor to the U.S. government for the Iran nuclear negotiations and a visiting professor at Yale Law School.[3] Prior to teaching at Yale, Sullivan was Deputy Assistant to the U.S. President Barack Obama and National Security Advisor to U.S. Vice President Joe Biden.[4] He also served as the Director of Policy Planning at the U.S. Department of State, and as Deputy Chief of Staff to U.S. Secretary of State Hillary Clinton. He was deputy policy director on Hillary Clinton's 2008 presidential primary campaign, and a member of the debate preparation team for Barack Obama's general election campaign.

In 2008, Sullivan was originally an advisor to Hillary Clinton during the primary cycle, and then to Barack Obama during the general election campaign. He prepared Clinton and Obama for debates.[7] When Clinton became U.S. Secretary of State, Sullivan joined as her deputy chief of staff and Director of Policy Planning, and he travelled with her to 112 countries.[12]

He became Vice President Biden's top security aide in February 2013 after Clinton stepped down as U.S. Secretary of State.[13] In those posts, he played a role in shaping U.S. foreign policy towards Libya, Syria, and Myanmar.[9]

On June 20, 2014, The New York Times reported that Sullivan was leaving the administration in August 2014 to teach at Yale Law School.

LONA JUEL VALMORO

Lona Juel Valmoro, "main scheduler" for Hillary Clinton. Education: Rutgers, London School of Economics. Husband: Gregory Speed.

Lona was the Gatekeeper. Somebody somewhere NEEDS to be getting the schedules & calendars that Lona kept into the hands of somebody who can prosecute with a big stick.

See: http://www.nationalreview.com/article/437312/clinton-foundation-corruption-

hillary-clintons-foreign-donor-meetings-scrutinized

And this too, from https://townhall.com/tipsheet/katiepavlich/2016/02/10/confirmed-again-hillarys-top-aides-handled-top-secret-classified-info-on-private-email-accounts-n2117631

"The newly released Abedin emails include a lengthy exchange giving precise details of Clinton's schedule using unsecured government emails. The email from Lona J. Valmoro, former Special Assistant to Secretary of State Clinton, to Abedin and Clinton reveals exact times (including driving times) and locations of all appointments throughout the day. Another itinerary email provides details about a meeting at the United Nations in New York at 3:00 on Tuesday, January 31, 2012, with the precise disclosure, "that would mean wheels up from Andrews at approximately 12:00pm/12:15pm."

SPACEX OFFICIAL OVERVIEW

Space Exploration Technologies Corp., doing business as SpaceX, is an American aerospace manufacturer and space transport services

company headquartered in <u>Hawthorne</u>, <u>California</u>. It was founded in 2002 by entrepreneur <u>Elon Musk</u> with the goal of reducing space transportation costs and enabling the <u>colonization of Mars</u>. [8] SpaceX

has since developed the Falcon launch vehicle family and the Dragon spacecraft family, which both currently deliver payloads into Earth orbit.

SpaceX's achievements include the first privately funded <u>liquid-propellant rocket</u> to reach orbit (Falcon 1 in 2008);¹⁹¹ the first privately funded company to successfully launch, orbit, and recover a spacecraft (Dragon in 2010); the first private company to send a spacecraft to the <u>International Space Station</u> (Dragon in 2012);¹⁰¹ the first propulsive landing for an orbital rocket (Falcon 9 in 2015); and the first reuse of an orbital rocket (Falcon 9 in 2017). As of March 2017, SpaceX has since flown ten missions to the International Space Station (ISS) under a <u>cargo resupply contract</u>. NASA also awarded SpaceX <u>a further development contract</u> in 2011 to develop and demonstrate a <u>human-rated Dragon</u>, which would be used to transport astronauts to the ISS and return them safely to Earth. 121

SpaceX announced in 2011 that they were beginning a privately funded <u>reusable launch</u> system technology development program. In December 2015, a first stage was flown back to a landing pad near the launch site, where it successfully accomplished a propulsive <u>vertical landing</u>. This was the first such achievement by a rocket for <u>orbital spaceflight</u>. [13] In April 2016, with the launch of <u>CRS-8</u>, SpaceX successfully vertically landed a first stage on an ocean <u>drone-ship</u> landing platform. [14] In May 2016, in another first, SpaceX again landed a first stage, but during a significantly more energetic <u>geostationary transfer orbit</u> mission. [15] In March 2017, SpaceX became the first to successfully re-launch and land the first stage of an orbital

rocket.[16]

In September 2016, CEO Elon Musk unveiled the mission architecture of the <u>Interplanetary Transport System</u> program, an ambitious privately funded initiative to develop spaceflight technology for use in manned <u>interplanetary spaceflight</u>, and which, if <u>demand</u> emerges, could lead to sustainable human settlements on Mars over the long term. This is the main purpose this System was designed for. [17][18] In 2017, Elon Musk announced that the company had been contracted by two private individuals to send them in a Dragon spacecraft on a <u>free return trajectory</u> around the <u>Moon</u>. [19][20][21] Provisionally launching in 2018, this could become the first instance of <u>lunar tourism</u>.

SOURCE: https://en.wikipedia.org/wiki/SpaceX

To be completed...

ANONS OVERVIEW

To be completed...

GOOGLE - ALPHABET - KEYHOLE OFFICIAL OVERVIEW

ALPHABET INC.

Alphabet **Inc.** is an American multinational conglomerate created in a <u>corporate</u> restructuring of Google on October 2, 2015.[3] It is now the of Google and company several Google subsidiaries. [4][5][6][7][8] The two founders of Google assumed executive roles in the new company, with Larry <u>Page</u> serving as <u>CEO</u> and <u>Sergey</u> <u>Brin</u> as <u>President</u>. [9] The company is based in Mountain View, California. It has over 75,606 employees as of July 2017.[10]

Alphabet's portfolio encompasses several industries, including technology, life sciences, investment capital, and research.

Some of its subsidiaries

include <u>Google</u>, <u>Calico</u>, <u>GV</u>, <u>CapitalG</u>, <u>Verily</u>, <u>Waymo</u>, <u>X</u>, <u>Nest Labs</u> and <u>Google Fiber</u>. Some of the subsidiaries of Alphabet have altered their names since leaving Google and becoming part of the larger parent company—Google Ventures becoming GV, Google Life Sciences becoming Verily and Google X

becoming just X. Following the restructuring Page became CEO of Alphabet while <u>Sundar Pichai</u> took his position as CEO of Google. [4][5] Shares of Google's stock have been converted into Alphabet stock, which trade under Google's former ticker symbols of "GOOGL".

The establishment of Alphabet was prompted by a desire to make the core Google <u>Internet services</u> business "cleaner and more accountable" while allowing greater autonomy to group companies that operate in businesses other than Internet services. [5][11]

SOURCE: https://en.wikipedia.org/wiki/Alphabet Inc.

GOOGLE LLC

Google LLC^[5] is an American <u>multinational technology company</u> that specializes in <u>Internet</u>-related services and products. These include <u>online</u> <u>advertising</u> technologies, <u>search</u>, <u>cloud computing</u>, <u>software</u>, and <u>hardware</u>. Google was founded in 1998 by <u>Larry Page</u> and <u>Sergey Brin</u> while

they were Ph.D. students at Stanford University, in California. Together, they own about 14 percent of its shares, and control 56 percent of the stockholder voting power through supervoting stock. They incorporated Google as a privately held company on September 4, 1998. An initial public offering (IPO) took place on August 19, 2004, and Google moved to its new headquarters in Mountain View, California, nicknamed the Googleplex. In August 2015, Google announced plans to reorganize its various interests as a conglomerate called Alphabet Inc. Google, Alphabet's leading subsidiary, will continue to be the umbrella company for Alphabet's Internet interests. Upon completion of the restructure, Sundar Pichai was appointed CEO of Google; he replaced Larry Page, who became CEO of Alphabet.

The company's rapid growth since incorporation has triggered a chain of products, acquisitions, and

Google
Technology company

google.com

Google LLC is an American multinational technology company that specializes in Internet-related services and products. These include online advertising technologies, search, cloud computing, software, and hardware. Wikipedia

CEO: Sundar Pichai (Oct 2, 2015–)

Founded: September 4, 1998, Menlo Park, California, United States Headquarters: Mountain View, California, United States Revenue: 89.46 billion USD (December 31, 2016)

Subsidiaries: YouTube, AdMob, Google Japan, DoubleClick, MORE

partnerships beyond Google's core search engine (<u>Google Search</u>). It offers services designed for work and productivity (<u>Google Docs, Sheets, and Slides</u>), <u>email</u> (<u>Gmail/Inbox</u>), scheduling and time management (<u>Google Calendar</u>), <u>cloud storage</u> (<u>Google Drive</u>), <u>social</u>

Founders: Larry Page, Sergey Brin

networking (Google+), instant messaging and video chat (Google Allo/Duo/Hangouts), language translation (Google Translate), mapping and turn-by-turn navigation (Google Maps/Waze/Earth/Street View), video sharing (YouTube), notetaking (Google Keep), and photo organizing and editing(Google Photos). The company leads the development of the Android mobile operating system, the Google Chrome web browser, and Chrome OS, a lightweight operating system based on the Chrome browser. Google has moved increasingly into hardware; from 2010 to 2015, it partnered with major electronics manufacturers in the production of its Nexus devices, and in October 2016, it released multiple hardware products (including the Google Pixel smartphone, Home smart speaker, Wifi mesh wireless router, and Daydream View virtual reality headset). The new hardware chief, Rick Osterloh, stated: "a lot of the innovation that we want to do now ends up requiring controlling the end-to-end user experience". Google has also experimented with becoming an Internet carrier. In February 2010, it announced Google Fiber, a fiber-optic infrastructure that was installed in Kansas City: in April 2015, it launched Project Fi in the United States, combining Wi-Fi and cellular networks from different providers; and in 2016, it announced the Google Station initiative to make public Wi-Fi available around the world, with initial deployment in India.

Alexa, a company that monitors commercial web traffic, lists Google.com as the most visited website in the world. Several other Google services also figure in the top 100 most visited websites, including YouTube and Blogger. Google is the most valuable brand in the world, but has received significant criticism involving issues such as privacy concerns, tax avoidance, antitrust, censorship, and search neutrality. Google's mission statement, from the outset, was "to organize the world's information and make it universally accessible and useful", and its unofficial slogan was "Don't be evil". In October 2015, the motto was replaced in the Alphabet corporate code of conduct by the phrase "Do the right thing".

SOURCE: https://en.wikipedia.org/wiki/Google

KEYHOLE INC.

No Wikipedia page. Weird coincidence isn't it? Only a brief mention on the Google Earth's Wikipedia page.

globes of other planets.

Google Earth was originally developed by Keyhole, Inc., a Mountain Viewbased company founded in 2001. Keyhole, after being spun off from Intrinsic Graphics, received funding from the Central Intelligence Agency's venture capital firm, In-Q-Tel^[6] and the National Geospatial-Intelligence Agency,^[7] in addition to smaller capital from Nvidia and Sony.^[8] Keyhole developed the program under the name **Keyhole EarthViewer**, and sold the product for uses in fields such as real estate, urban planning, defense, and intelligence. Google acquired the company in 2004,^[9] driving public interest in geospatial technologies and applications.^{[10][11]} Since then, Google has given the program a focus on exploration, with tours provided by humanitarian outreach programs, 3D modeling of hundreds of cities, and 3D

SOURCE: https://en.wikipedia.org/wiki/Google Earth#History

What is the Keyhole?

In-Q-Tel sold 5,636 shares of Google, worth over \$2.2 million, on November 15, 2005.^[9] The stocks were a result of Google's acquisition of Keyhole, the CIA funded satellite mapping software now known as Google Earth.

As of August 2006, [needs update] In-Q-Tel had reviewed more than 5,800 business plans, invested some \$150 million in more than 90 companies, and delivered more than 130 technology solutions to the intelligence community. [4][10] In 2005 it was said to be funded with about \$37 million a year from the CIA. [11][needs update]

KEYHOLE INC. FOUNDERS

ANONS OVERVIEW

To be completed...

What is the last World known company created by John Hanke? Niantic. Doesn't ring a bell? What about "Pokemon Go"? That's right, the smartphone App. It was created by Niantic, John Hanke, Keyhole Inc, the CIA. No wonder why you've to allow front & back camera, mic and so many other data to be able to play the game. The augmented reality or what so ever excuses are just excuses. Same shit with social media, no one reads the agreements rules. Mehhhh too boring, to long to read. Well if you do, it's also stated that they records your cookies, mic, cam (without letting you know when and for what). By making an accounted (((YOU))) accepted that (((THEY))) have that power over you.

To be completed...

Some news articles:

- http://www.businessinsider.com/the-cias-earthviewer-was-the-original-google-earth-2015-11?IR=T
- https://www.theregister.co.uk/2004/10/28/google_buys_keyhole/

FACEBOOK & TWITTER OFFICIAL OVERVIEW

FACEBOOK

Facebook is an American for-profit corporation and an online social media and social networking service based in Menlo Park, California. The Facebook website was launched on February 4, 2004, by Mark Zuckerberg, along with fellow Harvard College students and roommates, Eduardo Saverin, Andrew McCollum, Dustin Moskovitz, and Chris Hughes.

The founders had initially limited the website's membership to Harvard students; however, later they expanded it to higher education institutions in the Boston area, the lw League schools, and Stanford University. Facebook gradually added support for students at various other universities, and eventually to high school students as well. Since 2006, anyone who claims to be at least 13 years old has been allowed to become a registered user of Facebook, though variations exist in the minimum age requirement, depending on applicable local laws. The Facebook name comes from the face book directories often given to United States university students. The company held its initial public offering (IPO) in February 2012, and began selling stock to the public three months later, reaching an original peak market capitalization of \$104 billion, a new record. Facebook makes most of its revenue from advertisements which appear onscreen.

Facebook may be accessed by a large range of devices with <u>Internet</u> connectivity, such as <u>desktop</u>, <u>laptop</u> and <u>tablet</u> computers, and <u>smartphones</u>. After registering to use the site, users can create a customized profile indicating their name, occupation, schools attended and so on. Users can add other users as <u>"friends"</u>, exchange messages, post status updates, share photos, videos and links, use various <u>software applications</u> ("apps"), and receive notifications of activity. Additionally, users may join common-interest user groups organized by workplace, school, hobbies or other topics, and categorize their friends into lists such as "People From Work" or "Close Friends". Additionally, users can complain about or block unpleasant people.

Facebook has more than 2 billion monthly active users as of June 2017. Its popularity has led to prominent media coverage for the company, including significant scrutiny over privacy and the psychological effects it has on users. In recent years, the company has faced intense pressure over the amount of <u>fake news</u>, <u>hate speech</u> and <u>violence</u> prevalent on its services, all of which it is attempting to counteract.

SOURCE: https://en.wikipedia.org/wiki/Facebook

TWITTER

Twitter (/ˈtwɪtər/) is an online news and social networking service where users post and interact with messages, called "tweets." These messages were originally restricted to 140 characters, but on November 7, 2017, the limit was doubled to 280 characters for all languages except Japanese, Korean and Chinese. [10] Registered users can post tweets, but those who are unregistered can only read them. Users access Twitter through its website interface, Short Message Service (SMS) or mobile device application software ("app"). [111] Twitter, Inc. is based in San Erancisco, California, United States, and has more than 25 offices around the world. [12]

Twitter was created in March 2006 by <u>Jack Dorsey</u>, <u>Noah Glass</u>, <u>Biz Stone</u>, and <u>Evan Williams</u> and launched in July of that year. The service rapidly gained worldwide popularity. In 2012, more than 100 million users posted 340 million tweets a day, ^[13] and the service handled an average of 1.6 billion <u>search queries</u> per day. ^{[14][15][16]} In 2013, it was one of the ten <u>most-visited websites</u> and has been described as "the SMS of the Internet". ^{[17][18]} As of 2016, Twitter had more than <u>319 million monthly active users</u>. ^[6] On the day of the <u>2016 U.S. presidential election</u>, Twitter proved to be the largest source of breaking news, with 40 million election-related tweets sent by 10 p.m. (<u>Eastern Time</u>) that day. ^[19]

SOURCE: https://en.wikipedia.org/wiki/Twitter

To be completed...

ANONS OVERVIEW

To be completed...

THE RED CROSS OFFICIAL OVERVIEW

The International Red Cross and Red Crescent Movement is an international <u>humanitarian</u> movement with approximately 97 million <u>volunteers</u>, members and staff worldwide^[2] which was founded to protect human life and health, to ensure respect for all human beings, and to prevent and alleviate human suffering.

The movement consists of several distinct organizations that are legally independent from each other, but are united within the movement through common basic principles, objectives, symbols, statutes and governing

organisations. The movement's parts are:

- The International Committee of the Red Cross (ICRC) is a private humanitarian institution founded in 1863 in Geneva, Switzerland, by Henry Dunant and Gustave Moynier. Its 25-member committee has a unique authority under international humanitarian law to protect the life and dignity of the victims of international and internal armed conflicts. The ICRC was awarded the Nobel Peace Prize on three occasions (in 1917, 1944 and 1963).^[3]
- The International Federation of Red Cross and Red Crescent Societies (IFRC) was founded in 1919 and today it coordinates activities between the 190 National Red Cross and Red Crescent Societies within the Movement. On an international level, the Federation leads and organizes, in close cooperation with the National Societies, relief assistance missions responding to large-scale emergencies. The International Federation Secretariat is based in Geneva, Switzerland. In 1963, the Federation (then known as the League of Red Cross Societies) was awarded the Nobel Peace Prize jointly with the ICRC. [3]
- National Red Cross and Red Crescent Societies exist in nearly every country in the world. Currently 190 National Societies are recognized by the ICRC and admitted as full members of the Federation. Each entity works in its home country according to the principles of international humanitarian law and the statutes of the international Movement. Depending on their specific circumstances and capacities, National Societies can take on additional humanitarian tasks that are not directly defined by international humanitarian law or the mandates of the international Movement. In many countries, they are tightly linked to the respective national health care system by providing emergency medical services.

SOURCE: https://en.wikipedia.org/wiki/International Red Cross and Red Crescent Movement

ANONS OVERVIEWTo be completed...

Henry Dunant (born Jean-Henri Dunant; 8 May 1828 – 30 October 1910), also known as Henri Dunant, was a Swiss businessman and social activist, the founder of the <u>Red Cross</u>, and the first recipient of the <u>Nobel Peace Prize</u>. The 1864 <u>Geneva Convention</u> was based on Dunant's ideas. In 1901 he received the first <u>Nobel Peace Prize</u> together with <u>Frédéric Passy</u>, making Dunant the first Swiss Nobel laureate.

During a business trip in 1859, Dunant was witness to the aftermath of the <u>Battle of Solferino</u> in modern-day Italy. He recorded his memories and experiences in the book <u>A Memory of Solferino</u> which inspired the creation of the <u>International Committee of the Red Cross</u> (ICRC) in 1863.

SOURCE: https://en.wikipedia.org/wiki/Henry Dunant

MUSLIM BROTHERHOOD OFFICIAL OVERVIEW

The Society of the Muslim Brothers (Arabic: جماعة الإخوان المسلمين إلمسلمين إلمسلمين إلمسلمين إلمسلمين إلمسلمين المسلمين المسلمين المسلمين الإخوان المسلمين المسلمين

The Brotherhood's stated goal is to instill the <u>Ouran</u> and the <u>Sunnah</u> as the "sole reference point for ... ordering the life of the Muslim family, individual, community ... and state". [21]

For many years the movement was financed by Saudi Arabia, with which it shared some enemies [who?] and some points [which] of doctrine. [221[23]

As a <u>Pan-Islamic</u>, religious, and <u>social movement</u>, it preached Islam, taught the illiterate, and set up hospitals and business enterprises. The group spread to other Muslim countries but has its largest, or one of its largest, organizations in Egypt despite a succession of government crackdowns in 1948, [24][25] 1954, [26] 1965, and 2013 after plots, or alleged plots, of assassination and overthrow were uncovered. [27][28][29]

The <u>Arab Spring</u> brought it legalization and substantial political power at first, but as of 2013 it has suffered severe reversals. [30] The Egyptian Muslim Brotherhood was legalized in 2011 and won several elections, [31] including the 2012 presidential election when its candidate <u>Mohamed Morsi</u> became Egypt's first democratically elected president, [32] though one year later, following massive demonstrations and unrest, he was <u>overthrown</u> by the military and placed under house arrest. [33]

The Brotherhood itself claims to be a peaceful, democratic organization, [34][35] and that its leader

SOURCE: https://en.wikipedia.org/wiki/Muslim_Brotherhood

ANONS OVERVIEW

To be completed...

RELEVANT LINKS. DOCUMENTS AND BOOKS

FROM THE ARCHIVES OF THE MUSLIM BROTHERHOOD IN AMERICA — AN EXPLANATORY MEMORANDUM ON THE GENERAL
STRATEGIC GOAL FOR THE GROUP IN NORTH AMERICA. (GOVERNMENT EXHIBIT 003-0085 / 3:04-CR-240-G
U.S. v. HLF, ET AL.)

[&]quot;condemns violence and violent acts".[36]

EDWARD SNOWDEN OFFICIAL OVERVIEW

Edward Joseph Snowden (born June 21, 1983) is an American <u>computer professional</u>, former <u>Central Intelligence Agency</u> (CIA) employee, and former contractor for the <u>United States government</u> who copied and <u>leaked classified information</u> from the <u>National Security Agency</u> (NSA) in 2013 without authorization. <u>His disclosures</u> revealed numerous <u>global surveillance</u> programs, many run by the NSA and the <u>Five Eyes Intelligence Alliance</u> with the cooperation of <u>telecommunication companies</u> and European governments.

In 2013, Snowden was hired by an NSA contractor, <u>Booz Allen Hamilton</u>, after previous employment with <u>Dell</u> and the CIA.^[1] On May 20, 2013, Snowden flew to <u>Hong Kong</u> after leaving his job at an <u>NSA facility in Hawaii</u>, and in early June he revealed thousands of classified NSA documents to journalists <u>Glenn Greenwald</u>, <u>Laura Poitras</u>, and <u>Ewen MacAskill</u>. Snowden came to international attention after stories based on the material appeared in <u>The Guardian</u> and <u>The Washington Post</u>. Further disclosures were made by other publications including *Der Spiegel* and *The New York Times*.

On June 21, 2013, the <u>U.S. Department of Justice</u> unsealed charges against Snowden of two counts of violating the <u>Espionage Act of 1917</u> and theft of government property^[2] following which the <u>Department of State</u> revoked his passport. Two days later, he flew into <u>Moscow</u>'s <u>Sheremetyevo Airport</u>, but Russian authorities noted that his <u>U.S. passport</u> had been cancelled and he was restricted to the airport terminal for over one month. According to Russian President <u>Vladimir Putin</u>, Snowden had met with Russian diplomats in Hong Kong before leaving for Moscow. Russian ultimately granted him <u>right of asylum</u> for one year, and repeated extensions have permitted him to stay at least until 2020. In early 2016 he became the president of the <u>Freedom of the Press Foundation</u>, an organization that aims to protect journalists from hacking and government surveillance. Jardin left the board in 2016. As of 2017 he was living in an undisclosed location in Moscow and continuing to seek asylum elsewhere in the world.

A subject of controversy, Snowden has been variously called a hero, a <u>whistleblower</u>, a <u>dissident</u>, a traitor, and a patriot. His disclosures have fueled

debates over <u>mass surveillance</u>, <u>government secrecy</u>, and the balance between <u>national security</u> and <u>information privacy</u>.

SOURCE: https://en.wikipedia.org/wiki/Edward Snowden

www.edwardsnowden.com₽

Signature

BACKGROUND

Website

Childhood, family, and education

Edward Joseph Snowden was born on June 21, 1983, [8] in Elizabeth City, North Carolina. [9] His maternal grandfather, Edward J. Barrett, [10][11] was a rear admiral in the U.S. Coast Guard who became a senior official with the FBI and was at the Pentagon in 2001 during the September 11 attacks. [12] Snowden's father Lonnie was also an officer in the Coast Guard, [13] and his mother Elizabeth is a clerk at the U.S. District Court for the District of Maryland. [14][15][16][17][18] His older sister, Jessica, was a lawyer at the Federal Judicial Center in Washington, D.C. Edward Snowden said that he had expected to work for the federal government, as had the rest of his family. [19] His parents divorced in 2001, [20] and his father remarried. [21] Snowden scored above 145 on two separate IQ tests. [19]

In the early 1990s, while still in grade school, Snowden moved with his family to the area of <u>Fort Meade, Maryland</u>. [22] <u>Mononucleosis</u> caused him to miss high school for almost nine months. [19] Rather than returning to school, he passed the <u>GED</u> test [23] and took classes at <u>Anne Arundel Community College</u>. [16] Although Snowden had no undergraduate college degree, [24] he worked online toward a master's degree at

the <u>University of Liverpool</u>, England, in 2011.[25] He was reportedly interested in <u>Japanese popular culture</u>, had studied the Japanese language, [26] and worked for an <u>anime</u> company that had a resident office in the U.S. [27][28] He also said he had a basic understanding of <u>Mandarin Chinese</u> and was deeply interested in <u>martial arts</u>. At age 20, he listed <u>Buddhism</u> as his religion on a military recruitment form, noting that the choice of <u>Agnostic</u> was "strangely absent." [29]

Political views

Snowden has said that in the <u>2008 presidential election</u>, he voted for a <u>third-party</u> candidate. He was disappointed with President <u>Barack</u> <u>Obama</u>, believing his policies were a continuation of those espoused by <u>George W. Bush</u>. [30]

In accounts published in June 2013, interviewers noted that Snowden's laptop displayed stickers supporting Internet freedom organizations including the Electronic Frontier Foundation (EFF) and the Tor Project. A week after publication of his leaks began, Ars Technica confirmed that Snowden had been an active participant at the site's online forum from 2001 through May 2012, discussing a variety of topics under the pseudonym "TheTrueHOOHA". In a January 2009 entry, TheTrueHOOHA exhibited strong support for the U.S. security state apparatus and said leakers of classified information "should be shot in the balls". However, Snowden disliked Obama's CIA director appointment of Leon Panetta, saying "Obama just named a fucking politician to run the CIA". Snowden was also offended by a possible ban on assault weapons, writing "Me and all my lunatic, gun-toting NRA compatriots would be on the steps of Congress before the C-Span feed finished". Snowden disliked Obama's economic policies, was against Social Security, and favored Ron Paul's call for a return to the gold standard. In 2014, Snowden supported a basic income.

Career

Feeling a humanitarian obligation to fight in the <u>Iraq War</u> to help free oppressed people, [23] Snowden enlisted in the <u>United States Army</u> Reserve on May 7, 2004, as a <u>Special Forces</u> candidate through its <u>18X</u> enlistment option. He did not complete the training. After breaking both legs in a training accident, the was discharged on September 28, 2004. The did not complete the training accident, the was discharged on September 28, 2004.

He was then employed for less than a year in 2005 as a security guard at the <u>University of Maryland's Center for Advanced Study of Language</u>, a research center sponsored by the National Security Agency (NSA). [38] According to the University this is not a classified facility, [39] though it is heavily guarded. [40] In June 2014, Snowden told <u>Wired</u> that his job as a security guard required a high-level <u>security clearance</u>, for which he passed a polygraph exam and underwent a stringent background check. [19]

Employment at CIA

After attending a 2006 job-fair focused on intelligence agencies, Snowden accepted an offer for a position at the CIA. The Agency assigned him to the global communications division at CIA headquarters in Langley, Virginia.

In May 2006 Snowden wrote in *Ars Technica* that he had no trouble getting work because he was a "computer wizard". [29] After distinguishing himself as a junior employee on the top computer-team, Snowden was sent to the CIA's secret school for technology specialists, where he lived in a hotel for six months while studying and training full-time. [19]

In March 2007 the CIA stationed Snowden with <u>diplomatic cover</u> in <u>Geneva</u>, Switzerland, where he was responsible for maintaining computer-network security. ^{[19][42]} Assigned to the <u>U.S. mission</u> to the <u>United Nations</u>, Snowden received a diplomatic passport and a four-bedroom apartment near <u>Lake Geneva</u>. ^[19] According to Greenwald, while there Snowden was "considered the top technical and cybersecurity expert" in that country and "was hand-picked by the CIA to support the president at the 2008 NATO summit in Romania". ^[43] Snowden described his CIA experience in Geneva as formative, stating that the CIA deliberately got a Swiss banker drunk and encouraged him to drive home. Snowden said that when the latter was arrested, a CIA operative offered to help in exchange for the banker becoming an informant. ^[44] <u>Ueli Maurer</u>, <u>President of the Swiss Confederation</u> for the year 2013, in June of that year publicly disputed Snowden's claims. "This would mean that the CIA successfully bribed the Geneva police and judiciary. With all due respect, I just can't imagine it," said Maurer. ^[45] In February 2009 Snowden resigned from the CIA.

NSA sub-contractee as an employee for Dell

In 2009, Snowden began work as a contractee for <u>Dell</u>, [47] which manages computer systems for multiple government agencies. Assigned to an NSA facility at <u>Yokota Air Base</u> near <u>Tokyo</u>, Snowden instructed top officials and military officers on how to defend their networks from Chinese hackers. [19] During his four years with Dell, he rose from supervising NSA computer system upgrades to working as what his résumé termed a "cyberstrategist" and an "expert in cyber counterintelligence" at several U.S. locations. [48] In 2011, he returned to Maryland, where he spent a year as lead technologist on Dell's CIA account. In that capacity, he was consulted by the chiefs of the CIA's technical branches, including the

agency's <u>chief information officer</u> and its <u>chief technology officer</u>. U.S. officials and other sources familiar with the investigation said Snowden began downloading documents describing the government's electronic spying programs while working for Dell in April 2012. Investigators estimated that of the 50,000 to 200,000 documents Snowden gave to Greenwald and Poitras, most were copied by Snowden while working at Dell. In the source of the source familiar with the investigation said Snowden began downloading documents of the source familiar with the investigation said Snowden began downloading documents of the source familiar with the investigation said Snowden began downloading documents of the source familiar with the investigation said Snowden began downloading documents of the source familiar with the investigation said Snowden began downloading documents of the source familiar with the investigation said Snowden began downloading documents of the source familiar with the investigation said Snowden began downloading documents of the source familiar with the investigation said Snowden began downloading documents of the source familiar with the investigation said Snowden began downloading documents of the source familiar with the investigation said Snowden began downloading documents of the source familiar with the investigation said Snowden began downloading documents of the source familiar with the investigation said Snowden began downloading documents of the source familiar with the investigation said Snowden began downloading documents of the source familiar with the investigation said Snowden began downloading documents of the source familiar with the investigation said Snowden began downloading documents of the source familiar with the source familiar wit

In March 2012, Dell reassigned Snowden to Hawaii as lead technologist for the NSA's information-sharing office. [19] At the time of his departure from the U.S. in May 2013, he had been employed for 15 months inside the NSA's Hawaii regional operations center, which focuses on the electronic monitoring of China and North Korea, [11][49] the last three of which were with consulting firm Booz Allen Hamilton. [50] While intelligence officials have described his position there as a system administrator, Snowden has said he was an infrastructure analyst, which meant that his job was to look for new ways to break into Internet and telephone traffic around the world. [51] On March 15, 2013—three days after what he later called his "breaking point" of "seeing the Director of National Intelligence, James Clapper, directly lie under oath to Congress" [52]—Snowden quit his job at Dell. [53] Although he has stated that his career high annual salary was \$200,000, [54] Snowden said he took a pay cut to work at Booz Allen, [55] where he sought employment in order to gather data and then release details of the NSA's worldwide surveillance activity. [56] According to a Reuters story by Mark Hosenball, while in Hawaii, Snowden may have misled 20–25 co-workers into giving him their logins and passwords under false pretenses. [57] NBC News subsequently reported that the NSA sent a memo to Congress suggesting that Snowden had tricked a fellow employee into sharing his personal public key infrastructure certificate to gain greater access to the NSA's computer system. [58][59][60] This report was disputed, [61] with Snowden himself saying in January 2014, "With all due respect to Mark Hosenball, the Reuters report that put this out there was simply wrong. I never stole any passwords, nor did I trick an army of coworkers." [62][63] Booz Allen terminated Snowden's employment on June 10, 2013, one month after he had left the country. [64]

A former NSA co-worker told *Forbes* that although the NSA was full of smart people, Snowden was "a genius among geniuses," who created a backup system for the NSA that was widely implemented and often pointed out security bugs to the agency. The former colleague said Snowden was given full administrator privileges, with virtually unlimited access to NSA data. Snowden was offered a position on the NSA's elite team of hackers, Tailored Access Operations, but turned it down to join Booz Allen. Reuters reported that Booz Allen hiring screeners could not verify some details of Snowden's education but decided to hire him anyway; what triggered these concerns or how Snowden satisfied them was unknown. A spokeswoman for Johns Hopkins said that the university did not find records to show that Snowden attended the university, and suggested that he may instead have attended Advanced Career Technologies, a private for-profit organization that operated as the Computer Career Institute at Johns Hopkins University. The University of Maryland University College acknowledged that Snowden had attended a summer session at a UM campus in Asia. Snowden's résumé stated that he estimated that he would receive a University of Liverpool computer security master's degree in 2013. The university said that Snowden registered for an online master's degree program in computer security in 2011 but was inactive as a student and had not completed the program.

Snowden has said that he had told multiple employees and two supervisors about his concerns, but the NSA disputes his claim. In Showden elaborated in January 2014, saying "[I] made tremendous efforts to report these programs to co-workers, supervisors, and anyone with the proper clearance who would listen. The reactions of those I told about the scale of the constitutional violations ranged from deeply concerned to appalled, but no one was willing to risk their jobs, families, and possibly even freedom to go through what [Thomas Andrews] Drake did."[63][67] In March 2014, during testimony to the European Parliament, Snowden wrote that before revealing classified information he had reported "clearly problematic programs" to ten officials, who he said did nothing in response. [68] In a May 2014 interview, Snowden told NBC News that after bringing his concerns about the legality of the NSA spying programs to officials, he was told to stay silent on the matter. He asserted that the NSA had copies of emails he sent to their Office of General Counsel, oversight and compliance personnel broaching "concerns about the NSA's interpretations of its legal authorities. I had raised these complaints not just officially in writing through email, but to my supervisors, to my colleagues, in more than one office." [12]

In May 2014, U.S. officials released a single email that Snowden had written in April 2013 inquiring about legal authorities but said that they had found no other evidence that Snowden had expressed his concerns to someone in an oversight position. [69] In June 2014, the NSA said it had not been able to find any records of Snowden raising internal complaints about the agency's operations. [70] That same month, Snowden explained that he himself has not produced the communiqués in question because of the ongoing nature of the dispute, disclosing for the first time that "I am working with the NSA in regard to these records and we're going back and forth, so I don't want to reveal everything that will come out "[71]

In his May 2014 interview with NBC News, Snowden accused the U.S. government of trying to use one position here or there in his career to distract from the totality of his experience, downplaying him as a "low level analyst." In his words, he was "trained as a spy in the traditional

sense of the word in that I lived and worked undercover overseas—pretending to work in a job that I'm not—and even being assigned a name that was not mine." He said he'd worked for the NSA undercover overseas, and for the DIA had developed sources and methods to keep information and people secure "in the most hostile and dangerous environments around the world. So when they say I'm a low-level systems administrator, that I don't know what I'm talking about, I'd say it's somewhat misleading." In a June interview with Globo TV, Snowden reiterated that he "was actually functioning at a very senior level." In a July interview with The Guardian, Snowden explained that, during his NSA career, "I began to move from merely overseeing these systems to actively directing their use. Many people don't understand that I was actually an analyst and I designated individuals and groups for targeting. Snowden subsequently told Wired that while at Dell in 2011, "I would sit down with the CIO of the CIA, the CIO of the CIA, the chiefs of all the technical branches. They would tell me their hardest technology problems, and it was my job to come up with a way to fix them."

Of his time as an NSA analyst, directing the work of others, Snowden recalled a moment when he and his colleagues began to have severe ethical doubts. Snowden said 18 to 22-year-old analysts were suddenly "thrust into a position of extraordinary responsibility, where they now have access to all your private records. In the course of their daily work, they stumble across something that is completely unrelated in any sort of necessary sense—for example, an intimate nude photo of someone in a sexually compromising situation. But they're extremely attractive. So what do they do? They turn around in their chair and they show a co-worker ... and sooner or later this person's whole life has been seen by all of these other people." As Snowden observed it, this behavior happened routinely every two months but was never reported, being considered one of the "fringe benefits" of the work. [74]

Source: https://en.wikipedia.org/wiki/Edward Snowden#Background

GLOBAL SURVEILLANCE DISCLOSURES

The exact size of Snowden's disclosure is unknown, ^[75] but Australian officials have estimated 15,000 or more <u>Australian intelligence</u> files. ^[76] and British officials estimate at least 58,000 <u>British intelligence</u> files. ^[77] NSA Director <u>Keith Alexander</u> initially estimated that Snowden had copied anywhere from 50,000 to 200,000 NSA documents. ^[78] Later estimates provided by U.S. officials were on the order of 1.7 million, ^[79] a number that originally came from <u>Department of Defense</u> talking points. ^[80] In July 2014, *The Washington Post* reported on a cache previously provided by Snowden from domestic NSA operations consisting of "roughly 160,000 intercepted e-mail and instant-message conversations, some of them hundreds of pages long, and 7,900 documents taken from more than 11,000 online accounts. ^[81] A U.S. <u>Defense Intelligence Agency</u> report declassified in June 2015 said that Snowden took 900,000 <u>Department of Defense</u> files, more than he downloaded from the NSA. ^[80]

In March 2014, Army General Martin Dempsey, Chairman of the Joint Chiefs of Staff, told the House Armed Services Committee, "The vast majority of the documents that Snowden ... exfiltrated from our highest levels of security ... had nothing to do with exposing government oversight of domestic activities. The vast majority of those were related to our military capabilities, operations, tactics, techniques and procedures." When asked in a May 2014 interview to quantify the number of documents Snowden stole, retired NSA director Keith Alexander said there was no accurate way of counting what he took, but Snowden may have downloaded more than a million documents.

According to Snowden, he did not indiscriminately turn over documents to journalists, stating that "I carefully evaluated every single document I disclosed to ensure that each was legitimately in the public interest. There are all sorts of documents that would have made a big impact that I didn't turn over"[84] and that "I have to screen everything before releasing it to journalists ... If I have time to go through this information, I would like to make it available to journalists in each country."[56] Despite these measures, the improper redaction of a document by *The New York Times* resulted in the exposure of intelligence activity against al-Qaeda.[85]

In June 2014, the NSA's recently installed director, <u>U.S. Nawy Admiral Michael S. Rogers</u>, stated that while some terrorist groups had altered their communications to avoid surveillance techniques revealed by Snowden, the damage done was not significant enough to conclude that "the sky is falling." [86] Nevertheless, in February 2015, Rogers said that Snowden's disclosures had a material impact on the NSA's detection and evaluation of terrorist activities worldwide. [87]

On 14 June 2015, UK's *Sunday Times* reported that Russian and Chinese intelligence services had decrypted more than 1 million classified files in the Snowden cache, forcing the UK's <u>MI6</u> intelligence agency to move agents out of live operations in hostile countries. <u>Sir David Omand</u>, a former director of the UK's <u>GCHQ</u> intelligence gathering agency, described it as a huge strategic setback that was harming Britain, America, and their NATO allies. *The Sunday Times* said it was not clear whether Russia and China stole Snowden's data or whether Snowden voluntarily handed it over to remain at liberty in Hong Kong and Moscow. [881[89] In April 2015 the <u>Henry Jackson Society</u>, a British <u>neoconservative think tank</u>, published a report claiming that Snowden's intelligence leaks negatively impacted Britain's ability to fight terrorism and organized

crime. [90] Gus Hosein, executive director of <u>Privacy International</u>, criticized the report for, in his opinion, presuming that the public became concerned about privacy only after Snowden's disclosures. [91]

Release of NSA documents

Snowden's decision to leak NSA documents developed gradually following his March 2007 posting as a technician to the Geneva CIA station. [92] Snowden first made contact with Glenn Greenwald, a journalist working at *The Guardian*, on December 1, 2012. [93][94] He contacted Greenwald anonymously as "Cincinnatus" [95] and said he had sensitive documents that he would like to share. [96] Greenwald found the measures that the source asked him to take to secure their communications, such as encrypting email, too annoying to employ. Snowden then contacted documentary filmmaker Laura Poitras in January 2013. [97] According to Poitras, Snowden chose to contact her after seeing her *New York Times* article about NSA whistleblower William Binney. [98] What originally attracted Snowden to both Greenwald and Poitras was a *Salon* article written by Greenwald detailing how Poitras' controversial films had made her a target of the government. [96]

Greenwald began working with Snowden in either February^[99] or April 2013, after Poitras asked Greenwald to meet her in New York City, at which point Snowden began providing documents to them.^[93] Barton Gellman, writing for *The Washington Post*, says his first direct contact was on May 16, 2013.^[100] According to Gellman, Snowden approached Greenwald after the *Post* declined to guarantee publication within 72 hours of all 41 PowerPoint slides that Snowden had leaked exposing the PRISM electronic data mining program, and to publish online an encrypted code allowing Snowden to later prove that he was the source.^[100]

Snowden communicated using encrypted email, ¹⁹⁷¹ and going by the codename "Verax". He asked not to be quoted at length for fear of identification by stylometry. ^[1001]

According to Gellman, prior to their first meeting in person, Snowden wrote, "I understand that I will be made to suffer for my actions, and that the return of this information to the public marks my end." [100] Snowden also told Gellman that until the articles were published, the journalists working with him would also be at mortal risk from the United States Intelligence Community "if they think you are the single point of failure that could stop this disclosure and make them the sole owner of this information." [100]

In May 2013, Snowden was permitted temporary leave from his position at the NSA in Hawaii, on the pretext of receiving treatment for his <u>epilepsy</u>. [23] In mid-May, Snowden gave an electronic interview to Poitras and <u>Jacob Appelbaum</u> which was published weeks later by <u>Der Spiegel</u>. [101]

After disclosing the copied documents, Snowden promised that nothing would stop subsequent disclosures. In June 2013, he said, "All I can say right now is the US government is not going to be able to cover this up by jailing or murdering me. Truth is coming, and it cannot be stopped." [102]

Publication

On May 20, 2013, Snowden flew to Hong Kong, [84] where he was staying when the initial articles based on the leaked documents were published, [103] beginning with *The Guardian* on June 5. [104] Greenwald later said Snowden disclosed 9,000 to 10,000 documents. [105]

Within months, documents had been obtained and published by media outlets worldwide, most notably *The Guardian* (Britain), *Der Spiegel* (Germany), *The Washington Post* and *The New York Times* (U.S.), *O Globo* (Brazil), *Le Monde* (France), and similar outlets in Sweden, Canada, Italy, Netherlands, Norway, Spain, and Australia. [106] In 2014, NBC broke its first story based on the leaked documents. [107] In February 2014, for reporting based on Snowden's leaks, journalists Glenn Greenwald, Laura Poitras, Barton Gellman and *The Guardian*'s Ewen MacAskill were honored as co-recipients of the 2013 George Polk Award, which they dedicated to Snowden. [108] The NSA reporting by these journalists also earned *The Guardian* and *The Washington Post* the 2014 Pulitzer Prize for Public Service for exposing the "widespread surveillance" and for helping to spark a "huge public debate about the extent of the government's spying". *The Guardian*'s chief editor, Alan Rusbridger, credited Snowden for having performed a public service. [110]

SOURCE: https://en.wikipedia.org/wiki/Edward Snowden#Background

SETH RICH (MURDER OF SETH RICH) OFFICIAL OVERVIEW

Seth Conrad Rich (January 3, 1989 – July 10, 2016) was an American employee of the <u>Democratic National Committee</u> (DNC) who was fatally shot in the <u>Bloomingdale</u> neighborhood of <u>Washington</u>, <u>D.C.[1][2][3]</u> As of May 2017 the shooting was still under investigation by the <u>D.C. Metropolitan Police Department.[4]</u>

The murder spawned several <u>right-wing conspiracy theories</u>, including the claim that Rich had been involved with the <u>leaked DNC emails in 2016</u>, which runs contrary to the U.S. intelligence's conclusion the leaked DNC emails were part of <u>Russian interference in the 2016 United States elections</u>. [5][6][7] <u>Law enforcement [5][6]</u> as well as <u>fact-checking websites</u> like <u>PolitiFact.com</u>, [6][8] <u>Snopes.com</u>, [9] and <u>FactCheck.org</u> stated that these theories were false and unfounded. [5] <u>The New York Times</u>, [10] <u>Los</u>

Angeles Times, [111] and The Washington Post called the fabrications fake news and falsehoods. [121]

Rich's parents condemned the conspiracy theorists and said that these individuals were exploiting their son's death for political gain, and their spokesperson called the conspiracy theorists "disgusting sociopaths". [13][14][15] They requested a retraction and apology from Fox News after the network promoted the conspiracy theory, [16] and sent a reason desist letter to the investigator Fox News used. [6][15][16] The investigator stated that he had no evidence to back up the claims which Fox News attributed to him. [5][6][17] Fox News issued a retraction, but did not apologize or publicly explain what went wrong. [18]

SOURCE: https://en.wikipedia.org/wiki/Murder of Seth Rich

SETH RICH'S EARLY LIFE AND CAREER

Rich grew up in a Jewish family, in Omaha, Nebraska. [19][20][21] He volunteered for the Nebraska Democratic Party, interned for Senator Ben Nelson, was active in Jewish outreach, [221] and worked with the United States Census Bureau. [23][24] In 2011, he graduated from Creighton University with a degree in political science. [25][24] He moved to Washington, D.C. to work for pollster, Greenberg Quinlan Rosner. [24] In 2014 he began working for the Democratic National Committee (DNC) as the Voter Expansion Data Director. One of his tasks at the DNC was the development of a computer application to help voters locate polling stations. [21][26][27]

SOURCE: https://en.wikipedia.org/wiki/Murder of Seth Rich#Seth Rich's early life and career

SHOOTING AND DEATH

On Sunday, July 10, 2016, at 4:20 a.m., Rich was shot about a block from his apartment in the <u>Bloomingdale</u> neighborhood of Washington, D.C. [28][29][30]

Earlier that night he had been at Lou's City Bar, a sports pub 1.8 miles (2.9 km) from his apartment, in Columbia Heights, where he was a regular customer. He left when the bar was closing, at about 1:30 or 1:45 a.m. [31][32] Police were alerted to gunfire at 4:20 a.m. by an automated gunfire locator. [30][33] Within approximately one minute after the gun shots, police officers found Rich conscious with multiple gunshot wounds. [34] He was transported to a nearby hospital, where he later died. [35][36][37] According to police, he died from two shots to the back [28][29] and may have been killed in an attempted robbery, noting that the neighborhood had recently been plagued by robberies. [28] Rich's mother told NBC's Washington affiliate WRC-TV, "There had been a struggle. His hands were bruised, his knees are bruised, his face is bruised, and yet he had two shots to his back, and yet they never took anything... They didn't finish robbing him, they just took his life." [38] The police told the family they had found a surveillance videotape showing a glimpse of the legs of two people who could possibly be the killers. [31]

SOURCE: https://en.wikipedia.org/wiki/Murder of Seth Rich#Shooting and death

AFTERMATH

On the day after the shooting, DNC Chair <u>Debbie Wasserman Schultz</u> issued a statement mourning his loss and praising Rich's work to support <u>voter rights</u>. Two days after the shooting, <u>Hillary Clinton</u> spoke of his death during a speech advocating <u>limiting the availability of guns</u>. [21[20]

In September 2016, Rich's parents and girlfriend appeared on the <u>syndicated</u> television show <u>Crime Watch Daily</u> to speak about the murder case. [40][41] In October 2016, a plaque and bike rack outside the DNC headquarters were dedicated to Rich's memory. [39] In February 2017, the

Beth El Synagogue in Omaha named after Rich an existing scholarship that helps Jewish children attend summer camps.[42]

The Rich family accepted the *pro bono* public relations services of Republican lobbyist <u>Jack Burkman</u> in September 2016. The Rich family and Burkman held a joint press conference on the murder in November 2016. In January 2017, Burkman launched an advertising campaign in Northwest D.C. searching for information regarding Seth's death. This included billboard advertisements and canvassing with flyers. In late February, Burkman told media outlets he had a lead that the Russian government was involved in Rich's death, and the Rich family then distanced itself from Burkman. On March 19, 2017, Rich's brother, Aaron, started a <u>GoFundMe</u> campaign to try to raise \$200,000 for private investigation, public outreach activities, and a reward fund. On March 24, Burkman started "The Profiling Project" with some forensics students at <u>George Washington University</u>, an independent

investigative attempt to solve the murder of Seth Rich. [49][50] On June 20, 2017, the Profiling Project said that the conspiracy theories surrounding the death were unfounded, and published a report which speculated that the murder was caused by a serial killer. [51]

The Rich family was approached by <u>Ed Butowsky</u> (a friend of Trump advisor Steve Bannon and a frequent Fox News contributor), who recommended having Fox News contributor and former homicide detective Rod Wheeler investigate Seth's murder. Butowsky said Wheeler had been recommended to him. The family gave Wheeler permission to investigate, though they did not hire him. [15][52] When questioned by CNN, Butowsky denied involvement in the case, but later admitted he was involved and had offered to pay Wheeler's fees. [53][54] After Wheeler asserted links between Rich and Wikileaks in a Fox affiliate interview on May 15, 2017—an assertion he later backpedaled from [55]—the family spokesman said that the family regretted working with Wheeler. [4] Wheeler then sued Fox News on August 1, 2017, for mental anguish and emotional distress, alleging that he had been misquoted in a story that was then published on the urging of President Donald J. Trump. [56]

SOURCE: https://en.wikipedia.org/wiki/Murder of Seth Rich#Aftermath

REWARDS

The Metropolitan Police Department of the District of Columbia (MPDC) posted its customary reward of \$25,000 for information about the death. [2][34]

On August 9, 2016, <u>WikiLeaks</u> announced a \$20,000 reward for information about Rich's murder leading to a conviction, [57][58][59] although Rich's family said they were unable to verify this reward offer. WikiLeaks stated that this offer should not be taken as implying Rich had been involved in leaking information to them. [2]

In November 2016, Republican lobbyist <u>lack Burkman</u> said he was personally offering a \$100,000 reward in addition to those announced by the police department and WikiLeaks, and he added another \$5,000 to his offer in December and another \$25,000 in January. [60][61][31] Burkman said he hoped the money would help "get to the truth of what happened here and will either debunk the conspiracy theories or validate them". [62]

SOURCE: https://en.wikipedia.org/wiki/Murder of Seth Rich#Rewards

If you are interested in reading more, they even talk about the « conspiracy theories » that follow Seth Rich's murder: https://en.wikipedia.org/wiki/Murder of Seth Rich#Conspiracy theories

Of course, they state it has been debunked. Where are the FACTS of the debunking then? Linking to Snopes or what over random "fact check" (fake checking) websites is not "debunking" anything. It was the same with PizzaGate / PedoGate, they kept saying it was debunked over and over, without any FACTS, anything tangible.

• What did the Pullitzer Prize winning darling of the Left Seymour Hersh say about Seth Rich? (AUDIO).

JULIAN ASSANGE OFFICIAL OVERVIEW

Julian Paul Assange (<u>/əˈsɑːnʒ/</u>;^[1] né Hawkins; born 3 July 1971) is an <u>Australian</u> computer programmer and the founder of <u>WikiLeaks</u>, ^[2] an organisation he founded in 2006.

Assange founded WikiLeaks in 2006, but came to international attention in 2010, when WikiLeaks published a series of leaks provided by <u>Chelsea Manning</u>. These leaks included the <u>Collateral</u> <u>Murder</u> video (April 2010), [31[41] the <u>Afghanistan war logs</u> (July 2010), the <u>Iraq war logs</u> (October 2010), and <u>CableGate</u> (November 2010). Following the 2010 leaks, the <u>federal government of the United</u> <u>States</u> launched a criminal investigation into WikiLeaks and asked allied nations for assistance. [51]

In November 2010, Sweden issued an international arrest warrant for Assange. [6] He had been questioned there months earlier over allegations of sexual assault and rape. [7] Assange continued to deny the allegations, and expressed concern that he would be extradited from Sweden to the United States because of his perceived role in publishing secret American documents. [8][9] Assange surrendered himself to UK police on 7 December 2010, and was held for ten days before being released on bail. Having been unsuccessful in his challenge to the extradition proceedings, he breached his bail and absconded. He was granted asylum by Ecuador in August 2012 and has remained in the Embassy of Ecuador in London since then. On 19 May 2017, the Swedish prosecutors dropped their investigation into the rape accusation against Assange and applied to revoke the European arrest warrant. [10] Although free to leave the Embassy, it is likely that he would then be arrested for the criminal offence of breaching his bail conditions. [111] The London Metropolitan Police have indicated that an arrest warrant is still in force for Assange's failure to surrender himself to his bail. [12] On 11 January 2018, it was announced that Assange had held Ecuadorian citizenship since 12 December 2017. [13]

SOURCE: https://en.wikipedia.org/wiki/Julian Assange

PERSONAL LIFE

Assange was born in <u>Townsville</u>, <u>Queensland</u>, [14][15] to Christine Ann Hawkins (b. 1951), [16] a visual artist, [17] and John Shipton, an anti-war activist and builder. [18] The couple had separated before Assange was born. [18]

When he was a year old, his mother married Richard Brett Assange, [19][20][21] an actor, with whom she ran a small theatre company. They divorced around 1979. Christine Assange then became involved with Leif Meynell, also known as Leif Hamilton, a member of Australian cult The Family, with whom she had a son before the couple broke up in 1982. [14][23][24] Assange had a nomadic childhood, and had lived in over thirty [25][26] Australian towns by the time he reached his mid-teens, when he settled with his mother and half-brother in Melbourne, Victoria. [19][27]

He attended many schools, including <u>Goolmangar Primary School</u> in <u>New South Wales</u> (1979–1983)^[22] and Townsville State High School, as well as being schooled at home. He studied programming, mathematics, and physics at <u>Central Queensland University</u> (1994)^[29] and the <u>University of Melbourne</u> (2003–2006), [19][30] but did not complete a degree. [31]

While in his teens, Assange married a woman named Teresa, and in 1989 they had a son, Daniel Assange, now a software designer. [19][31][32] The couple separated and initially disputed custody of their child. [20] Assange was Daniel's primary caregiver for much of his childhood. [33] In an open letter to French President François Hollande, Assange stated his youngest child lives in France with his mother. He also said that his family had faced death threats and harassment because of his work, forcing them to change identities and reduce contact with him. [34]

SOURCE: https://en.wikipedia.org/wiki/Julian Assange#Personal life

WIKILEAKS

After his period of study at the University of Melbourne, Assange and others established WikiLeaks in 2006. Assange is a member of the organisation's advisory board^[59] and describes himself as the editor-in-chief.^[60] From 2007 to 2010, Assange travelled continuously on WikiLeaks business, visiting Africa, Asia, Europe and North America.^{[20][26][61][62][63]}

WikiLeaks published secret information, news-leaks, [64] and classified media from anonymous sources. [65] By 2015, WikiLeaks had published more than 10 million documents and associated analyses, and was described by Assange as "a giant library of the world's most persecuted documents". <a href="mailto:leaks-l

Opinions of Assange at this time were divided. <u>Australian Prime Minister Julia Gillard</u> described his activities as "illegal," [69] but the police said that he had broken no Australian law. [70] <u>United States Vice President Joe Biden</u> and others called him a "terrorist". [71][72][73][74][75] Some called for his assassination or execution. [76][77][78][79] Support came from people including <u>Brazilian President Luiz Inácio Lula da Silva</u>, [80][81] <u>President of Ecuador Rafael Correa</u>, [82] <u>Russian President Dmitry Medvedev</u>, [83][84] Britain's <u>Labour Party leader Jeremy Corbyn</u> (then a backbench MP), [85] Spain's <u>Podemos party leader Pablo Iglesias</u>, [86] <u>UN</u> High Commissioner for Human Rights <u>Navi Pillay</u>, [87] <u>Argentina</u>'s ambassador to the UK <u>Alicia Castro</u>, [88] and activists and celebrities including <u>Tariq Ali</u>, [89] <u>John Perry Barlow</u>, [90] <u>Daniel Ellsberg</u>, [91][91] <u>Mary Kostakidis</u>, [93] <u>John Pilger</u>, [94][95] Ai Weiwei, [96] Michael Moore, [97] Noam Chomsky, [96] Vaughan Smith, [98][99] and Oliver Stone, [100]

The year 2010 culminated with the <u>Sam Adams Award</u>, which Assange accepted in October, <u>Fi011</u> and a string of distinctions in December—the <u>Le Monde</u> readers' choice award for person of the year, <u>Fi021[1031]</u> the <u>Time</u> readers' choice award for person of the year (he was also a runner-up in <u>Time</u>'s overall person of the year award), <u>Fi041[1051]</u> a deal for his autobiography worth at least US\$1.3 million, <u>Fi061[1071[1081]</u> and selection by the Italian edition of <u>Rolling Stone</u> as "rockstar of the year". <u>Fi091[1101]</u>

Assange announced that he would run for the <u>Australian Senate</u> in March 2012 under the new <u>WikiLeaks Party</u>, [111][112] and <u>Cypherpunks [58]</u> was published in November. In 2012, Assange hosted a television show on <u>RT</u> (formerly known as Russia Today), a network funded by the Russian government. [113] In the same year, he analysed the <u>Kissinger cables</u> held at the <u>U.S. National Archives</u> and released them in searchable form. [114][115] On 15 September 2014, he appeared via remote video link on <u>Kim Dotcom</u>'s *Moment of Truth* town hall meeting held in <u>Auckland</u>. [116]

The following February, he won the <u>Sydney Peace Foundation</u> Gold Medal for Peace with Justice, previously awarded to only three people—<u>Nelson Mandela</u>, the <u>Dalai Lama</u>, and Buddhist spiritual leader <u>Daisaku Ikeda</u>.^[117] Two weeks later, he filed for the trademark "Julian Assange" in Europe, which was to be used for "Public speaking services; news reporter services; journalism; publication of texts other than publicity texts; education services; entertainment services." [118][119][120] For several years a member of the <u>Australian journalists' union</u> and still an honorary member, [121][122][123] he was awarded the <u>Martha Gellhorn Prize for Journalism</u> in June, [124][125] and the <u>Walkley Award</u> for Most Outstanding Contribution to Journalism in November, [126][127] having earlier won the <u>Amnesty International</u> UK Media Award (New Media) in 2009. [128]

SOURCE: https://en.wikipedia.org/wiki/Julian_Assange#WikiLeaks

POLITICAL ASYLUM AND LIFE AT THE ECUADORIAN EMBASSY

On 19 June 2012, <u>Ecuadorian Foreign Minister Ricardo Patiño</u> announced that Assange had applied for political asylum, that his government was considering the request, and that Assange was at the <u>Ecuadorian embassy in London</u>. [159][160][162]

Assange and his supporters state he is concerned not about any proceedings in Sweden as such, but believe that his deportation to Sweden could lead to politically motivated deportation to the United States, where he could face severe penalties, up to the <u>death</u> <u>sentence</u>, for his activities related to WikiLeaks. [4]

Ecuadoran Foreign Minister Ricardo Patiño met with Julian Assange in the Ecuadorian Embassy on 16 June 2013.

On 16 August 2012, Foreign Minister Patiño announced that Ecuador was granting Assange political asylum because of the threat represented by the United States secret investigation against him and several calls for assassination from many American politicians. [163][164][165][166] In its formal statement, Ecuador reasoned that "as a consequence of [Assange's] determined defense to freedom of expression and freedom of press... in any given moment, a situation may come where his life, safety or personal integrity will be in danger". [167] Latin American states expressed support for Ecuador. [168][169][170][171] Ecuadorian President Rafael Correa confirmed on 18 August that Assange could stay at the embassy indefinitely, [172][173][174] and the following day Assange gave his first speech from the balcony. [175][176][177][178] Assange's supporters forfeited £293,500 in bail [179] and sureties. [179][180] His home since then has been an office converted into a studio apartment, equipped with a bed, telephone, sun lamp, computer, shower, treadmill, and kitchenette. [181][182][183]

Just before Assange was granted asylum, the UK Government wrote to Foreign Minister Patiño stating that the police were entitled to enter the embassy and arrest Assange under UK law. [184] Patiño criticised what he said was an implied threat, stating that "such actions would be a blatant disregard of the Vienna Convention". Officers of the Metropolitan Police Service were stationed outside the building from June 2012 to October 2015 in order to arrest Assange for extradition and for breach of bail, should he leave the embassy. The police guard was withdrawn on grounds of cost in October 2015, but the police said they would still deploy "a number of overt and covert tactics to arrest him". The cost of the policing for the period was reported to have been £12.6 million. [185]

In April 2015, during a video conference to promote the documentary *Terminal F* about <u>Edward Snowden</u>, <u>Bolivia</u>'s ambassador to Russia, <u>María Luisa Ramos Urzagaste</u>, accused Assange of putting the life of Bolivian president <u>Evo Morales</u> at risk by intentionally providing the United States with false rumours that Snowden was on the president's plane when <u>it was forced to land</u> in <u>Vienna</u> in July 2013. "It is possible that in this wide-ranging game that you began my president did not play a crucial role, but what you did was not important to my president, but it was to me and the citizens of our country. And I have faith that when you planned this game you took into consideration the consequences", the ambassador told Assange. Assange stated that the plan "was not completely honest, but we did consider that the final result would have justified our actions. We weren't expecting this outcome. The result was caused by the United States' intervention. We can only regret what happened."[186] Later, in an interview[187] with <u>Democracy Nowl</u>, Assange explained the story of the grounding of Morales' plane, saying that after the United States cancelled Snowden's passport, <u>WikiLeaks</u> thought about other strategies to take him to Latin America, and they considered private presidential jets of those countries which offered support. The appointed jet was that of <u>Venezuelan</u> President <u>Nicolás Maduro</u>, but Assange stated that "our code language that we used deliberately swapped the presidential jet that we were considering for the <u>Bolivian</u> jet [...] and in some of our communications, we deliberately spoke about that on open lines to lawyers in the United States. And we didn't think much more of it. [...] We didn't think this was anything more than just distracting." Eventually, the plan was not pursued and, under Assange's advice, Snowden sought asylum in Russia.

Paris newspaper *Le Monde*, in its edition of 3 July 2015, published an open letter from Assange to French President <u>François Hollande</u> in which Assange urged the French government to grant him refugee status. [188] Assange wrote that "only France now has the ability to offer me the necessary protection against, and exclusively against, the political persecution that I am currently the object of." [189] In the letter Assange wrote, "By welcoming me, France would fulfill a humanitarian but also probably symbolic gesture, sending an encouragement to all journalists and whistleblowers ... Only France is now able to offer me the necessary protection ... France can, if it wishes, act." [188][189]

In a statement issued by the Élysée Palace on 3 July 2015 in response to this letter, the French President said: "France cannot act on his request. The situation of Mr Assange does not present an immediate danger." [190]

On 4 July 2015, in response to the denial of asylum by France, a spokesman for Assange denied that Assange had actually "filed" a request for asylum in France. Speaking on behalf of Assange, <u>Baltasar Garzón</u>, head of his legal team, said that Assange had sent the open letter to French president François Hollande; but Assange had only expressed his willingness "to be hosted in France if and only if an initiative was taken by the competent authorities". [189]

On 16 August 2016, Assange's lawyer in the UK, John Jones, was found dead, according to the first reports after being hit by a train in an apparent suicide. [1911] An inquest into his death found that the lawyer was accepted since March to a private psychiatric hospital with several issues of mental health, including bipolar disorder, and closed-circuit television cameras showed no-one was near him when he jumped before the train. [1921] Coupled with the death of WikiLeaks lawyer Michael Ratner from cancer in May, the death of both lawyers in such a short time span sparked conspiracy theories, and a tweet by WikiLeaks on 21 August said that an inquest ruled it was not suicide. Some Twitter users took

this to imply assassination, but the linked article explained that the inquest found culpability on the part of the hospital for letting Jones outside since suicide requires mental competence. [193]

The next day, on 22 August, a man scaled the embassy's walls, but was caught by the embassy's security. [194]

In September 2016, Assange said he would agree to U.S. prison in exchange for <u>President Obama</u> granting <u>Chelsea Manning clemency</u>. 1951 Obama commuted Manning's sentence on 17 January 2017. 1961 The next day, at his final presidential news conference, Obama stated, "I don't pay a lot of attention to Mr. Assange's tweets, so that wasn't a consideration in this instance." The same day, Assange's U.S.-based attorney Barry Pollack asserted (without saying when or where) that Assange "had called for Chelsea Manning to receive clemency and be released immediately." Accordingly, Pollack maintained, the <u>commutation</u> — which specified Manning would be freed four months hence — did not meet Assange's conditions. 1981 On 17 May 2017, Manning was released from prison. 1991 Two days later, Assange emerged on the embassy's balcony and told a crowd that, despite no longer facing a Swedish sex investigation, he would remain inside the embassy in order to avoid extradition to the United States.

On 17 October 2016, WikiLeaks announced that a "state party" had severed Assange's Internet connection at the Ecuadorian embassy. [201] The Ecuadorian government stated that it had "temporarily" severed Assange's Internet connection because of WikiLeaks' release of documents "impacting on the U.S. election campaign". [202] In an interview published on 29 December, Assange said, "The Internet has been returned". [203]

In the run-up to 2017 Ecuador's general elections, conservative candidate Guillermo Lasso promised that he "will cordially ask Senor Assange to leave" within 30 days of assuming office, should he be elected. The pro-business candidate said the country's London embassy "isn't a hotel" and that Ecuador is in no position to finance the Australian's stay there. After preliminary results in the second round of Ecuador's presidential election showed that Lasso is poised to lose – the WikiLeaks founder responded using the same language. "I cordially invite Lasso to leave Ecuador within 30 days (with or without his tax haven millions)," Assange tweeted, referring to the revelations made shortly before the vote.

On 6 June 2017, Assange tweeted his support for NSA leaker <u>Reality Winner</u>, ^[204] offering a \$10,000 reward for information about a reporter for <u>The Intercept</u> who had allegedly helped the U.S. government to identify Winner as the leaker. ^[205] Assange posted on Twitter: "Reality Leight Winner is no <u>Clapper</u> or <u>Petraeus</u> with 'elite immunity'. She's a young woman against the wall for talking to the press." ^[206]

SOURCE: https://en.wikipedia.org/wiki/Julian Assange#Political asylum and life at the Ecuadorian embassy

2016 US PRESIDENTIAL ELECTION

Criticism of Clinton and the Democratic Party

Assange wrote on WikiLeaks in February 2016: "I have had years of experience in dealing with Hillary Clinton and have read thousands of her cables. Hillary lacks judgement and will push the United States into endless, stupid wars which spread terrorism. ... she certainly should not become president of the United States." [216] On 25 July, following the Republican National Convention (RNC), during an interview by Amy Goodman, Assange said that choosing between Hillary Clinton and Donald Trump is like choosing between cholera or gonorrhea. "Personally, I would prefer neither." [217][218][219] WikiLeaks editor, Sarah Harrison, has stated that the site is not choosing which damaging publications to release, rather releasing information that is available to them. [220]

It was revealed in October 2017 that during the 2016 US Presidential election, Cambridge Analytica funder and substantial GOP donor Rebekah Mercer had proposed creating a searchable data base for Hillary Clinton emails in the public domain and then forwarded this suggestion to several people, including Cambridge Analytica CEO Alexander Nix, who personally emailed a request to Julian Assange for Clinton's emails. [221][222] Assange responded to the report by saying he denied Nix's request. [223]

Leaks

On 4 July 2016, during the <u>Democratic Party presidential primaries</u>, WikiLeaks hosted information and content of emails sent or received by candidate Hillary Clinton from her private email server when she was <u>Secretary of State^[224]</u> as originally released by the State Department in February 2016, based on a FOIA request.

On 22 July 2016, WikiLeaks released emails and documents from the <u>Democratic National Committee</u> (DNC) seemingly presenting ways to undercut <u>Bernie Sanders</u> and showing apparent favouritism towards Clinton, leading to the resignation of party chairman <u>Debbie Wasserman Schultz</u>. [225][225] <u>The New York Times</u> reported that "Assange accused Mrs. Clinton of having been among those pushing to indict him..." and that

he had timed the release to coincide with the <u>2016 Democratic National Convention</u>. [227] In an interview with <u>Robert Peston</u> of *ITV News* Assange suggested that he saw Hillary Clinton as a personal foe. [217][228]

On 26 August 2016, Assange spoke to Fox News and said that Clinton was causing "hysteria about Russia" after the Democratic Party, along with a number of cybersecurity experts and cybersecurity firms, claimed that Russian intelligence had hacked the e-mails and leaked them to WikiLeaks. [229][230] This statement was repeated in the Russian media outlet RT. [231]

On 4 October 2016, in a WikiLeaks anniversary meeting in Berlin with Assange teleconferencing from his refuge in the Ecuador embassy in London, reporters spoke of a supposed promise to reveal further information against Hillary Clinton which would bring her candidacy down, calling this information "The October Surprise". [232] On 7 October, Assange posted a press release on WikiLeaks exposing over 2,000 emails from Clinton campaign chairman John Podesta. [233] The emails, ranging from 2007–2016, revealed excerpts of Clinton's paid Goldman Sachs speech in 2013. [234] In the emails, she explained her relationship to Wall Street and how she had previously represented the community: "even though I represented [people in finance] and did all I could to make sure they continued to prosper, I called for closing the carried interest loophole and addressing skyrocketing CEO pay. So when I raised early warnings about subprime mortgages and called for regulating derivatives and over complex financial products, I didn't get some big arguments, because people sort of said, no, that makes sense." [235][236]

According to Harvard political scientist Matthew Baum and College of the Canyons political scientist Phil Gussin, WikiLeaks strategically released e-mails related to the Clinton campaign whenever Clinton's lead expanded in the polls. [237] On the eve of the general presidential election, Assange wrote a press release addressing the criticism around publishing Clinton material on WikiLeaks. "We publish material given to us if it is of political, diplomatic, historical or ethical importance and which has not been published elsewhere. When we have material that fulfills this criteria, we publish." He explains that the website received pertinent information related to the DNC leaks and Clinton political campaign, but never received any information on Trump, Jill Stein, or Gary Johnson's campaign, and therefore could not publish what they did not have. [238]

Assange has consistently denied any connection to or cooperation with Russia in relation to the leaks damaging to Clinton and the Democratic Party. [2391[240][241]

SOURCE: https://en.wikipedia.org/wiki/Julian Assange#2016 US presidential election

ANONS OVERVIEW

NORTH KOREA OFFICIAL OVERVIEW

North Korea, officially the Democratic People's Republic of Korea (abbreviated DPRK), is a country in East Asia constituting the northern part of

the <u>Korean Peninsula</u>. <u>Pyongyang</u> is the nation's capital and largest city. To the north and northwest, the country is <u>bordered by China</u> and <u>by Russia</u> along the <u>Amnok</u> (known as the Yalu in <u>China</u>) and <u>Tumen</u> rivers; (133) it is bordered to the south by <u>South Korea</u>, with the heavily fortified <u>Korean Demilitarized Zone</u> (DMZ) separating the two. Nevertheless, North Korea, like its southern counterpart, claims

to be the legitimate government of the entire peninsula.[14]

In 1910, <u>Korea</u> was <u>annexed</u> by <u>Japan</u>. After the <u>Japanese surrender</u> at the <u>end of World War II</u> in 1945, Korea was <u>divided</u> into two <u>zones</u>, with the <u>north occupied by the Soviets</u> and the <u>south occupied by the Americans</u>. Negotiations on <u>reunification</u> failed, and in 1948, separate governments were formed: the socialist Democratic People's Republic of Korea in the north, and the capitalist <u>Republic of Korea</u> in the south. An invasion initiated by North Korea led to the <u>Korean War</u> (1950–1953). The <u>Korean Armistice Agreement</u> brought about a ceasefire, but no peace treaty was signed.

North Korea officially describes itself as a self-reliant, socialist state^[16] and formally holds elections. Various media outlets have called it Stalinist, [25] particularly noting the elaborate cult of personality around Kim Il-sungand his family. The Workers' Party of Korea (WPK), led by a member of the ruling family, [26] holds power in the state and leads the Democratic Front for the Reunification of the Fatherland of which all political officers are required to be members. [27] Juche, an ideology of national self-reliance, was introduced into the constitution in 1972. [28][29] The means of production are owned by the state through state-run enterprises and collectivized farms. Most services such as healthcare, education, housing and food production are subsidized or state-funded. [30] From 1994 to 1998, North Korea suffered a famine that resulted in the deaths of between 240,000 and 420,000 people, [31] and the country continues to struggle with food production. A sizeable amount of the population is thought to suffer from malnutrition, parasite infestations and food and waterborne diseases. North Korea follows Songun, or "military-first" policy. [32] It is the country with the highest number of military and paramilitary personnel, with a total of 9,495,000 active, reserve and paramilitary personnel. Its active duty army of 1.21 million is the fourth largest in the world, after China, the United States and India. [33] It possesses nuclear weapons. [34][35] North Korea is an atheist state with no official religion, and public religion is discouraged. [36] Both North Korea and South Korea became members of the United Nations in 1991. [37]

International organizations have assessed that <u>human rights violations in North Korea</u> have no parallel in the contemporary world. [381[39][40]] North Korea operates re-education and <u>prison camps</u>, akin to the <u>gulag</u> prisons of the <u>Soviet Union</u>. The concentration camps are used to segregate those seen as enemies of the state and punish them for alleged political misdemeanours or alleged misdemeanours of relatives as part of the "3 generations of punishment" policy instigated by state founder <u>Kim II-Sung</u>. Prisoners are frequently subject to slave labour, malnutrition, torture, human experimentation, rape and arbitrary executions.

SOURCE: https://en.wikipedia.org/wiki/North Korea

To be completed...

ANONS OVERVIEW

THE VATICAN - VATICAN CITY STATE OFFICIAL OVERVIEW

VATICAN CITY STATE

Vatican City (/'vætrkøn 'srti/ (listen); Italian: Città del Vaticano [tʃit'ta del vati'ka:no]; Latin: Civitas Vaticano), [d] officially Vatican City State or State of Vatican City (Italian: Stato della Città del Vaticano; Latin: Status Civitatis Vaticanae), [f] is a sovereign state located within the city of Rome. With an area of 44 hectares (110 acres), and a population of about 1,000, [d] it is the smallest state in the world by both area and population. However, formally it is not sovereign, with sovereignty being held by the Holy See.

It is an <u>ecclesiastical^[3]</u> or <u>sacerdotal-monarchical^[7]</u> state (a type of <u>theocracy</u>) ruled by the Bishop of <u>Rome</u> – the <u>Pope</u>. The highest state functionaries are all <u>Catholic</u> clergy of various national origins. Since the return of the popes from <u>Avignon</u> in 1377, they have generally resided at the <u>Apostolic Palace</u> within what is now Vatican City, although at times residing instead in the <u>Quirinal Palace</u> in Rome or elsewhere.

Vatican City is distinct from the Holy See (Latin: Sancta Sedes), [8] which dates back

to <u>early Christianity</u> and is the main <u>episcopal see</u> of 1.2 billion <u>Latin</u> and <u>Eastern Catholic</u> adherents around the globe. The independent <u>city-state</u>, on the other hand, came into existence in 1929 by the <u>Lateran Treaty</u> between the Holy See and <u>Italy</u>, which spoke of it as a new creation, ^[8] not as a vestige of the much larger <u>Papal States</u> (756–1870), which had previously encompassed much of central Italy. According to the terms of the treaty, the Holy See has "full ownership, exclusive dominion, and sovereign authority and jurisdiction" over the city-state. ^[9]

Within Vatican City are religious and cultural sites such as <u>St. Peter's Basilica</u>, the <u>Sistine Chapel</u> and the <u>Vatican Museums</u>. They feature some of the world's most famous paintings and sculptures. The unique <u>economy of Vatican City</u> is supported financially by the sale of postage stamps and tourist mementos, fees for admission to museums, and the sale of publications.

SOURCE: https://en.wikipedia.org/wiki/Vatican City (read more)

VATICAN SECRET ARCHIVES

The **Vatican Secret Archives** (<u>Latin</u>: *Archivum Secretum Apostolicum Vaticanum*; <u>Italian</u>: *Archivio Segreto Vaticano*) is the central repository in the <u>Vatican City</u> for all of the acts <u>promulgated</u> by the <u>Holy See</u>. The <u>Pope</u>, as <u>Sovereign of Vatican City</u> and having primal incumbency, owns the archives until his death or resignation, with ownership

passing to his <u>successor</u>. The <u>archives</u> also contain the <u>state papers</u>, correspondence, papal account books, [11] and many other documents which the church has accumulated over the centuries. In the 17th century, under the orders of <u>Pope Paul V</u>, the Secret Archives were

separated from the <u>Vatican Library</u>, where scholars had some very limited access to them, and remained closed to outsiders until 1881, when <u>Pope Leo XIII</u> opened them to researchers, more than a thousand of whom now examine some of its documents each year. [2]

SOURCE: https://en.wikipedia.org/wiki/Vatican Secret Archives (read more)

ANONS OVERVIEW

KEY (PAST) EVENTS1765-1783 - AMERICAN REVOLUTION OFFICIAL OVERVIEW

The **American Revolution** was a colonial revolt that took place between 1765 and 1783. The American Patriots in the <u>Thirteen Colonies</u> won independence from Great Britain, becoming the <u>United States of America</u>. They defeated the British in the <u>American Revolutionary War</u> in

alliance with France and others.

Members of American colonial society argued the position of "no taxation without representation", starting with the Stamp Act Congress in 1765. They rejected the authority of the British Parliament to tax them because they lacked members in that governing body. Protests steadily escalated to the Boston Massacre in 1770 and the burning of the Gaspee in Rhode Island in 1772, followed by the Boston Tea Party in December 1773, during which Patriots destroyed a consignment of taxed tea. The British responded by closing Boston Harbor, then

followed with a <u>series of legislative acts</u> which effectively rescinded <u>Massachusetts Bay Colony</u>'s rights of self-government and caused the other colonies to rally behind Massachusetts. In late 1774, the Patriots set up <u>their own alternative government</u> to better coordinate their resistance efforts against Great Britain; other colonists preferred to remain aligned to the Crown and were known as <u>Loyalists</u> or *Tories*.

Tensions erupted into battle between Patriot militia and British regulars when the king's army attempted to capture and destroy Colonial military supplies at Lexington and Concord on April 19, 1775. The conflict then developed into a global war, during which the Patriots (and later their French, Spanish, and Dutch allies) fought the British and Loyalists in what became known as the American Revolutionary War (1775–83). Each of the thirteen colonies formed a Provincial Congress that assumed power from the old colonial governments and suppressed Loyalism, and from there they built a Continental Army under the leadership of General George Washington. The Continental Congress determined King George's rule to be tyrannical and infringing the colonists' rights as Englishmen, and they declared the colonies free and independent states on July 2, 1776. The Patriot leadership professed the political philosophies of liberalism and republicanism to reject monarchy and aristocracy, and they proclaimed that all men are created equal.

The Continental Army <u>forced the redcoats out of Boston</u> in March 1776, but that summer <u>the British captured and held New York City</u> and its strategic harbor for the duration of the war. The Royal Navy blockaded ports and captured other cities for brief periods, but they failed to defeat Washington's forces. The Patriots unsuccessfully <u>attempted to invade Canada during the winter of 1775–76</u>, but successfully captured a British army at the <u>Battle of Saratoga</u> in October 1777. France now entered the war as an ally of the United States with a large army and navy that threatened Britain itself. The war turned to the American South where the British under the leadership of <u>Charles Cornwallis</u> captured an army at <u>Charleston, South Carolina</u> in early 1780 but failed to enlist enough volunteers from Loyalist civilians to take effective control of the territory while fighting partisans. A combined American—French force captured a second British army <u>at Yorktown</u> in the fall of 1781, effectively ending the war in North America. The <u>Treaty of Paris</u>, signed September 3, 1783, formally ended the conflict, confirming the new nation's complete separation from the British Empire. The United States took possession of nearly all the territory east of the Mississippi River and south of the Great Lakes, with the British retaining control of Canada and Spain taking Florida.

Among the significant results of the revolution was the creation of a new <u>Constitution of the United States</u>. The new Constitution established a relatively strong federal national government that included an <u>executive</u>, a <u>national judiciary</u>, and a bicameral <u>Congress</u> that represented states in the <u>Senate</u> and the population in the <u>House of Representatives</u>. The Revolution also resulted in the migration of around 60,000 Loyalists to other British territories, especially British North America (Canada).

SOURCE: https://en.wikipedia.org/wiki/American Revolution

MAY 1ST, 1776 - FOUNDATION OF THE ILLUMINATI - "BAVARIAN ILLUMINATI" OFFICIAL OVERVIEW

The **Illuminati** (plural of <u>Latin</u> *illuminatus*, "enlightened") is a name given to several groups, both real and fictitious. Historically, the name usually refers to the **Bavarian Illuminati**, an <u>Enlightenment</u>-era <u>secret society</u> founded on 1 May 1776. The society's goals were to oppose <u>superstition</u>, <u>obscurantism</u>, religious influence over public life, and abuses of <u>state power</u>. "The order of the day," they wrote in their general statutes, "is to put an end to the machinations of the purveyors of injustice, to control them without dominating them." [11] The Illuminati—along with <u>Freemasonry</u> and other secret societies—were outlawed through <u>edict</u> by the Bavarian ruler <u>Charles Theodore</u> with the encouragement of the <u>Roman Catholic Church</u>, in 1784, 1785, 1787, and 1790. [22] In the several years following, the group was vilified by conservative and religious critics who claimed that they continued underground and were responsible for the <u>French Revolution</u>.

Many influential intellectuals and progressive politicians counted themselves as members, including <u>Ferdinand of Brunswick</u> and the diplomat <u>Xavier von Zwack</u>, who was the Order's second-in-command. It attracted literary men such as <u>Johann Wolfgang von</u> Goethe and Johann Gottfried Herder and the reigning dukes of Gotha and Weimar.

In subsequent use, "Illuminati" refers to various organisations which claim or are purported to have links to the original Bavarian Illuminati or similar secret societies, though these links are unsubstantiated. They are often alleged to conspire to control world affairs, by masterminding events and planting agents in government and corporations, in order to gain political power and influence and to establish a New World Order. Central to some of the most widely known and elaborate conspiracy theories, the Illuminati have been depicted as lurking in the shadows and pulling the strings and levers of power in dozens of novels, films, television shows, comics, video games, and music videos.

SOURCE: https://en.wikipedia.org/wiki/Illuminati

ADAM WEISHAUPT

Johann Adam Weishaupt (['jo:han 'a:dam 'vaɪs.haupt] 6 February 1748 – 18 November 1830)[1][2][3][4] was a <u>German philosopher</u>, professor, and founder of the <u>Order of the Illuminati</u>, a secret society.

EARLY LIFE

Adam Weishaupt was born on 6 February 1748 in Ingolstadt^{[1][5]} in the Electorate of Bavaria. Weishaupt's father Johann Georg Weishaupt (1717–1753) died^[5] when Adam was five years old. After his father's death he came under the tutelage of his godfather Johann Adam Freiherr von Ickstatt^[6] who, like his father, was a professor of law at the University of Ingolstadt.^[7] Ickstatt was a proponent of the philosophy of Christian Wolff and of the Enlightenment.^[8] and he influenced the young Weishaupt with his rationalism. Weishaupt began his formal education at age seven^[1] at a Jesuit school. He later enrolled at the University of Ingolstadt and graduated in 1768^[9] at age 20 with a doctorate of law. ^[10] In 1772^[11] he became a professor of law. The following year he married Afra Sausenhofer^[12] of Eichstätt.

After <u>Pope Clement XIV</u>'s <u>suppression of the Society of Jesus</u> in 1773, Weishaupt became a professor of <u>canon law</u>, ^[13] a position that was held exclusively by the <u>Jesuits</u> until that time. In 1775 Weishaupt was introduced ^[14] to the <u>empirical</u> philosophy of <u>Johann Georg Heinrich Feder ^[15]</u> of the <u>University of Göttingen</u>. Both Feder and Weishaupt would later become opponents of <u>Kantian idealism</u>. ^[16]

FOUNDER OF THE ILLUMINATI

At a time, however, when there was no end of making game of and abusing secret societies, I planned to make use of this human foible for a real and worthy goal, for the benefit of people. I wished to do what the heads of the ecclesiastical and secular authorities ought to have done by virtue of their offices ...^[17]

On 1 May 1776 Johann Adam Weishaupt founded the "Illuminati" in the Electorate of Bavaria. He adopted the name of "Brother <u>Spartacus</u>" within the order. Even Encyclopedia references vary on the goal of the order, such as New Advent saying the Order was not <u>egalitarian</u> or

democratic internally, but sought to promote the doctrines of equality and freedom throughout society;[18] while others like Collier's have said the aim was to combat religion and foster rationalism in its place. [19]

MAY 1st 1776

- The Illuminati is born from an extreme sect of Freemasonry.
- Goals of the Illuminati:
- Abolition of all monarchial government and patriotism to it.
- Elimination of private property and inheritance.
- Destruction of the traditional family.
- Eradication of all religion.

The Order of the Illuminati was founded by Adam Weishavpt, born in Ingolstadt, Germany. 1748 - 1830.

Proofs of a Conspiracy - John Robison

Our modern financial system was created by a family who was intimately connected to this secret society; the Rothschilds.

The actual character of the society was an elaborate network of spies and counter-spies. Each isolated cell of initiates reported to a superior, whom they did not know: a party structure that was effectively adopted by some later groups. [18]

Weishaupt was initiated into the Masonic lodge "Theodor zum guten Rath", at Munich in 1777. His project of "illumination, enlightening the understanding by the sun of reason, which will dispel the clouds of superstition and of prejudice" was an unwelcome reform. [18] He used

Freemasonry to recruit for his own quasi-masonic society, with the goal of "perfecting human nature" through re-education to achieve a communal state with nature, freed of government and organized religion. Presenting their own system as pure masonry, Weishaupt and Adolph Freiherr Knigge, who organised his ritual structure, greatly expanded the secret organisation.[18]

Contrary to Immanuel Kant's famous dictum that Enlightenment (and Weishaupt's Order was in some respects an expression of the Enlightenment Movement) was the passage by man out of his 'self-imposed immaturity' through daring to 'make use of his own reason, without the guidance of another,' Weishaupt's Order of Illuminati prescribed in great detail

Maximilien Robespierre · 1784: Adam Weishaupt issues his order for the French Revolution to be started by Maximilien Robespierre in book form. This book was written by one of Weishaupt's associates, Xavier Zwack, and sent by courier from Frankfurt to Paris. However en rout there, the courier is struck by lightning, the book detailing this plan discovered by the police, and handed over to the **Bavarian authorities**

everything which the members had obediently to read and think, so that Dr. Wolfgang Riedel has commented that this approach to illumination or enlightenment constituted a degradation and twisting of the Kantian principle of Enlightenment. [20] Riedel writes: 'The independence of thought and judgement required by Kant ... was specifically prevented by the Order of the Illuminati's rules and regulations. Enlightenment takes place here, if it takes place at all, precisely under the direction of another, namely under that of the "Superiors" [of the Order].[21]

THINK BY YOURSELF TRUTH AI WAYS WINS. EVERYTHING IS CONNECTED. Page **771** / 1006 Weishaupt's radical rationalism and vocabulary were not likely to succeed. Writings that were intercepted in 1784 were interpreted as seditious, and the Society was banned by the government of <u>Karl Theodor</u>, Elector of Bavaria, in 1784. Weishaupt lost his position at the University of Ingolstadt and fled Bavaria. [18]

SOURCE: https://en.wikipedia.org/wiki/Adam_Weishaupt

INTERNATIONAL WORKERS' DAY

International Workers' Day, also known as Labour Day or Workers' Day in some countries, [13][2] and often referred to as May Day, [3][4] is a celebration of <u>labourers</u> and the <u>working classes</u> that is promoted by the international <u>labour movement</u> which occurs every year on <u>May Day</u> (1 May), an ancient European spring festival. [53][6]

The date was chosen by a pan-national organization of <u>socialist</u> and <u>communist</u> political parties to commemorate the <u>Haymarket affair</u>, which occurred in <u>Chicago</u> on 4 May 1886. The 1904 <u>Sixth Conference of the Second International</u>, called on "all Social Democratic Party organisations and trade unions of all countries to demonstrate energetically on the First of May for the legal establishment of the <u>8-hour day</u>, for the class demands of the <u>proletariat</u>, and for <u>universal peace</u>."

The first of May is a national <u>public holiday</u> in many countries worldwide, in most cases as "Labour Day", "International Workers' Day" or some similar name — although some countries celebrate a <u>Labour Day</u> on other dates significant to them, such as the <u>United States</u>, which celebrates Labour Day on the first Monday of September.

SOURCE: https://en.wikipedia.org/wiki/International Workers%27 Day

But it is just a coincidence right...?

ANONS OVERVIEW

1789 - 1799 - THE FRENCH REVOLUTION OFFICIAL OVERVIEW

The **French Revolution** (French: Révolution française [Bevolysion in France and its colonies that lasted from 1789 until 1799. It was partially carried forward by Napoleon during the later expansion of the French Empire. The Revolution overthrew the monarchy, established a republic, catalyzed violent periods of political turmoil, and finally culminated

5 May 1789 - 9 November 1799 (10 years, 6 months and 4 days)

Location Kingdom of France

- Outcome . Abolition of the French monarchy
 - · Establishment of a secular and democratic republic that became increasingly authoritarian and militaristic
 - Radical social change based on liberalism and other Enlightenment principles
 - · Rise of Napoleon Bonaparte
 - · Armed conflicts with other

in a dictatorship under Napoleon who brought many of its principles to areas he conquered in Western Europe and beyond. Inspired by liberal and radical ideas, the Revolution profoundly altered the course of modern history, triggering the global decline of absolute monarchies while replacing them with republics and liberal democracies. [1] Through the Revolutionary Wars, it unleashed a wave of global conflicts that extended from the <u>Caribbean</u> to the <u>Middle East</u>. Historians widely regard the Revolution as one of the most important events in human history. [2][3][4]

The <u>causes of the French Revolution</u> are complex and are still debated among historians. Following the <u>Seven Years' War</u> and the <u>American Revolution</u>, [5] the French government was deeply in debt. It attempted to restore its financial status through unpopular taxation schemes, which were heavily <u>regressive</u>. Years of bad harvests leading up to the Revolution also inflamed popular resentment of the privileges enjoyed by the aristocracy and the Catholic clergy of the established church. Demands for change were formulated in terms of Enlightenment ideals and contributed to the convocation of the Estates General in May 1789. During the first year of the Revolution, members of the Third Estate (commoners) took control, the Bastille was attacked in July, the Declaration of the Rights of Man and of the Citizen was passed in August, and a women's march on Versailles that forced the royal court back to Paris in October. A central event of the first stage, in August 1789, was the abolition of feudalism and the old rules and privileges left over from the **Ancien Régime**.

The next few years featured political struggles between various liberal assemblies and right-wing supporters of the monarchy intent on thwarting major reforms. The Republic was proclaimed in September 1792 after the French victory at Valmy. In a momentous event that led to international condemnation, Louis XVI was executed in January 1793.

External threats closely shaped the course of the Revolution. The Revolutionary Wars beginning in 1792 ultimately featured French victories that facilitated the conquest of the Italian Peninsula, the Low Countries and most territories west of the Rhine – achievements that had eluded previous French governments for centuries. Internally, popular agitation radicalised the Revolution significantly, culminating in the rise of Maximilien Robespierre and the Jacobins. The dictatorship imposed by the Committee of Public Safety during the Reign of Terror, from 1793

until 1794, established <u>price controls on food</u> and other items, abolished slavery in French colonies abroad, de-established the Catholic church (<u>dechristianised society</u>) and created a secular <u>Republican calendar</u>, religious leaders were expelled, and the borders of the new republic were secured from its enemies. Large numbers of civilians were executed by revolutionary tribunals during <u>the Terror</u>, with estimates ranging from 16,000 to 40,000, ranging from aristocrats to "suspected" enemies of the revolution. [6]

After the <u>Thermidorian Reaction</u>, an executive council known as the <u>Directory</u> assumed control of the French state in 1795. They suspended elections, repudiated debt - resulting in financial instability, persecuted the Catholic clergy, and made significant military conquests abroad. Dogged by charges of corruption, the <u>Directory collapsed in a coup</u> led by <u>Napoleon Bonaparte</u> in 1799. Napoleon, who became the hero of the Revolution through his popular military campaigns, established the <u>Consulate</u> and later the First Empire, setting the stage for a wider array of global conflicts in the <u>Napoleonic Wars</u>.

The modern era has unfolded in the shadow of the French Revolution. Almost all future revolutionary movements looked back to the Revolution as their predecessor. [8] Its central phrases and cultural symbols, such as <u>La Marseillaise</u> and <u>Liberté, fraternité, égalité, ou la mort</u>, became the clarion call for other major upheavals in modern history, including the <u>Russian Revolution</u> over a century later. [9]

The values and institutions of the Revolution dominate French politics to this day. The Revolution resulted in the suppression of the feudal system, emancipation of the individual, a greater division of landed property, abolition of the privileges of noble birth, and nominal establishment of equality among men. The French Revolution differed from other revolutions in being not only national, for it intended to benefit all humanity.^[10]

Globally, the Revolution accelerated the rise of republics and democracies. It became the focal point for the development of all modern political ideologies, leading to the spread of <u>liberalism</u>, <u>radicalism</u>, <u>nationalism</u>, and <u>secularism</u>, among many others. The Revolution also witnessed the birth of <u>total war</u> by organising the resources of France and the lives of its citizens towards the objective of military conquest. Some of its central documents, such as the <u>Declaration of the Rights of Man and of the Citizen</u>, continued to inspire movements for <u>abolitionism</u> and <u>universal suffrage</u> in the next century.

SOURCE: https://en.wikipedia.org/wiki/French Revolution

IMPACT ON THE UNITED STATES

The Revolution deeply polarised American politics, and this polarisation led to the creation of the <u>First Party System</u>. In 1793, as war broke out in Europe, the <u>Republican Party</u> led by <u>Thomas Jefferson</u> favoured France and pointed to the 1778 treaty that was still in effect. <u>George Washington</u> and his unanimous cabinet, including Jefferson, decided that the treaty did not bind the United States to enter the war. Washington proclaimed neutrality instead. <u>Isoan Under President John Adams</u>, a <u>Federalist</u>, an undeclared naval war took place with France from 1798 until 1799, often called the "<u>Quasi War</u>". Jefferson became president in 1801, but was hostile to Napoleon as a dictator and emperor. However, the two entered negotiations over the <u>Louisiana Territory</u> and agreed to the <u>Louisiana Purchase</u> in 1803, an acquisition that substantially increased the size of the United States.

IMPACT ON SWITZERLAND

During the <u>French Revolutionary Wars</u>, the revolutionary armies marched eastward, enveloping Switzerland in their battles against Austria. In 1798, Switzerland was completely overrun by the French and was renamed the <u>Helvetic Republic</u>. The Helvetic Republic encountered severe economic and political problems. In 1798 the country became a battlefield of the <u>Revolutionary Wars</u>, culminating in the <u>Battles of Zürich</u> in 1799.

In 1803 <u>Napoleon</u>'s <u>Act of Mediation</u> reestablished a <u>Swiss Confederation</u> that partially restored the <u>sovereignty</u> of the cantons, and the former tributary and allied territories of <u>Aargau</u>, <u>Thurgau</u>, <u>Graubünden</u>, <u>St. Gallen</u>, <u>Vaud</u>and <u>Ticino</u> became cantons with equal rights.

The <u>Congress of Vienna</u> of 1815 fully re-established Swiss independence and the European powers agreed to permanently recognise Swiss neutrality. At this time, the territory of Switzerland was increased for the last time, by the new cantons of <u>Valais</u>, <u>Neuchâtel</u> and <u>Geneva</u>.

The <u>Restoration</u>, the time leading up to the <u>Sonderbundskrieg</u>, was marked with turmoil, and the rural population struggling against the yoke of the urban centres, for example in the <u>Züriputsch</u> of 1839.

SOURCE: https://en.wikipedia.org/wiki/Switzerland in the Napoleonic era

1798 - GEORGE WASHINGTON WARNS OF ILLUMINATI OFFICIAL OVERVIEW

The first President of the United States, George Washington believed that the Illuminati intended to separate the people from their government in his letters in the Library of Congress. The original manuscript is on the Library of Congress website here. Here is the text as written verbatim:

Mount Vernon, October 24, 1798.

Revd Sir: I have your favor of the 17th. instant before me; and my only motive to trouble you with the receipt of this letter, is to explain, and correct a mistake which I perceive the hurry in which I am obliged, often, to write letters, have led you into.

It was not my intention to doubt that, the **Doctrines of the Illuminati**, and principles of Jacobinism had not spread in the United States. On the contrary, no one is more truly satisfied of this fact than I am.

The idea that I meant to convey, was, that I did not believe that the Lodges of Free Masons in this Country had, as Societies, endeavoured to propagate the diabolical tenets of the first, or pernicious principles of the latter (if they are susceptible of seperation). That Individuals of them may have done it, or that the founder, or instrument employed to found, the Democratic Societies in the United States, may have had these objects; and actually had a seperation of the People from their Government in view, is too evident to be questioned.

My occupations are such, that but little leisure is allowed me to read News Papers, or Books of any kind; the reading of letters, and preparing answers, absorb much of my time.

Essentially what he is saying is that he does not doubt that the doctrines of the Bavarian Illuminati, as created by <u>Adam Weishaupt in 1776</u>, (which was used to infiltrate Freemasonry) had spread in the United States in fact he says, "On the contrary, no one is more truly satisfied of this fact than I am." Then he adds that it is possible that those Democratic Societies influenced or created by the Freemasons or Illuminati, "...actually had a separation of the *People* from their *Government* in view, is too evident to be questioned."

Here is the original letter on the Library of Congress website:

I sincerely believe, with you, that banking establishments are nore dangerous than standing armies."—Thomas Jefferson, ard President of the United States (1801–1809) and principal author f the United States Declaration of Independence (1776), in a letter vritten to John Taylor on May 28, 1816 @ "A power has risen up in the government greater than the people themselves, consisting of many and various powerful interests, combined in one mass and held together by the cohesive power of the vast surplus in banks." - John C. Calhoun, Vice President (1825-1832) and U.S. Senator, from a speech given on May 27, 1836 @ Note that it appears that Washington's and Jefferson's concerns regarding bankers and separation of the people from the government vas realized by 1836. This fact was confirmed in a letter written by FDR in 1933 (see below) n which he wrote that "a financial element in the large centers has owned the overnment ever since the days of Andrew Jackson." Jackson was the seventh president of the United States (1829-1937). Calhoun served as Jackson's vice-president from

1815 - BATTLE OF WATERLOO AND THE ROTHSCHILDS OFFICIAL OVERVIEW

BATTLE OF WATERLOO

The **Battle of Waterloo** was fought on Sunday, 18 June 1815, near <u>Waterloo</u> in present-day <u>Belgium</u>, then part of the <u>United Kingdom of the Netherlands</u>. A <u>French army</u> under the command of <u>Napoleon Bonaparte</u> was defeated by two of the armies of the <u>Seventh Coalition</u>: a <u>British-</u>

led Allied army under the command of the <u>Duke of Wellington</u>, and a <u>Prussian</u> army under the command of <u>Gebhard Leberecht von Blücher</u>, <u>Prince of Wahlstatt</u>. The battle marked the end of the 26 year <u>French Revolutionary Wars</u> and <u>Napoleonic Wars</u> period.

Upon Napoleon's return to power in March 1815, many states that had opposed him formed the Seventh Coalition, and began to mobilize armies. Wellington and Blücher's armies were <u>cantoned</u> close to the north-eastern border of France. Napoleon chose to attack them separately in the hope of destroying them before they could join in a co-ordinated invasion of France with other members of the coalition. On 16 June Napoleon successfully attacked the bulk of the Prussian army at the <u>Battle of Ligny</u> with his main force, while at the same time a portion of the French army attacked an Allied army at the <u>Battle of Quatre Bras</u>. Despite holding his ground at Quatre Bras, the defeat of the Prussians forced Wellington to withdraw north to <u>Waterloo</u> on the 17th. Napoleon sent a third of his forces to pursue the Prussians, who had <u>withdrawn parallel to Wellington</u> in good order. This resulted in the separate and simultaneous <u>Battle of Wavre</u> with the Prussian rear-guard.

Upon learning that the Prussian army was able to support him, Wellington decided to offer battle on the Mont-Saint-Jean escarpment, across the Brussels road. Here he withstood repeated attacks by the French throughout the afternoon of the 18th, aided by the progressively arriving Prussians. In the evening Napoleon committed his last reserves, the French Imperial Guard, to a desperate final attack, which was narrowly beaten back. With the Prussians breaking through on the French right flank, Wellington's Anglo-allied army counter-attacked in the centre, and the French army was routed.

Waterloo was the decisive engagement of the <u>Waterloo Campaign</u> and Napoleon's last. According to Wellington, the battle was "the nearest-run thing you ever saw in your life". Napoleon abdicated four days later, and on 7 July coalition forces entered Paris. The defeat at Waterloo ended Napoleon's rule as <u>Emperor of the French</u>, and marked the end of his <u>Hundred Days</u> return from exile. This ended the <u>First French Empire</u>, and set a chronological milestone between serial European wars and decades of relative peace.

The battlefield is located in the municipalities of <u>Braine-l'Alleud</u> and <u>Lasne</u>, <u>1111</u> about 15 kilometres (9.3 mi) south of <u>Brussels</u>, and about 2 kilometres (1.2 mi) from the town of <u>Waterloo</u>. The site of the battlefield today is dominated by a large monument, the <u>Lion's Mound</u>. As this mound was constructed from earth taken from the battlefield itself, the contemporary topography of the battlefield near the mound has not been preserved.

SOURCE: https://en.wikipedia.org/wiki/Battle of Waterloo

Prussians: 7,000

1,200 killed

4,400 wounded

AFTERMATH

15,000 missing^[8]

Waterloo cost Wellington around 15,000 dead or wounded and Blücher some 7,000 (810 of which were suffered by just one unit: the 18th Regiment, which served in Bülow's 15th Brigade, had fought at both Frichermont and Plancenoit, and won 33 <u>Iron Crosses</u>). [178] Napoleon's losses were 24,000 to 26,000 killed or wounded and included 6,000 to 7,000 captured with an additional 15,000 deserting subsequent to the battle and over the following days. [7]

22 June. This morning I went to visit the field of battle, which is a little beyond the village of Waterloo, on the plateau of Mont-Saint-Jean; but on arrival there the sight was too horrible

to behold. I felt sick in the stomach and was obliged to return. The multitude of carcasses, the heaps of wounded men with mangled limbs unable to move, and perishing from not having their wounds dressed or from hunger, as the Allies were, of course, obliged to take their surgeons and waggons with them, formed a spectacle I shall never forget. The wounded, both of the Allies and the French, remain in an equally deplorable state.

— Major W. E. Frye. [179]

At 10:30 on 19 June General Grouchy, still following his orders, defeated General Thielemann at <u>Wavre</u> and withdrew in good order—though at the cost of 33,000 French troops that never reached the Waterloo battlefield. Wellington sent <u>his official dispatch</u> describing the battle to England on 19 June 1815; it arrived in London on 21 June 1815 and was published as a <u>London Gazette Extraordinary</u> on 22 June. [180] Wellington, Blücher and other Coalition forces advanced upon Paris.

Napoleon announced his <u>second abdication</u> on 24 June 1815. In the final skirmish of the Napoleonic Wars, Marshal <u>Davout</u>,

Napoleon's minister of war, was defeated by Blücher at <u>Issy</u> on 3 July 1815. [181] Allegedly, Napoleon tried to escape to North America, but the <u>Royal Nawy</u> was blockading French ports to forestall such a move. He finally surrendered to <u>Captain Frederick Maitland</u> of <u>HMS Bellerophon</u> on 15 July. There was a campaign against French fortresses that still held out; <u>Longwy</u> capitulated on 13 September 1815, the last to do so. <u>Louis XVIII</u> was restored to the throne of France and Napoleon was exiled to <u>Saint Helena</u>, where he died in 1821. The <u>Treaty of Paris</u> was signed on 20 November 1815. [182]

Royal Highness, – Exposed to the factions which divide my country, and to the enmity of the great Powers of Europe, I have terminated my political career; and I come, like <u>Themistocles</u>, to throw myself upon the hospitality (*m'asseoir sur le foyer*) of the British people. I claim from your Royal Highness the protections of the laws, and throw myself upon the most powerful, the most constant, and the most generous of my enemies.

— Napoleon. (letter of surrender to the <u>Prince Regent</u>; translation). [183]

Maitland's 1st Foot Guards, who had defeated the Chasseurs of the Guard, were thought to have defeated the Grenadiers, although they had only faced Chasseurs of the newly raised Middle Guard. They were nevertheless awarded the title of Grenadier Guards in recognition of their feat and adopted bearskins in the style of the Grenadiers. Britain's Household Cavalry likewise adopted the cuirass in 1821 in recognition of their success against their armoured French counterparts. The effectiveness of the lance was noted by all participants and this weapon subsequently became more widespread throughout Europe; the British converted their first light cavalry regiment to lancers in 1816, their uniforms, of Polish origin, were based on those of the Imperial Guard lancers.

Teeth of tens of thousands of dead soldiers were removed by surviving troops, locals or even scavengers who had travelled there from Britain, then used for making denture replacements in Britain and elsewhere. [185]

"WATERLOO LEGEND" - NATHAN DE ROTHSCHILD - THE PRICE OF CONSOLS

In the 19th century a story arose that accuses him of having used his early knowledge of victory at the <u>Battle of Waterloo</u> to speculate on the <u>stock exchange</u> and make a vast fortune. [11]

Frederic Morton relates the story thus:[12]

To the Rothschilds, [England's] chief financial agents, Waterloo brought a many million pound scoop. ... a Rothschild agent ... jumped into a boat at Ostend ... Nathan Rothschild ... let his eye fly over the lead paragraphs. A moment later he was on his way to London (beating Wellington's envoy by many hours) to tell the government that Napoleon had been crushed: but his news was not believed, because the government had just heard of the English defeat at Ouatre Bras. Then he proceeded to the Stock Exchange. Another man in his position would have sunk his work into consols [bank]

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF
Page 777 / 1006

annuities], already weak because of Quatre Bras. But this was Nathan Rothschild. He leaned against "his" pillar. He did not invest. He sold. He dumped consols. ... Consols dropped still more. "Rothschild knows," the whisper rippled through the 'Change. "Waterloo is lost." Nathan kept on selling, ... consols plummeted – until, a split second before it was too late, Nathan suddenly bought a giant parcel for a song. Moments afterwards the great news broke, to send consols soaring. We cannot guess the number of hopes and savings wiped out by this engineered panic.

Research by the Rothschild family^[13] and others^[14] has shown that this story originated in an anti-Semitic French pamphlet in 1846, was embellished by John Reeves in 1887 in *The Rothschilds: the Financial Rulers of Nations*, and then repeated in other popular accounts like that of Morton and the 1934 American film directed by Alfred L. Werker, *The House of Rothschild*. Many of the alleged facts are clearly untrue. For example, the size of the market in government bonds at the time could not have supported a gain of anything near one million pounds.

Historian Niall Ferguson agrees that the Rothschilds' couriers did get to London first and alerted the family to Napoleon's defeat, but argues that since the family had been banking on a protracted military campaign, the losses arising from the disruption to their business more than offset any short-term gains in bonds after Waterloo. Rothschild capital did soar, but over a much longer period: Nathan's breakthrough had been prior to Waterloo when he negotiated a deal to supply cash to Wellington's army. The family made huge profits over a number of years from this governmental financing by adopting a high-risk strategy involving exchange-rate transactions, bond-price speculations, and commissions.^[15]

The Rothschild family archives confirm that, although "it is virtually part of English history that Nathan Mayer Rothschild made 'a million' or 'millions' out of his early information about the Battle of Waterloo, the evidence is slender". It notes the presence in the archives of a contemporary letter from a Rothschild courier, John Roworth, who wrote to Nathan: "I am informed by Commissary White that you have done well by the early information which you had of the Victory gained at Waterloo." The archivists suggest that this comment – the only hard evidence of Rothschild making a fortune going long on UK gilts – may, in fact, have been a reference to business dealings between Rothschild and the British Government, as suggested by Ferguson. (The contract for supplying cash to Wellington's army had been offered precisely because of Rothschild's international network. "The Government had already failed to establish a similar network of its own and had been let down by other more established London firms, and the Rothschild courier and communications network had gained a justifiable reputation for speed and reliability.") It confirms that the Rothschild couriers brought news of victory at Waterloo "a full 48 hours before the government's own riders brought the news to Downing Street", but the archive has no records to estimate the size of any gain Rothschild made. "But knowing the structure of the market we can conclude that however much Nathan made out of Waterloo, it must have been very considerably less than a million pounds, let alone 'millions'." [16]

It is also very commonly reported that the Rothschilds' advanced information was due to the speed of a prize coop of racing pigeons held by the family. [17][18][19] However, this is widely disputed and the Rothschild archive states that, although pigeon post "was one of the tools of success in the Rothschild business strategy during the period c.1820-1850, ... it is likely that a series of couriers on horseback brought the news" of Waterloo to Rothschild. [20]

More recently <u>Brian Cathcart</u> has refuted the claim that Rothschild was the first man in London to know of the victory at Waterloo. [21] He traces the earliest news to a dispatch <u>Wellington</u> sent via his messenger to <u>Lord Bathurst</u>, the <u>Secretary of War</u>, which was received on the evening of 21 lune. [21]

SOURCE: https://en.wikipedia.org/wiki/Nathan_Mayer_Rothschild#Waterloo_legend

Enter Nathan Rothschild – an adept smuggler of gold coins. This skill was critical because armies needed cash in foreign lands and hence, Britain engaged Nathan who did a fantastic job by stationing a brother in prominent locations across Europe. This was the first example of "arbitrage" – they used their network to take advantage of favorable exchange rates.

While it is believed that the Rothschild's made their fortune betting on Napoleons loss, the truth is a far cry. The moment they heard of war, Nathan Rothschild invested heavily into gold in preparation for a long war that would make him rich. The famous war, however, was incredibly short and this meant Nathan was left with mounds of gold nobody needed.

But, as his couriers were 2 days ahead of the official news of the victory, Nathan made a huge bet – he used his gold to buy British government bonds. Buoyed by the victory, the value of these bonds began to rise. Despite his brothers pestering him to sell, Nathan held on for 1 year – eventually selling them for a profit of 600 million pounds – \$1 billion USD today – the greatest trade ever made.

This was a revolutionary time since bond markets lead to paper assets. Paper assets, in turn, meant that for the first time in human history, people could live anywhere and were not tied to the land they owned. Aristocracy suffered most because it was the first big shift in the owning of wealth and resulted in the coming of globalization as people began moving their assets easily.

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF
Page 779 / 1006

1826 - FOUNDATION OF THE HOUSE OF SAXE-COBURG AND GOTHA OFFICIAL OVERVIEW

The House of Saxe-Coburg and Gotha (/ˌsæks ˌkoʊbɜːrg ... ˈgoʊθə, -tə/;[1] German: Haus Sachsen-Coburg und Gotha) is a

House of Saxe-Coburg and Gotha

German dynasty that ruled the duchy of Saxe-Coburg and Gotha, which was one of the Ernestine duchies. It is a cadet branch of the Saxon House of Wettin.

Parent Country Duchy of Saxe-Coburg and Gotha Kingdom of Belgium Kingdom of Bulgaria United Kingdom of Great Britain and Ireland Ethnicity German Founded 1826 Founder Frnest I Duke of Saxe-Coburg and Gotha Current Andreas, Prince of Saxe-Coburg head and Gotha Titles Duke of Saxe-Coburg and Gotha (1826-1918) King of the Belgians (1831-present) King of Portugal and the Algarves (1837-1910) Prince of Bulgaria (1887-1908) King of the United Kingdom of Great Britain and Ireland (1901–1917) Tsar of Bulgaria (1908-1946) Estate(s) Saxe-Coburg and Gotha, Belgium, Portugal, Bulgaria, United Kingdom Deposition 1918 (in Saxe-Coburg and Gotha) Cadet . House of Windsor (United Kingdom)

> Braganza-Saxe-Coburg-Gotha (Portugal)

Bulgarian Royal Family
 der Belgen/des Belges

(Belgium)

Founded by <u>Ernest Anton</u>, the sixth duke of <u>Saxe-Coburg-Saalfeld</u>, it has been the <u>royal house</u> of several European monarchies. <u>Agnatic</u> branches currently reign in <u>Belgium</u> through the descendants of <u>Leopold I</u> and in the United Kingdom and the other <u>Commonwealth realms</u> through the descendants of <u>Prince Albert</u>. Due to <u>anti-German sentiment</u> in the United Kingdom during <u>World War I</u>, <u>George V</u> changed the name of his branch from "Saxe-Coburg and Gotha" to "<u>Windsor</u>" in 1917. [2] The same happened in 1920 in Belgium, where the name was changed to "*der Belgen*" (Dutch) or "*des Belges*" (French), meaning "of the Belgians".

HISTORY

The first duke of Saxe-Coburg and Gotha was <u>Ernest I</u>, who reigned from 1826 until his death in 1844. He had previously been Duke of <u>Saxe-Coburg-Saalfeld</u> (as Ernest III) from 1806 until the duchy was reorganized in 1826. Ernest's younger brother became King of the Belgians in 1831, and his descendants continue to serve as Belgian heads of state. Léopold's only daughter, Princess Charlotte of Belgium, was the consort of <u>Maximilian I of Mexico</u>, and she was known as <u>Empress Carlota of Mexico</u> in the 1860s. Ernest's nephew <u>Ferdinand</u> married <u>Queen Maria II of Portugal</u>, and their descendants ruled <u>Portugal</u> until that country became a republic in 1910.

Ernest I's second son, <u>Prince Albert</u> (1819–1861), married <u>Queen Victoria</u> in 1840, and thus is the progenitor of the United Kingdom's current royal family, called Windsor since 1917. In 1826, a <u>cadet branch</u> of the house inherited the Hungarian princely estate of the <u>Koháry</u>, and converted to Roman Catholicism. Its members managed to marry an imperial princess of Brazil, an archduchess of Austria, a royal princess of "the French", a royal princess of Belgium and a royal princess of Saxony. A <u>scion</u> of this branch, also named <u>Ferdinand</u>, became ruling Prince, and then <u>Tsar</u>, of <u>Bulgaria</u>, and his descendants continued to reign there until 1946. The current head of the House of Bulgaria, the former Tsar <u>Simeon II</u>, who was <u>deposed</u> and <u>exiled</u> after <u>World War II</u>, goes by the name of <u>Simeon Sakskoburggotski</u> and served as Bulgaria's prime minister from 2001 to 2005.

The ducal house consisted of all male-line descendants of <u>John Ernest IV</u>, <u>Duke of Saxe-Coburg-Saalfeld</u> legitimately born of an <u>equal marriage</u>, males and females (the latter until their marriage), their wives in equal and authorised marriages, and their widows until remarriage. According to

the House law of the Duchy of Saxe-Coburg and Gotha, the full title of the Duke was:

Wir, Ernst, Herzog zu Sachsen-Coburg und Gotha, Jülich, Cleve und Berg, auch Engern und Westphalen, Landgraf in Thüringen, Markgraf zu Meißen, gefürsteter Graf zu Henneberg, Graf zu der Mark und Ravensberg, Herr zu Ravenstein und Tonna usw.

We, Ernst, Duke of Saxe-Coburg and Gotha, <u>Jülich</u>, <u>Cleves</u> and <u>Berg</u>, also <u>Angria</u> and <u>Westphalia</u>, <u>Landgrave</u> in Thuringia, <u>Margrave</u> of <u>Meissen</u>, Princely <u>Count of Henneberg</u>, <u>Count of the Mark</u> and <u>Ravensberg</u>, <u>Lord of Ravenstein</u> and Tonna, et cetera.

There were two official <u>residences</u>, in Gotha and Coburg. Therefore, the whole ducal court, including the court theatre, had to move twice a year: from Gotha to Coburg for the summer and from Coburg to Gotha for the winter. For the Court Theater, two almost identical buildings had to be built in 1840 in Gotha (destroyed in the <u>Second World War</u>) and Coburg (now the <u>Coburg State Theater</u>) and thereafter maintained at the same time. In addition to the residential castles, <u>Friedenstein</u> in Gotha and <u>Ehrenburg</u> in Coburg, the ducal family also used the <u>Schloss <u>Reinhardsbrunn</u> in Gotha, as well as the <u>Rosenau</u> and <u>Callenberg</u> Castles in Coburg, and a hunting lodge (Greinburg Castle) in <u>Grein, Austria</u>.</u>

SOURCE: https://en.wikipedia.org/wiki/House_of_Saxe-Coburg_and_Gotha

1826-1827 - CAPT. WM. MORGAN'S EXPOSITION OF FREEMASONRY OFFICIAL OVERVIEW

In 1826, <u>William Morgan</u> disappeared from the small town of Batavia, New York, after threatening to expose Freemasonry's "secrets" by publishing its rituals. His disappearance caused some Anti-masons to claim that he had been kidnapped and murdered by Masons. Morgan's disappearance sparked a series of protests against Freemasonry, which eventually spread to the political realm. Under the leadership of anti-Masonic <u>Thurlow Weed</u>, an Anti-Jacksonist movement became (since <u>Jackson</u> was a Mason) the <u>Anti-Masonic Party</u>. This political Party ran presidential candidates in 1828 and 1832, but by 1835 the party had disbanded everywhere except <u>Pennsylvania</u>. <u>Critation needed!</u>

SOURCE: https://en.wikipedia.org/wiki/Anti-Masonry & http://www.utlm.org/onlinebooks/captmorgansfreemasonrycontents.htm

After the 1826 disappearance of <u>William Morgan</u>, who was allegedly kidnapped by Freemasons^[6] after publishing an exposé and then apparently killed, ^[7] the Morgan affair resulted in increased suspicion of Freemasonry and the formation of the <u>Anti-Masonic Party</u>. <u>William A.</u> Palmer of Vermont and Joseph Ritner of Pennsylvania were both elected governor of their respective states on anti-Masonic platforms.

<u>John Quincy Adams</u>, President of the United States during the Morgan affair, later declared, objecting to the oath of secrecy, in particular to keeping undefined secrets, and to the penalties for breaking the oath, "Masonry ought forever to be abolished. It is wrong - essentially wrong - a seed of evil which can never produce any good." [8]

Though few states passed laws directed at Freemasonry by name, laws regulating and restricting it were passed and many cases dealing with Freemasonry were seen in the courts. [9] Antimasonic legislation was passed in Vermont in 1833, including a provision by which the giving and willing taking of an unnecessary oath was made a crime. (Pub. Stat., sec. 5917), [10] and the state of New York enacted a Benevolent Orders Law to regulate such organizations. [9]

SOURCE: https://en.wikipedia.org/wiki/Suppression of Freemasonry#The Americas

The **Anti-Masonic Party**, also known as the **Anti-Masonic Movement**, was the first <u>third party</u> in the <u>United States</u>. [4] It strongly opposed <u>Freemasonry</u> as a <u>single-issue party</u> and later aspired to become a major party by expanding its platform to take positions on other issues. After emerging as a political force in the late 1820s, most of the Anti-Masonic Party's members joined the <u>Whig Party</u> in the 1830s and the party disappeared after 1838.

The party was founded in the aftermath of the disappearance of William Morgan, a former Mason who had become a prominent critic of the organization. Many believed that the Masons had murdered Morgan for speaking out against Masonry and many churches and other groups condemned masonry. As many Masons were prominent businessmen and politicians, the backlash against the Masons was also a form of antielitism. Mass opposition to Masonry eventually coalesced into a political party. Before and during the presidency of John Quincy Adams, the United States endured a period of political realignment and the Anti-Masons emerged as an important third party alternative to Andrew Jackson's Democrats and Adams's National Republicans. In New York, the Anti-Masons supplanted the National Republicans as the primary opposition to the Democrats.

After experiencing unexpected success in the 1828 elections, the Anti-Masons began to adopt positions on other issues, most notably support for internal improvements and a protective tariff. Several Anti-Masons, including William A. Palmer and Joseph Ritner, won election to prominent positions. In states such as Pennsylvania and Rhode Island, the party controlled the balance of power in the state legislature and provided crucial support to candidates for the Senate. In 1831, the party held the first presidential nominating convention, a practice that was subsequently adopted by all major parties. The convention chose former Attorney General William Wirt as the party's standard bearer in the 1832 presidential election and Wirt won 7.8% of the popular vote and carried Vermont.

As the 1830s progressed, many of the Anti-Masonic Party's supporters joined the Whig Party, which sought to unite those opposed to the policies of President Jackson. The Anti-Masonic Party held a national convention in 1835, nominating William Henry Harrison, but a second convention announced that the party would not officially support a candidate. Harrison campaigned as a Whig in the 1836 presidential election and his relative success in the election encouraged further Anti-Masonic migration into the Whig Party. By 1840, the party had ceased to function as a national organization. In subsequent decades, former Anti-Masonic candidates and supporters such as Millard Fillmore, William H. Seward, Thurlow Weed and Thaddeus Stevens would become well-known members of the Whig Party.

SOURCE: https://en.wikipedia.org/wiki/Anti-Masonic Party

1832 - ROTHSCHILD LOAN TO THE HOLY SEE OFFICIAL OVERVIEW

The **1832 Rothschild loan to the Holy See** was a financial <u>loan</u> arranged between the <u>Rothschild family</u> (in the persons of <u>James Mayer de Rothschild</u> and <u>Carl Mayer von Rothschild</u>) and the <u>Holy See</u> of the <u>Catholic Church</u>during the Pontificate of <u>Pope Gregory XVI</u>. The loan agreed on was for a sum of £400,000 (equivalent to £34.1 million in 2016).

Pope Gregory XVI oversaw the loan Gal between the Rothschild family and the Holy See in 1832.

James de Rothschild negotiated the di specific terms of the loan deal with Alessandro Torlonia

HISTORY

In the aftermath of the Napoleonic Wars, there was a return to the politics of throne and altar [disambiguation needed] in Europe. Around this time, the Rothschild family of Jewish bankers from Frankfurt had arisen to a position of prominence as Court Jews. Scions of this family established themselves in several European power centers, including in Catholic countries, such as at Vienna in the Austrian Empire of Klemens von Metternich (for whom the Age of Metternich is named) and at Naples ruled the Bourbon-Two Sicilies monarchy. One of the states restored following the Congress of Vienna was the Papal States; temporal domain of the Holy See. However, in the years following restoration, the finances of the Holy See had declined substantially.

In 1831, Cardinal Bartolomeo Cappellari was elected <u>Pope Gregory XVI</u>. The Rothschilds were considered reliable in <u>conservative</u> circles in Europe, because they had worked with the Austrian government to stabilise finances after the Napoleonic Wars. They also shored up the Bourbons in the <u>Kingdom of the Two Sicilies</u>, which bordered the <u>Papal States</u>, by helping finance their suppression of two attempted revolutions. ^[11] That year there were rumours that Rome would reach out to the Rothschild family for a loan; the brothers James and Carl were initially wary, but both Austria (Metternich and <u>Count Appony</u>) and France (<u>Casimir Pierre Périer</u> and <u>Horace François Bastien Sébastiani de La Porta</u>) pressed the issue for Rome. ^[2] Initially, there was some resistance during the negotiations, particularly from the Roman government and Monsignor Antonio Garibaldi at <u>Paris</u>. However, <u>Alessandro Torlonia</u> (acting for the Holy See) held direct negotiations with <u>James Mayer de Rothschild</u> and thrashed out an agreement, signed on 30 November 1831. Thus in 1832 the Rothchilds agreement to provide a loan to the Holy See for £400,000 (equivalent to £34.1 million in 2016) came into force. ^[11]

James Mayer de Rothschild, head of the Rothschild banking family of France; Banque Rothschild; became the official Papal banker. His Naples-based brother, Carl Mayer von Rothschild, geographically closer to Rome, went to meet with Pope Gregory XVI in January 1832. Here Carl Mayer was presented with the ribbon and star of the Sacred Military Constantinian Order of Saint George. It was customary for Catholics to show reverence for what they regarded as the Vicar of Christ, to kiss the Pope's feet when meeting him. As a Jew, Carl Mayer von Rothschild was permitted to simply kiss the ring on his hand instead. This outraged Catholic critics of the deal at the time. It even garnered a reference centuries later, by Philippe de Rothschild, a direct descendant of James and Carl, in his autobiography Milady Vine (1984).

SOURCE: https://en.wikipedia.org/wiki/1832 Rothschild loan to the Holy See

ANONS OVERVIEW

1848 - SWITZERLAND AS A FEDERAL STATE OFFICIAL OVERVIEW

The rise of <u>Switzerland</u> as a federal state began on 12 September 1848, with the creation of a <u>federal constitution</u> in response to a 27-day civil war in Switzerland, the <u>Sonderbundskrieg</u>. The constitution, which was heavily influenced by the <u>United States Constitution</u> and the ideas of the <u>French Revolution</u>, was modified several times during the following decades and wholly replaced in 1999. The constitution represents the first time that the Swiss were governed by a strong central government instead of being simply a collection of independent <u>cantons</u> bound by treaties.

SONDERBUNDSKRIEG

In 1847, the period of <u>Swiss history</u> known as <u>Restoration</u> ended with the breaking out of a war between the conservative Roman Catholic and the liberal Protestant cantons (the <u>Sonderbundskrieg</u>). The conflict between the <u>Catholic</u> and <u>Protestant</u> cantons had existed since

the <u>Reformation</u>; in the 19th century the Protestant population had a majority. The <u>Sonderbund</u> (<u>German</u>: separate alliance) was concluded after the <u>Radical Party</u> had taken power in Switzerland and had, thanks to the Protestant majority of cantons, taken measures against the Catholic Church such as the closure of monasteries and convents in <u>Aargau</u> in 1841. When Lucerne, in retaliation, recalled the <u>Jesuits</u> the same year, groups of armed radicals ("<u>Freischärler</u>") invaded the canton. This caused a revolt, mostly because rural cantons were strongholds of <u>ultramontanism</u>.

The *Sonderbund* was in violation of the <u>Federal Treaty</u> of 1815, §6, which expressly forbade such separate alliances, and the Radical majority in

the <u>Tagsatzung</u> decided to dissolve the <u>Sonderbund</u> on 21 October 1847. The confederate army was raised against the members of

the *Sonderbund*, composed of soldiers of all the other states except <u>Neuchâtel</u> and <u>Appenzell Innerrhoden</u>, which had stayed neutral. <u>Ticino</u>, while a Catholic canton, did not join the *Sonderbund* and fought with the Protestants.

The war lasted for less than a month, causing fewer than 100 casualties. Apart from small riots, [3] this was the last armed conflict on Swiss territory.

At the end of the Sonderbund War, the Diet began to debate a new <u>federal constitution</u> drawn up by <u>Johann Conrad Kern</u> (1808–1888) of Thurgau and <u>Henri Druey</u> (1790–1855) of Vaud. In the summer of 1848 this constitution was accepted by fifteen and a half cantons, with <u>Uri, Schwyz, Unterwalden, Valais, Ticino</u> and <u>Appenzell Innerrhoden</u> opposing. The new constitution was declared on 12 September 1848.

SOURCE: https://en.wikipedia.org/wiki/Switzerland as a federal state

ANONS OVERVIEW

1848-1849 - FIRST ITALIAN WAR OF INDEPENDENCE & GIUSEPPE MAZZINI OFFICIAL OVERVIEW

GIUSEPPE MAZZINI

Giuseppe Mazzini (Italian pronunciation: <u>Idau'zeppe mat'tsi:nil</u>; 22 June 1805 – 10 March 1872) was an <u>Italian</u> politician, journalist, activist for the <u>unification of Italy</u> and spearhead of the Italian revolutionary movement. His efforts helped bring about the independent and unified Italy^[1] in place of the several separate states, many dominated by foreign powers, that existed until the 19th century. He also helped define the modern European movement for <u>popular democracy in a republican state</u>. ^[2]

Mazzini's thoughts had a very considerable influence on the Italian and European republican movements, in the <u>Constitution of Italy</u>, about <u>Europeanism</u>, and, more nuanced, on many politicians of a later period: among them, men like <u>U.S. President Woodrow Wilson</u> and British Prime Minister <u>David Lloyd George</u>, but also post-colonial leaders such as <u>Gandhi</u>, <u>Savarkar</u>, <u>Golda Meir</u>, <u>David Ben-Gurion</u>, <u>Jawaharlal Nehru</u> and <u>Sun Yat-sen</u>. [3]

SOURCE: https://en.wikipedia.org/wiki/Giuseppe Mazzini

FAILED INSURECTIONS - 1832-1837

In 1831 Mazzini went to Marseille, where he became a popular figure among the Italian exiles. He was a frequent visitor to the apartment of Giuditta Bellerio Sidoli, a beautiful Modenesewidow who became his lover. [4] In August 1832 Giuditta Sidoli gave birth to a boy, almost certainly Mazzini's son, whom she named Joseph Démosthène Adolpe Aristide after members of the family of Démosthène Ollivier, with whom Mazzini was staying. The Olliviers took care of the child in June 1833 when Giuditta and Mazzini left for Switzerland. The child died in February 1835. [5]

Mazzini organized a new political society called <u>Young Italy</u>. Young Italy was a secret society formed to promote Italian unification: "One, free, independent, republican nation." Mazzini believed that a

popular uprising would create a unified Italy, and would touch off a European-wide revolutionary movement. The group's motto was *God and the People*, and its basic principle was the unification of the several states and kingdoms of the peninsula into a single republic as the only true foundation of Italian liberty. The new nation had to be: "One, Independent, Free Republic".

Mazzini's political activism met some success in Tuscany, <u>Abruzzi</u>, Sicily, <u>Piedmont</u>, and his native <u>Liguria</u>, especially among several military officers. Young Italy counted about 60,000 adherents in 1833, with branches in <u>Genoa</u> other cities. In that year Mazzini first attempted insurrection, which would spread from <u>Chambéry</u> (then part of the <u>Kingdom of Sardinia</u>), <u>Alessandria</u>, <u>Turin</u>, and Genoa. However, the <u>Savoy</u> government discovered the plot before it could begin and many revolutionaries (including <u>Vincenzo Gioberti</u>) were arrested. The repression was ruthless: 12 participants were executed, while Mazzini's best friend and director of the Genoese section of the *Giovine Italia*, Jacopo Ruffini, killed himself. Mazzini was tried in absentia and sentenced to death.

Despite this setback (whose victims later created numerous doubts and psychological strife in Mazzini), he organized another uprising for the following year. A group of Italian exiles were to enter Piedmont from Switzerland and spread the revolution there, while <u>Giuseppe Garibaldi</u>, who had recently joined Young Italy, was to do the same from Genoa. However, the Piedmontese troops easily crushed the new attempt.

In the spring of 1834, while at Bern, Mazzini and a dozen refugees from Italy, Poland, and Germany founded a new association with the grandiose name of Young Europe. Its basic, and equally grandiose idea, was that, as the French Revolution of 1789 had enlarged the concept of individual liberty, another revolution would now be needed for national liberty; and his vision went further because he hoped that in the no doubt distant future free nations might combine to form a loosely federal Europe with some kind of federal assembly to regulate their common interests. [...] His intention was nothing less than to overturn the European settlement agreed in 1815 by the Congress of Vienna, which had reestablished an oppressive hegemony of a few great powers and blocked the emergence of smaller nations. [...] Mazzini hoped, but without much confidence, that his vision of a league or society of independent nations would be realized in his own lifetime. In practice Young Europe lacked the money and popular support for more than a short-term existence. Nevertheless he always remained faithful to the ideal of a united continent for which the creation of individual nations would be an indispensable preliminary. [8]

On 28 May 1834 Mazzini was arrested at <u>Solothurn</u>, and exiled from Switzerland. He moved to Paris, where he was again imprisoned on 5 July. He was released only after promising he would move to England. Mazzini, together with a few Italian friends, moved in January 1837 to live in London in very poor economic conditions.

SOURCE: https://en.wikipedia.org/wiki/Giuseppe Mazzini#Failed insurrections

THE 1849-49 REVOLTS

On 7 April 1848 Mazzini reached Milan, whose population had rebelled against the Austrian garrison and established a provisional government. The First Italian War of Independence, started by the Piedmontese king Charles Albertto exploit the favourable circumstances in Milan, turned into a total failure. Mazzini, who had never been popular in the city because he wanted Lombardy to become a republic instead of joining Piedmont, abandoned Milan. He joined Garibaldi's irregular force at Bergamo, moving to Switzerland with him.

On 9 February 1849 <u>a republic</u> was declared in Rome, with Pius IX already having been forced to flee to <u>Gaeta</u> the preceding November. On the same day the Republic was declared, Mazzini reached the city. He was appointed, together with <u>Carlo Armellini</u> and <u>Aurelio Saffi</u>, as a member of the "<u>triumvirate</u>" of the new republic on 29 March, becoming soon the true leader of the government and showing good administrative capabilities in social reforms. However, when the French troops called by the Pope made clear that the resistance of the Republican troops, led by Garibaldi, was in vain, on 12 July 1849, Mazzini set out for Marseille, from where he moved again to Switzerland.

SOURCE: https://en.wikipedia.org/wiki/Giuseppe Mazzini#The 1848%E2%80%9349 revolts

FIRST ITALIAN WAR OF INDEPENDENCE

The **First Italian War of Independence** (<u>Italian</u>: *Prima guerra d'indipendenza italiana*) was part of the <u>Risorgimento</u>. It was fought by the <u>Kingdom of Sardinia</u> (Piedmont) and Italian volunteers against the <u>Austrian Empire</u> and other conservative states from 23 March 1848 to 22 August 1849 in the Italian peninsula.

The conflict was preceded by the outbreak of the <u>Sicilian revolution of 1848</u> against the <u>House of Bourbon-Two Sicilies</u>. It was precipitated by riots in the cities of <u>Milan</u> (<u>Five Days</u>) and <u>Venice</u>, which rebelled from Austria and established their own governments.

The part of the conflict which was fought by King <u>Charles Albert</u> against Austria in northern Italy was a <u>Royal war</u> and consisted of two campaigns. In both campaigns, the Kingdom of Sardinia attacked the Austrian Empire and was defeated, losing the war as a result. The decisive events of the first and second campaigns were the battles at <u>Custoza</u> and <u>Novara</u>, respectively.

At the beginning of the royal war, the Kingdom of Sardinia was supported by the <u>Papal States</u> and the <u>Kingdom of Two Sicilies</u>, which then withdrew, having barely participated in the fighting at all. However, volunteers from the Papal and Neapolitan armies joined the other Italian volunteers and fought against Austria.

Alongside the royal war, revolutionary movements took place in various Italian states (Papal States, Tuscany, etc), part of the <u>Revolutions of 1848 in the Italian states</u>, which could not be reconciled with the <u>Liberal</u> ideals of Piedmont. Historiography treats these revolutions, as well as the Sicilian revolution of 23 March 1848, as a <u>popular war</u>, which also failed, ending in the restoration of traditional institutions and many rebels forced into exile. [4][5]

In the popular war with the internal revolutionaries, the Kingdom of Two Sicilies and the Papal States found themselves on the opposite side to the one they were on in the royal war, in which they initially supported Piedmont.

The popular war first gave prominence to the military commander, <u>Giuseppe Garibaldi</u>, but he was defeated, as was King Charles Albert, who abdicated at the end of the war in favour of his eldest son, <u>Victor Emmanuel</u>.

SOURCE: https://en.wikipedia.org/wiki/First Italian War of Independence

1910 - THE SECRET MEETING ON JEKYLL ISLAND

November 20, 1910-November 30, 1910

A SECRET GATHERING AT A SECLUDED ISLAND OFF THE COAST OF GEORGIA IN 1910 LAID THE FOUNDATIONS FOR THE FEDERAL RESERVE SYSTEM.

OFFICIAL OVERVIEW

By the end of their time on Jekyll Island, Aldrich and his colleagues had developed a plan for a Reserve Association of America, a single central bank with fifteen branches across the country. Each branch would be governed by boards of directors elected by the member banks in each district, with larger banks getting more votes. The branches would be responsible for holding the reserves of their member banks; issuing currency; discounting commercial paper; transferring balances between branches; and check clearing and collection. The national body would set discount rates for the system as a whole and buy and sell securities.

Shortly after returning home, Aldrich became ill and was unable to write the group's final report. So Vanderlip and Strong traveled to Washington to get the plan ready for Congress. Aldrich presented it to the National Monetary Commission in January 1911 without telling the commission members how the plan had been developed. A final report, along with legislative text, went to Congress a year later with a few minor changes, including naming the new institution the National Reserve Association.

In a letter accompanying the report, the Commission said it had created an institution "scientific in its method, and democratic in its control." But many people, especially Democrats, objected to the version of democracy it presented, which could have allowed the largest banks to exert outsized influence on the central bank's leadership. With a presidential election coming up, the Democrats made repudiating the Aldrich plan a part of their platform. When Woodrow Wilson won the presidency and the Democrats took control of both houses, Aldrich's National Reserve Association appeared to be shelved.

Leaders of the Democratic Party, however, also were interested in reform, including President Wilson and the chairs of the House and Senate Committees on Banking and Currency, Carter Glass and Robert Owen, respectively. Glass and Owen both introduced proposals to form a central banking system based on draft legislation supported by Wilson. Glass, Owen, and their staffs directly consulted with Warburg, whose technical expertise was respected by Democratic and Republican politicians alike. Wilson's chief political adviser, Col. E. M. House, met and corresponded with Warburg to discuss banking reform in general and the Glass and Owen plans in particular. So did William McAdoo and Henry Morgenthau, senior political and policy advisers to Wilson who served in his administration. Morgenthau assured Warburg "that he sent his copy of the [January 10, 1913] memorandum to President Wilson" (Warburg 1930, p. 90). Together, these ideas formed the basis of the final Federal Reserve Act, which Congress passed and the president signed in December 1913. The technical details of the final bill closely

resembled those of the Aldrich Plan. The major differences were the political and decision-making structures, which was a compromise acceptable to both the progressive and populist wings of the Democratic Party.

SOURCE: https://www.federalreservehistory.org/essays/jekyll_island_conference

Jekyll Island was the location of a meeting in November 1910 in which <u>draft legislation was written</u> to create the U.S. <u>Federal Reserve</u>. Following the <u>Panic of 1907</u>, banking reform became a major issue in the United States. Senator <u>Nelson Aldrich</u> (<u>R-Rl</u>), chairman of the <u>National Monetary Commission</u>, went to Europe for almost two years to study that continent's banking systems. Upon his return, he brought together many of the country's leading financiers to Jekyll Island to discuss monetary policy and the banking system, <u>an event which was the impetus for the creation of the Federal Reserve</u>.

On the evening of November 22, 1910, Sen. Aldrich and A.P. Andrews (Assistant Secretary of the <u>United States Treasury Department</u>), <u>Paul Warburg</u> (a naturalized German representing <u>Kuhn</u>, <u>Loeb & Co.</u>), <u>Frank A. Vanderlip</u> (president of the National City Bank of New York), <u>Henry P. Davison</u> (senior partner of <u>J. P. Morgan</u> Company), <u>Charles D. Norton</u> (president of the Morgan-dominated First National Bank of New York), and <u>Benjamin Strong</u> (representing J. P. Morgan), together representing about one fourth the world's wealth at the time, left <u>Hoboken</u>, <u>New Jersey</u> on a train in complete secrecy, dropping their last names in favor of first names, or code names, so no one would discover who they all were. The excuse for such powerful representatives and wealth was to go on a duck hunting trip on Jekyll Island.

Forbes magazine founder **Bertie Charles Forbes** wrote several years later:

Picture a party of the nation's greatest bankers stealing out of New York on a private railroad car under cover of darkness, stealthily riding hundreds of miles South, embarking on a mysterious launch, sneaking onto an island deserted by all but a few servants, living there a full week under such rigid secrecy that the names of not one of them was once mentioned, lest the servants learn the identity and disclose to the world this strangest, most secret expedition in the history of American finance. I am not romancing; I am giving to the world, for the first time, the real story of how the famous Aldrich currency report, the foundation of our new currency system, was written... The utmost secrecy was enjoined upon all. The public must not glean a hint of what was to be done. Senator Aldrich notified each one to go quietly into a private car of which the railroad had received orders to draw up on an unfrequented platform. Off the party set. New York's ubiquitous reporters had been foiled... Nelson (Aldrich) had confided to Henry, Frank, Paul and Piatt that he was to keep them locked up at Jekyll Island, out of the rest of the world, until they had evolved and compiled a scientific currency system for the United States, the real birth of the present Federal Reserve System, the plan done on Jekyll Island in the conference with Paul, Frank and Henry... Warburg is the link that binds the Aldrich system and the present system together. He more than any one man has made the system possible as a working reality.

SOURCE: https://en.wikipedia.org/wiki/lekyll Island Club#Role in the history of the Federal Reserve

ANONS OVERVIEW

1912 - THE RMS TITANIC REAL STORY OFFICIAL OVERVIEW

RMS *Titanic* (/tax'tænxk/) was a British passenger liner that sank in the North Atlantic Ocean in the early morning hours of 15 April 1912, after it collided with an iceberg during its maiden voyage from Southampton to New York City. There were an estimated 2,224 passengers and

<u>crew</u> aboard the ship, and more than 1,500 died, making it one of the deadliest commercial <u>peacetime</u> <u>maritime</u> <u>disasters</u> in <u>modern</u> history. The <u>RMS Titanic</u> was the <u>largest ship afloat</u> at the time it entered service and was the second of three <u>Olympic-class ocean liners</u> operated by the <u>White Star Line</u>. The Titanic was built by the <u>Harland</u> and <u>Wolff</u> shipyard in <u>Belfast</u>. <u>Thomas Andrews</u>, her architect, died in the disaster. [2]

SOURCE: https://en.wikipedia.org/wiki/RMS Titanic

ANONS OVERVIEW

TO RESEMBLE

- U.S. Steel buys TC&I
- o lends NYC \$30 million
- Rockefeller pledged half his wealth Treasury deposited \$25M in banks
- NY CLA issued \$100M in bank loans

IN ORDER TO GET

DECEMBER 24, 1913-SIXTEEN PAGES. NACTS CURRENCY LAW

Wilson Declares It the First of Series of Constructive Acts to Aid Business.

lims to Make Prosperity Free Have Unimpeded Momentum.

Department of the Treasury Internal Revenue Service

WHICH WAS OPPOSED BY

All three died that night

TRUTH ALWAYS WINS.

1913 - FEDERAL RESERVE SYSTEM RECOMMANDED LINKS

• SECRETS OF THE FEDERAL RESERVE — THE LONDON CONNECTION BY EUSTACE MULLINS.

OFFICIAL OVERVIEW

The Federal Reserve System (also known as the Federal Reserve or simply the Fed) is the central banking system of the <u>United States</u>. It was created on December 23, 1913, with the enactment of the <u>Federal Reserve Act</u>, after a series of <u>financial panics</u> (particularly the <u>panic of 1907</u>) led to the desire for central control of the monetary system in order to alleviate financial crises. <u>Flist 11</u> Over the years, events such as the <u>Great Depression</u> in the 1930s and the <u>Great Recession</u> during the 2000s have led to the expansion of the roles and responsibilities of the Federal Reserve System.

The <u>U.S.</u> Congress established three key objectives for <u>monetary policy</u> in the Federal Reserve Act: maximizing employment, stabilizing prices, and moderating long-term interest rates. [111] The first two objectives are sometimes referred to as the Federal Reserve's dual mandate. [112] Its duties have expanded over the years, and as of 2009 also include supervising and <u>regulating banks</u>, maintaining the stability of the financial system and providing financial services to <u>depository institutions</u>, the U.S. government, and foreign official institutions. [13] The Fed conducts research into the economy and provides numerous publications, such as the <u>Beige Book</u> and the <u>FRED database</u>.

The Federal Reserve System is composed of several layers. It is governed by the <u>presidentially</u> appointed <u>Board of Governors</u> or Federal Reserve Board (FRB). Twelve regional <u>Federal Reserve Banks</u>, located in cities throughout the nation, oversee the privately owned U.S. member banks. [14][15][16] Nationally chartered commercial banks are required to hold stock in the Federal Reserve Bank of their region, which entitles them to

elect some of their board members. The <u>Federal Open Market Committee</u> (FOMC) sets monetary policy; it consists of all seven members of the Board of Governors and the twelve regional bank presidents, though only five bank presidents vote at any given time: the president of the New York Fed and four others who rotate through one-year terms. There are also various advisory councils. Thus, the Federal Reserve System has both public and private components. The structure is considered unique among central banks. It is also unusual in that the <u>United States</u> <u>Department of the Treasury</u>, an entity outside of the central bank, prints the <u>currency</u> used. [21]

Although an instrument of the U.S. Government, the Federal Reserve System considers itself "an independent central bank because its monetary policy decisions do not have to be approved by the President or anyone else in the executive or legislative branches of government, it does not receive funding appropriated by the Congress, and the terms of the members of the Board of Governors span multiple presidential and congressional terms."[222]The federal government sets the salaries of the board's seven governors. The federal government receives all the system's annual profits, after a statutory dividend of 6% on member banks' capital investment is paid, and an account surplus is maintained. In 2015, the Federal Reserve made a profit of \$100.2 billion and transferred \$97.7 billion to the U.S. Treasury. [23]

SOURCE: https://en.wikipedia.org/wiki/Federal_Reserve_System

ANONS OVERVIEW

1914-1918 - WORLD WAR I OFFICIAL OVERVIEW

World War I (WWI or WW1), also known as the First World War, the Great War, or the War to End All Wars, [5] was a global war originating in Europe that lasted from 28 July 1914 to 11 November 1918. More than 70 million military personnel, including 60 million Europeans, were

mobilised in one of the largest wars in history. [6][7] Over nine million combatants and seven million civilians died as a result of the war (including the victims of a number of genocides), a casualty rate exacerbated by the belligerents' technological and industrial sophistication, and the tactical stalemate caused by gruelling trench warfare. It was one of the deadliest conflicts in history and precipitated major political change, including revolutions in many of the nations involved. Unresolved rivalries at the end of the conflict contributed to the start of the Second World War twenty-one years later. [8]

The war drew in all the world's economic <u>great powers</u>, [9] assembled in two opposing alliances: the <u>Allies</u> (based on the <u>Triple Entente</u> of the <u>Russian Empire</u>, the <u>French Third Republic</u>, and the <u>United Kingdom of Great Britain and Ireland</u>) versus the <u>Central Powers</u> of <u>Germany</u> and <u>Austria-Hungary</u>. Although <u>Italy</u> was a member of the <u>Triple Alliance</u> alongside Germany and Austria-Hungary, it did not join the Central Powers, as Austria-Hungary had taken the offensive

against the terms of the alliance. [10] These alliances were reorganised and expanded as more nations entered the war: Italy, <u>Japan</u> and the <u>United States</u> joined the Allies, while the <u>Ottoman Empire</u> and <u>Bulgaria</u> joined the Central Powers.

The trigger for the war was the <u>assassination of Archduke Franz Ferdinand of Austria</u>, heir to the throne of Austria-Hungary, by <u>Yugoslav nationalist Gavrilo Princip</u> in <u>Sarajevo</u> on 28 June 1914. This set off a <u>diplomatic crisis</u> when Austria-Hungary delivered an ultimatum to the <u>Kingdom of Serbia</u>, ^{[11][12]} and entangled international alliances formed over the previous decades were invoked. Within weeks the major powers were at war, and the conflict soon spread around the world.

Russia was the first to order a partial mobilization of its armies on 24–25 July, and when on 28 July Austria-Hungary declared war on Serbia, Russia declared general mobilization on 30 July. [13] Germany presented an ultimatum to Russia to demobilise, and when this was refused, declared war on Russia on 1 August. Being outnumbered on the Eastern Front, Russia urged its Triple Entente ally France to open up a second front in the west. Over forty years earlier in 1870, the Franco-Prussian War had ended the Second French Empire and France had ceded the provinces of Alsace-Lorraine to a unified Germany. Bitterness over that defeat and the determination to retake Alsace-Lorraine made the acceptance of Russia's plea for help an easy choice, so France began full mobilisation on 1 August and, on 3 August, Germany declared war on France. The border between France and Germany was heavily fortified on both sides so, according to the Schlieffen Plan, Germany then invaded neutral Belgium and Luxembourg before moving towards France from the north, leading the United Kingdom to declare war on Germany on 4 August due to their violation of Belgian neutrality. [14][15] After the German march on Paris was halted in the Battle of the Marne, what became known as the Western Front settled into a battle of attrition, with a trench line that changed little until 1917. On the Eastern Front, the Russian army led a successful campaign against the Austro-Hungarians, but the Germans stopped its invasion of East Prussia in the battles of Tannenberg and the Masurian Lakes. In November 1914, the Ottoman Empire joined the Central Powers, opening fronts in the Caucasus, Mesopotamia and the Sinai. In 1915, Italy joined the Allies and Bulgaria joined the Central Powers; Romania joined the Allies in 1916, as did the United States in 1917.

The Russian government <u>collapsed in March 1917</u>, and <u>a revolution in November</u> followed by a further military defeat brought the Russians to terms with the Central Powers via the <u>Treaty of Brest-Litovsk</u>, which granted the Germans a significant victory. After a <u>stunning German offensive</u> along the Western Front in the spring of 1918, the Allies rallied and drove back the Germans in a <u>series of successful offensives</u>. On <u>4 November 1918</u>, the Austro-Hungarian empire agreed to an armistice, and Germany, which had <u>its own trouble with revolutionaries</u>, agreed to an armistice on 11 November 1918, ending the war in victory for the Allies.

By the end of the war or soon after, the German Empire, Russian Empire, <u>Austro-Hungarian Empire</u> and the Ottoman Empire ceased to exist. National borders were redrawn, with 9 independent nations restored or created, and <u>Germany's colonies</u> were parceled out among the victors. During the <u>Paris Peace Conference of 1919</u>, the <u>Big Four</u> (Britain, France, the United States and Italy) imposed their terms in a series of treaties. The <u>League of Nations</u> was formed with the aim of preventing any repetition of such a conflict. This effort failed, and economic depression, renewed nationalism, weakened successor states, and feelings of humiliation (particularly in Germany) eventually contributed to the start of <u>World War II</u>.

SOURCE: https://en.wikipedia.org/wiki/World War I

SARAJEVO'S ASSASSINATION OF THE ARCHDUKE FRANZ FERDINAND OF AUSTRIA

On 28 June 1914, Austrian Archduke Franz Ferdinand visited the Bosnian capital, Sarajevo. A group of six assassins (Cvjetko Popović, Gavrilo

<u>Princip</u>, <u>Muhamed Mehmedbašić</u>, <u>Nedeljko Čabrinović</u>, <u>Trifko Grabež</u>, <u>Vaso Čubrilović</u>) from the <u>Yugoslavist</u> group <u>Mlada Bosna</u>, supplied by the Serbian <u>Black Hand</u>, had gathered on the street where the Archduke's motorcade would pass, with the intention of assassinating him. Čabrinović threw a <u>grenade</u> at the car, but missed. Some nearby were injured by the blast, but Ferdinand's convoy carried on. The other assassins failed to act as the cars drove past them.

About an hour later, when Ferdinand was returning from a visit at the Sarajevo Hospital with those wounded in the assassination attempt, the convoy took a wrong turn into a street where, by coincidence, Princip stood. With a pistol, Princip shot and killed Ferdinand and his wife <u>Sophie</u>. The reaction among the people in Austria was mild, almost indifferent. As historian <u>Zbyněk Zeman</u> later wrote, "the event almost failed to make any impression whatsoever. On Sunday and Monday (28 and

29 June), the crowds in Vienna listened to music and drank wine, as if nothing had happened."[33][34] Nevertheless, the political impact of the murder of the heir to the throne was significant and has been described as a "9/11 effect", a terrorist event charged with historic meaning, transforming the political chemistry in Vienna. [35] And although they were not personally close, the Emperor Franz Joseph was profoundly shocked and upset.

SOURCE: https://en.wikipedia.org/wiki/Assassination of Austria

1917 - RED OCTOBER - OCTOBER REVOLUTION - THE BOLSHEVIK REVOLUTION OFFICIAL OVERVIEW

The October Revolution (Russian: Октя́брьская револю́ция, tr. Oktyabr'skaya revolyutsiya, IPA: [ek'tiabriskəjə riɪve'liutsijə]), officially known in Soviet literature as the Great October Socialist Revolution (Вели́кая Октя́брьская социалисти́ческая револю́ция, Velikaya Oktyabr'skaya

sotsialističeskaya revolyutsiya), and commonly referred to as **Red October**, the **October Uprising**, the **Bolshevik Revolution**,^[2] or **Bolshevik Coup** was a revolution in Russia led by the <u>Bolsheviks</u> and <u>Vladimir Lenin</u> that was instrumental in the larger <u>Russian Revolution</u> of 1917. It took place with an armed <u>insurrection</u> in <u>Petrograd</u> on 25 October (7 November, <u>New Style</u>) 1917.

It followed and capitalized on the February Revolution of the same year, which overthrew the Tsarist autocracy and resulted in a provisional government after a transfer of power proclaimed by Grand Duke Michael, brother of Tsar Nicolas II, who declined to take power after the Tsar stepped down. During this time, urban workers began to organize into councils (Russian: Soviet) wherein revolutionaries criticized the provisional government and its actions. After the Congress of Soviets, now the governing body, had its second session, it elected members of the Bolsheviks and other leftist groups such as the Left Socialist Revolutionaries to important positions within the new state of affairs. This immediately initiated the establishment of the Russian Socialist Federative Soviet Republic, the world's first self-proclaimed socialist state. On 17 July 1918, the Tsar and his family were executed.

The revolution was led by the Bolsheviks, who used their influence in the <u>Petrograd Soviet</u> to organize the armed forces. Bolshevik <u>Red Guards</u> forces under the <u>Military Revolutionary Committee</u> began the occupation of government buildings on 7 November 1917 (New Style). The following day, the <u>Winter Palace</u> (the seat of the Provisional government located in Petrograd, then capital of Russia), was captured.

The long-awaited <u>Constituent Assembly elections</u> were held on 12 November 1917. In contrast to their majority in the Soviets, the Bolsheviks only won 175 seats in the 715-seat legislative body, coming in second behind the <u>Socialist Revolutionary</u> Party, which won 370 seats, although the SR Party no longer existed as a whole party by that time, as the Left SRs had gone into coalition with the Bolsheviks from October 1917 to March 1918. The Constituent Assembly was to first meet on 28 November 1917, but its convocation was

delayed until 5 January 1918 by the Bolsheviks. On its first and only day in session, the Constituent Assembly came into conflict with the Soviets, and it rejected Soviet decrees on peace and land, resulting in the Constituent Assembly being dissolved the next day by order of the Congress of Soviets. [3]

As the revolution was not universally recognized, there followed the struggles of the <u>Russian Civil War</u> (1917–22) and the creation of the <u>Soviet Union</u> in 1922.

SOURCE: https://en.wikipedia.org/wiki/October Revolution

ANONS OVERVIEW

To be completed...

1919 - GOVERNMENT COMMUNICATIONS HEADQUARTERS (GC&CS / GCHQ) OFFICIAL OVERVIEW

The **Government Communications Headquarters** (**GCHQ**) is an <u>intelligence</u> and <u>security</u> organisation responsible for providing <u>signals</u> <u>intelligence</u> (SIGINT) and <u>information assurance</u> to the <u>government</u> and <u>armed forces</u> of the United Kingdom. [3] Based in "The <u>Doughnut</u>" in the suburbs of <u>Cheltenham</u>, GCHQ is the responsibility of the country's <u>Secretary of State for Foreign and Commonwealth Affairs</u>, but it is not a part of the <u>Foreign Office</u> and its director ranks as a <u>Permanent Secretary</u>.

GCHQ was originally established after the First World War as the Government Code and Cypher School (GC&CS) and was known under that name until 1946. During the Second World War it was located at Bletchley Park, where it was famed for its role in the breaking of the German Enigma codes. Currently there are two main components of the GCHQ, the Composite Signals Organisation (CSO), which is responsible for gathering information, and the National Cyber Security Centre (NCSC), which is responsible for securing the UK's own communications. The Joint Technical Language Service (JTLS) is a small department and cross-government resource responsible for mainly technical language support and translation and interpreting services across government departments. It is co-located with GCHQ for administrative purposes.

In 2013, GCHQ received considerable media attention when the former <u>National Security Agency</u> contractor <u>Edward Snowden</u> revealed that the agency was in the process of collecting all online and telephone data in the UK via the <u>Tempora</u> programme. [41] Snowden's revelations began a spate of ongoing <u>disclosures of global surveillance</u>.

SOURCE: https://en.wikipedia.org/wiki/Government Communications Headquarters

https://en.wikipedia.org/wiki/File:GCHO-aerial.ipg

1919 - TREATY OF VERSAILLES OFFICIAL OVERVIEW

The **Treaty of Versailles** (<u>French</u>: *Traité de Versailles*) was the most important of the <u>peace treaties</u> that brought <u>World War I</u> to an end. The Treaty ended the <u>state of war</u> between <u>Germany</u> and the <u>Allied Powers</u>. It was signed on 28 June 1919 in <u>Versailles</u>, exactly five years after the <u>assassination of Archduke Franz Ferdinand</u>. The other <u>Central Powers</u> on the German side of World War I signed separate treaties. [8] Although the <u>armistice</u>, signed on 11 November 1918, ended the actual fighting, it took six months of Allied negotiations at the <u>Paris Peace Conference</u> to conclude the peace treaty. The treaty was registered by the Secretariat of the <u>League of Nations</u> on 21 October 1919.

Of the many provisions in the treaty, one of the most important and controversial required "Germany [to] accept the responsibility of Germany and her allies for causing all the loss and damage" during the war (the other members of the Central Powers signed treaties containing similar articles). This article, Article 231, later became known as the War Guilt clause. The treaty forced Germany to disarm, make substantial territorial concessions, and pay reparations to certain countries that had formed the Entente powers. In 1921 the total cost of these reparations was assessed at 132 billion marks (then \$31.4 billion or £6.6 billion, roughly equivalent to US \$442 billion or UK £284 billion in 2018). At the time economists, notably John Maynard Keynes (a British delegate to the Paris Peace Conference), predicted that the treaty was too harsh—a "<a href="Carthaginian peace"—and said the reparations figure was excessive and counter-productive, views that, since then, have been the subject of

ongoing debate by historians and economists from several countries. On the other hand, prominent figures on the Allied side such as French Marshal Ferdinand Foch criticized the treaty for treating Germany too leniently.

The result of these competing and sometimes conflicting goals among the victors was a compromise that left no one content: Germany was neither <u>pacified</u> nor conciliated, nor was it permanently weakened. The problems that arose from the treaty would lead to the <u>Locarno Treaties</u>, which improved relations between Germany and the other European powers, and the re-negotiation of the reparation system resulting in the <u>Dawes Plan</u>, the <u>Young Plan</u>, and the indefinite postponement of reparations at the <u>Lausanne Conference of 1932</u>.

Although it is often referred to as the "Versailles Conference", only the actual signing of the treaty took place at the historic palace. Most of the negotiations were in Paris, with the "Big Four" meetings taking place generally at the <u>Quai d'Orsay</u>.

SOURCE: https://en.wikipedia.org/wiki/Treaty_of_Versailles

German Johannes Bell signs the Treaty of Versailles in the Hall of Mirrors, with various Allied delegations sitting and standing in front of him.

1929-1941 - THE GREAT DEPRESSION (WORLDWIDE) OFFICIAL OVERVIEW

The **Great Depression** was a severe worldwide <u>economic depression</u> that took place mostly during the 1930s, originating in the <u>United States</u>. [*dubious – discuss*] [*unbalanced apinion*] The timing of the Great Depression varied across nations; in most countries it started in 1929 and lasted until 1941.[11] It was the longest, deepest, and most widespread depression of the 20th century. [2] In the 21st century, the Great Depression is commonly used as an example of how far the world's economy can decline.[3]

The depression started in the United States after a major fall in stock prices that began around September 4, 1929, and became worldwide news with the <u>stock market crash</u> of October 29, 1929 (known as <u>Black Tuesday</u>). Between 1929 and 1932, worldwide <u>gross domestic product (GDP)</u> fell by an estimated 15%. By comparison, worldwide GDP fell by less than 1% from 2008 to 2009 during the <u>Great Recession</u>. ^[4] Some economies started to recover by the mid-1930s. However, in many countries, the negative effects of the Great Depression lasted until the beginning of <u>World War II</u>. ^[5]

USA annual real GDP from 1910 to 1960, with the years of the Great Depression (1929–1939) highlighted

The unemployment rate in the U.S. during 1910–60, with the years of the Great Depression (1929–39) highlighted

The Great Depression had devastating effects in countries both <u>rich</u> and <u>poor</u>. <u>Personal income</u>, tax revenue, profits and prices dropped, while international trade plunged by more than 50%. Unemployment in the U.S. rose to 25% and in some countries rose as high as 33%. <u>[6]</u>

<u>Cities all around the world</u> were hit hard, especially those dependent on <u>heavy industry</u>. Construction was virtually halted in many countries. Farming communities and rural areas suffered as crop prices fell by about 60%. <u>[7][8][9]</u> Facing plummeting demand with few alternative sources of jobs, areas dependent on <u>primary sector industries</u> such as mining and logging suffered the most. <u>[10]</u>

SOURCE: https://en.wikipedia.org/wiki/Great Depression

WORLDWAR II AND THE RECOVERY

The common view among economic historians is that the Great Depression ended with the advent of World War II. Many economists believe that government spending on the war caused or at least accelerated recovery from the Great Depression, though some consider that it did not play a very large role in the recovery. It did help in reducing unemployment. [111][99][100][101]

The rearmament policies leading up to World War II helped stimulate the economies of Europe in 1937–39. By 1937, unemployment in Britain had fallen to 1.5 million. The mobilization of manpower following the outbreak of war in 1939 ended unemployment. [102]

When the United States entered into the war in 1941, it finally eliminated the last effects from the Great Depression and brought the U.S. unemployment rate down below 10%. [103] In the U.S., massive war spending doubled economic growth rates, either masking the effects of the Depression or essentially ending the Depression. Businessmen ignored the mounting <u>national debt</u> and heavy new taxes, redoubling their efforts for greater output to take advantage of generous government contracts. [citation needed]

SOURCE: https://en.wikipedia.org/wiki/Great_Depression#Turning_point_and_recovery

1930 - BANK FOR INTERNATIONAL SETTLEMENTS (BIS) OFFICIAL OVERVIEW

The **Bank for International Settlements (BIS)** is an international financial institution^[2] owned by <u>central banks</u> which "fosters international monetary and financial cooperation and serves as a bank for central banks". The BIS carries out its work through its meetings, programmes and through the Basel Process — hosting international groups pursuing global financial stability and facilitating their interaction. It also provides banking services, but only to central banks and other international organizations. It is based in <u>Basel</u>, <u>Switzerland</u>, with representative offices in <u>Hong Kong</u> and <u>Mexico City</u>.

HISTORY

The BIS was established in 1930 by an intergovernmental agreement between Germany, Belgium, France, the United Kingdom, Italy, Japan, the United States and Switzerland. [4][5] It opened its doors in Basel, Switzerland on 17 May 1930.

The BIS was originally intended to facilitate reparations imposed on Germany by the <u>Treaty of Versailles</u> after World War I, and to act as the trustee for the German Government International Loan (Young Loan) that was floated in 1930. [6] The need to establish a dedicated institution for this purpose was suggested in 1929 by the Young Committee, and was agreed to in August of that year at a conference at The Hague. A charter for the bank was drafted at the International Bankers Conference at Baden-Baden in November, and its charter was adopted at a second Hague Conference on January 20, 1930. According to the charter, shares in the bank could be held by individuals and non-governmental entities. However, the rights of voting and representation at the Bank's General Meeting were to be exercised exclusively by the central banks of the countries in which the shares had been initially subscribed. The BIS was constituted as having corporate existence in Switzerland on the basis of an agreement with Switzerland acting as headquarters state for the bank. It also enjoyed certain immunities in the contracting states (Brussels Protocol 1936).

The BIS's original task of facilitating World War I reparation payments quickly became obsolete. Reparation payments were first suspended (Hoover moratorium, June 1931) and then abolished altogether (Lausanne Agreement, July 1932). Instead, the BIS focused on its second statutory task, i.e. fostering the cooperation between its member central banks. It acted as a meeting forum for central banks and provided banking facilities to them. For instance, in the late 1930s, the BIS was instrumental in helping continental European central banks shipping out part of their gold reserves to London and New York. At the same time, the BIS fell under the spell of the appeasement illusion. The most notorious incident in this context was the transfer of 23 tons of gold held by the BIS in London on behalf of the Czechoslovakian national bank to the German Reichsbank after Nazi Germany had invaded Czechoslovakia in March 1939.

At the outbreak of World War II in September 1939, the BIS Board of Directors – on which the main European central banks were represented – decided that the Bank should remain open, but that, for the duration of hostilities, no meetings of the Board of Directors were to take place and that the Bank should maintain a neutral stance in the conduct of its business. However, as the war dragged on evidence mounted that the BIS conducted operations that were helpful to the Germans. Also, throughout the war, the BIS accepted gold from the Reichsbank in payment for prewar obligations linked to the Young Plan. This in spite of repeated Allied warnings not to accept gold or other assets from Nazi Germany. It later transpired that much of this gold had been looted (and subsequently remelted) by the Germans from the central banks in occupied territories. Some of this remelted gold included gold rings and other items from labor and prison camp victims. [9] Operations conducted by the BIS were viewed with increasing suspicion from London and Washington. The fact that top level German industrialists and advisors sat on the BIS board seemed to provide ample evidence of how the BIS might be used by Hitler throughout the war, with the help of American, British and French banks. Between 1933 and 1945 the BIS board of directors included Walther Funk, a prominent Nazi official, and Emil Puhl, as well as Hermann Schmitz, the director of IG Farben and Baron von Schroeder, the owner of the J.H. Stein Bank. [action needed]

The 1944 <u>Bretton Woods Conference</u> 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 the United States (including Harry Dexter White and Henry Morgenthau, Secretary of the Treasury), [101] but opposed by John Maynard Keynes, head of the British delegation.

Fearing that the BIS would be dissolved, Keynes went to Morgenthau hoping to prevent the dissolution, or have it postponed, but the next day the dissolution of the BIS was approved. However, the liquidation of the bank was never actually undertaken. [11] In April 1945, the new U.S.

president Harry S. Truman and the British government suspended the dissolution, and the decision to liquidate the BIS was officially reversed in 1948. [12]

After World War II, the BIS retained an outspoken European focus. It acted as Agent for the European Payments Union (EPU, 1950–58), an intra-European clearing arrangement designed to help the European countries in restoring currency convertibility and free, multilateral trade. During the 1960s – the heyday of the Bretton Woods fixed exchange rate system – the BIS once again became the locus for transatlantic monetary cooperation. It coordinated the central banks' Gold Pool and a number of currency support operations (e.g. Sterling Group Arrangements of 1966 and 1968). The Group of Ten (G10), including the main European economies, Canada, Japan and the United States, became the most prominent grouping.

With the end of the Bretton Woods system (1971–73) and the transition to floating exchange rates, financial stability issues came to the fore. The collapse of internationally active banks, such as Bankhaus Herstatt (1974), highlighted the need for improved banking supervision at an international level. The G10 Governors created the Basel Committee for Banking Supervision (BCBS), which remains active to this day. The BIS developed into a global meeting place for regulators and for developing international standards (Basel Concordat, Basel Capital Accord, Basel II and III). Through its member central banks, the BIS was actively involved in the resolution of the Latin American debt crisis (1982).

From 1964 until 1993, the BIS provided the secretariat for the Committee of Governors of the Central Banks of the Member States of the European Community (Committee of Governors). [14] This Committee had been created by European Council decision to improve monetary cooperation among the EC central banks. Likewise, the BIS in 1988–89 hosted most of the meetings of the Delors Committee (Committee for the Study of Economic and Monetary Union), which produced a blueprint for monetary unification subsequently adopted in the Maastricht Treaty (1992). In 1993, when the Committee of Governors was replaced by the European Monetary Institute (EMI – the precursor of the ECB), it moved location from Basel to Frankfurt, cutting its ties with the BIS.

In the 1990s—2000s, the BIS successfully globalised, breaking out of its traditional European core. This was reflected in a gradual increase in its membership (from 33 shareholding central bank members in 1995 to 60 in 2013, which together represent roughly 95% of global GDP), and also in the much more global composition of the BIS Board of Directors. In 1998, the BIS opened a Representative Office for Asia and the Pacific in the Hong Kong SAR. A BIS Representative Office for the Americas was established in 2002 in Mexico DF.

The BIS was originally owned by both central banks and private individuals, since the United States, Belgium and France had decided to sell all or some of the shares allocated to their central banks to private investors. BIS shares traded on stock markets, which made the bank an unusual organization: an international organization (in the technical sense of public international law), yet allowed for private shareholders. Many central banks had similarly started as such private institutions; for example, the Bank of England was privately owned until 1946. In more recent years the BIS has bought back its once publicly traded shares. [15] It is now wholly owned by BIS members (central banks) but still operates in the private market as a counterparty, asset manager and lender for central banks and international financial institutions. [16] Profits from its transactions are used, among other things, to fund the bank's other international activities.

ORANIZATION OF CENTRAL BANKS

As an organization of central banks, the BIS seeks to make <u>monetary policy</u> more predictable and transparent among its 60-member central banks, except in the case of Eurozone countries which forfeited the right to conduct monetary policy in order to implement the euro. While monetary policy is determined by most sovereign nations, it is subject to central and private banking scrutiny and potentially to speculation that affects <u>foreign exchange</u> rates and especially the fate of export economies. Failures to keep monetary policy in line with reality and make <u>monetary reforms</u> in time, preferably as a <u>simultaneous policy</u> among all 60 member banks and also involving the <u>International Monetary Fund</u>, have historically led to losses in the billions as banks try to maintain a policy using <u>open market</u> methods that have proven to be based on unrealistic assumptions.

Central banks do not unilaterally "set" rates, rather they set goals and intervene using their massive financial resources and regulatory powers to achieve monetary targets they set. One reason to coordinate policy closely is to ensure that this does not become too expensive and that opportunities for private <u>arbitrage</u> exploiting shifts in policy or difference in policy, are rare and quickly removed.

Two aspects of monetary policy have proven to be particularly sensitive, and the BIS therefore has two specific goals: to regulate <u>capital</u> <u>adequacy</u> and make <u>reserve requirements</u> transparent.

SOURCE: https://en.wikipedia.org/wiki/Bank for International Settlements

1939-1945 - WORLD WAR II OFFICIAL OVERVIEW

World War II (often abbreviated to **WWII** or **WW2**), also known as the **Second World War**, was a <u>global war</u> that lasted from 1939 to 1945, although related conflicts began earlier. <u>The vast majority of the world's countries</u>—including all of the <u>great powers</u>—eventually formed two

opposing <u>military alliances</u>: the <u>Allies</u> and the <u>Axis</u>. It was the most global war in history; it directly involved more than 100 million people from over 30 countries. In a state of <u>total war</u>, the major participants threw their entire economic, industrial, and scientific capabilities behind the <u>war effort</u>, blurring the distinction between civilian and military resources. World War II was the <u>deadliest conflict</u> in <u>human history</u>, marked by 50 to 85 million fatalities, most of which were civilians in the Soviet Union and China. It included <u>massacres</u>, the <u>genocide</u> of <u>the Holocaust</u>, <u>strategic bombing</u>, starvation, disease, and the first use of <u>nuclear weapons</u> in history.

The Empire of Japan aimed to dominate Asia and the Pacific and was already at war with the Republic of China in 1937, ^[5] but the world war is generally said to have begun on 1 September 1939 ^[6], the day of the invasion of Poland by Nazi Germany and the subsequent declarations of war on Germany by France and the United Kingdom. From late 1939 to early 1941, in a series of campaigns and treaties, Germany conquered or controlled much of

continental Europe, and formed the Axis alliance with Italy and Japan. Under the Molotov-Ribbentrop Pact of August 1939, Germany and the Soviet Union partitioned and annexed territories of their European neighbours, Poland, Finland, Romania and the Baltic states. The war continued primarily between the European Axis powers and the coalition of the United Kingdom and the British Commonwealth, with campaigns including the North Africa and East Africa campaigns, the aerial Baltle of Britain, the Blitz bombing campaign, and the Baltle of the Atlantic. On 22 June 1941, the European Axis powers launched an invasion of the Soviet Union, opening the largest land theatre of war in history, which trapped the major part of the Axis military forces into a war of attrition. In December 1941, Japan attrition. In Pacific Ocean, and quickly conquered much of the Western Pacific.

The Axis advance halted in 1942 when Japan lost the critical <u>Battle of Midway</u>, and Germany and Italy were <u>defeated in North Africa</u> and then, decisively, at <u>Stalingrad</u> in the Soviet Union. In 1943, with a series of German defeats on the <u>Eastern Front</u>, the <u>Allied invasion of Sicily</u> and the <u>Allied invasion of Italy</u> which brought about Italian surrender, and Allied victories in the Pacific, the Axis lost the initiative and undertook strategic retreat on all fronts. In 1944, the Western Allies <u>invaded German-occupied France</u>, while the Soviet Union regained all of its territorial losses and invaded Germany and its allies. During 1944 and 1945 the Japanese suffered major reverses in mainland Asia in <u>South Central China</u> and <u>Burma</u>, while the Allies crippled the <u>Japanese Naw</u> and captured key Western Pacific islands.

The war in <u>Europe</u> concluded with an <u>invasion of Germany</u> by the Western Allies and the Soviet Union, culminating in the <u>capture of Berlin</u> by Soviet troops, the <u>suicide of Adolf Hitler</u> and the subsequent <u>German unconditional surrender</u> on <u>8 May 1945</u>. Following the <u>Potsdam Declaration</u> by the Allies on 26 July 1945 and the refusal of Japan to surrender under its terms, the United States <u>dropped atomic bombs</u> on the Japanese cities of <u>Hiroshima</u> and <u>Nagasaki</u> on 6 and 9 August respectively. With an <u>invasion of the Japanese archipelago</u> imminent, the possibility of additional atomic bombings and the <u>Soviet invasion of Manchuria</u>, <u>Japan formally surrendered</u> on 2 September 1945. Thus ended the war in Asia, cementing the total victory of the Allies.

World War II changed the political alignment and social structure of the world. The <u>United Nations</u> (UN) was established to foster international co-operation and prevent future conflicts. The victorious <u>great powers</u>—China, France, the Soviet Union, the United Kingdom, and the United States—became the <u>permanent members</u> of the <u>United Nations Security Council.</u> The Soviet Union and the United States emerged as rival <u>superpowers</u>, setting the stage for the <u>Cold War</u>, which lasted for the next 46 years. Meanwhile, the influence of European great powers waned, while the <u>decolonisation of Africa</u> and <u>Asia</u> began. Most countries whose industries had been damaged moved towards <u>economic recovery</u>. Political integration, especially <u>in Europe</u>, emerged as an effort to end pre-war enmities and to create a common identity.

SOURCE: https://en.wikipedia.org/wiki/World War II

UK ROYAL FAMILES TIES - WINDSOR, EDWARD VIII

In October 1937, the Duke and Duchess visited Germany, against the advice of the British government, and met Adolf Hitler at his Berghof retreat in Bavaria. The visit was much publicised by the German media. During the visit the Duke gave full Nazi salutes. [82] In Germany, "they were treated like royalty ... members of the aristocracy would bow and curtsy towards her, and she was treated with all the dignity and status that the duke always wanted," according to royal biographer Andrew Morton. [83]

The former Austrian ambassador, Count Albert von Mensdorff-Pouilly-Dietrichstein, who was also a second cousin once removed and friend of George V, believed that Edward favoured German <u>fascism</u> as a bulwark against <u>communism</u>, and even that he initially favoured an alliance with Germany. [84] According to the Duke of Windsor, the experience of "the unending scenes of horror" [85] during the First World War led him to support <u>appeasement</u>. Hitler considered Edward to be friendly towards Nazi Germany and thought that <u>Anglo-German relations</u> could have been improved through Edward if it were not for the abdication. <u>Albert Speer</u> quoted Hitler directly: "I am certain through him permanent friendly relations could have been achieved. If he had stayed, everything would have been different. His abdication was a severe loss for us." [86]

The Duke and Duchess settled in France. In May 1939, the Duke was commissioned by NBC to give a radio broadcast [87] (his first since abdicating) during a visit to the battlefields of Verdun. In it he appealed for peace, saying "I am deeply conscious of the presence of the great company of the dead, and I am convinced that could they make their voices heard they would be with me in what I am about to say. I speak simply as a soldier of the Last War whose most earnest prayer it is that such cruel and destructive madness shall never again overtake mankind. There is no land whose people want war." The broadcast was heard across the world by millions. [88][89] It was widely seen as supporting appeasement, [90] and the BBC refused to broadcast it. [87] It was broadcast outside the United States on shortwave radio [91] and was reported in full by British broadsheet newspapers. [92]

On the outbreak of the Second World War in September 1939, the Duke and Duchess were brought back to Britain by Louis Mountbatten on board HMS Kelly, and Edward, although an honorary field marshal, was made a major-general attached to the British Military Mission in France. [111] In February 1940, the German ambassador in The Hague, Count Julius von Zech-Burkersroda, claimed that the Duke had leaked the Allied war plans for the defence of Belgium, [931] which the Duke later denied. [941] When Germany invaded the north of France in May 1940, the Windsors fled south, first to Biarritz, then in June to Spain. In July the pair moved to Lisbon, Portugal, where they lived at first in the home of Ricardo Espírito Santo, a Portuguese banker with both British and German contacts. [951] Under the code name Operation Willi, Nazi agents, principally Walter Schellenberg, plotted unsuccessfully to persuade the Duke to leave Portugal and return to Spain, kidnapping him if necessary. [961] Lord Caldecote wrote a warning to Winston Churchill: "[the Duke] is well-known to be pro-Nazi and he may become a centre of intrigue." [971] Churchill threatened the Duke with a court-martial if he did not return to British soil. [981]

The Duke and Duchess of Windsor in <u>Cascais</u>, on the <u>Portuguese Riviera</u>, 1940

In July 1940, Edward was appointed <u>Governor of the Bahamas</u>. The Duke and Duchess left Lisbon on 1 August aboard the <u>American Export Lines</u> steamship *Excalibur*, which was specially diverted from its usual direct course to <u>New York City</u> so that they could be dropped off at <u>Bermuda</u> on the 9th. [991] They left Bermuda for <u>Nassau</u> on the Canadian steamship <u>Lady Somers</u> on 15 August, arriving two days later. [1001] The Duke did not enjoy being governor and referred to the islands as "a third-class British colony". [1011] The British Foreign Office strenuously objected when the Duke and Duchess planned to cruise aboard a yacht belonging to a Swedish magnate, <u>Axel Wenner-Gren</u>, whom British and American intelligence wrongly believed to be a close friend of <u>Luftwaffe</u> commander <u>Hermann Göring</u>. [1021] The Duke was praised for his efforts to combat poverty on the islands, although he was as contemptuous of the Bahamians as he was of most non-white peoples of the Empire. He said of <u>Étienne Dupuch</u>, the editor of the *Nassau Daily Tribune*: "It must be remembered that Dupuch is more than half Negro, and due to the peculiar mentality of this Race, they seem unable to rise to

prominence without losing their equilibrium."[1031] He was praised, even by Dupuch, for his resolution of civil unrest over low wages in Nassau in 1942, even though he blamed the trouble on "mischief makers – communists" and "men of Central European Jewish descent, who had secured jobs as a pretext for obtaining a deferment of draft".[1041] He resigned from the post on 16 March 1945.[111]

Many historians have suggested that Hitler was prepared to reinstate Edward as king in the hope of establishing a fascist Britain. [105] It is widely believed that the Duke and Duchess sympathised with fascism before and during the Second World War, and were moved to the Bahamas to minimise their opportunities to act on those feelings. In 1940 he said: "In the past 10 years Germany has totally reorganised the order of its society ... Countries which were unwilling to accept such a reorganisation of society and its concomitant sacrifices should direct their policies

accordingly."[106] During the occupation of France, the Duke asked the German forces to place guards at his Paris and Riviera homes; they did so. [107] In December 1940, the Duke gave Fulton Oursler of Liberty magazine an interview at Government House in Nassau. The interview was published on 22 March 1941 and in it the Duke was reported to have said that "Hitler was the right and logical leader of the German people" and that the time was coming for President Franklin D. Roosevelt to mediate a peace settlement. Oursler conveyed the content of the interview to the President in a private meeting at the White House on 23 December 1940.[108] The Duke protested that he had been misquoted and misinterpreted.[109]

https://en.wikipedia.org/wiki/File:Duke and Duchess of Windsor meet Adolf Hitler 1937.jpg

https://en.wikipedia.org/wiki/File:Bundesarchiv Bild 102-17964, Ordensburg Kr%C3%B6ssinsee, Herzog von Windsor.jpg

The Allies became sufficiently disturbed by German plots revolving around the Duke that President Roosevelt ordered covert surveillance of the Duke and Duchess when they visited Palm Beach, Florida, in April 1941. Duke Carl Alexander of Württemberg (then a monk in an American monastery) had told the Federal Bureau of Investigation that the Duchess had slept with the German ambassador in London, Joachim von Ribbentrop, in 1936, had remained in constant contact with him, and had continued to leak secrets. [110]

Author Charles Higham claimed that Anthony Blunt, an MI5 agent and Soviet spy, acting on orders from the British royal family, made a successful secret trip to Schloss Friedrichshof in Germany towards the end of the war to retrieve sensitive letters between the Duke of Windsor and Adolf Hitler and other leading Nazis.[111] What is certain is that George VI sent the Royal Librarian, Owen Morshead, accompanied by Blunt, then working part-time in the Royal Library as well as for British intelligence, to Friedrichshof in March 1945 to secure papers relating to the German Empress Victoria, the eldest child of Queen Victoria. Looters had stolen part of the castle's archive, including surviving letters between daughter and mother, as well as other valuables, some of which were recovered in Chicago after the war. The papers rescued by Morshead and Blunt, and those returned by the American authorities from Chicago, were deposited in the Royal Archives.[112]

After the war, the Duke admitted in his memoirs that he admired the Germans, but he denied being pro-Nazi. Of Hitler he wrote: "[the] Führer struck me as a somewhat ridiculous figure, with his theatrical posturings and his bombastic pretensions."[113] In the 1950s, journalist Frank Giles heard the Duke blame British Foreign Secretary Anthony Eden for helping to "precipitate the war through his treatment of Mussolini ... that's what [Eden] did, he helped to bring on the war ... and of course Roosevelt and the Jews". [114] During the 1960s the Duke said privately to a friend, Patrick Balfour, 3rd Baron Kinross, "I never thought Hitler was such a bad chap." [115]

SOURCE: https://en.wikipedia.org/wiki/Edward VIII#Second World War

For information, the Netlfix's show THE CROWN, directly talks about this story in details, in season 2. Related articles (spoilers inside): https://www.history.com/news/history-behind-the-crown-queen-elizabeth-edward-margaret-fact-check http://www.dailymail.co.uk/news/article-5159149/The-Crown-cover-royal-familys-links-Nazis.html & https://www.telegraph.co.uk/ondemand/0/duke-nazis-british-cover-up-true-story-behind-crowns-marburg/ & https://www.express.co.uk/showbiz/tv-radio/891686/The-Crown-season-2-episode-6-Marburg-Files-Edward-VIII-Hitler-Nazis-Duke-of-Windsor

http://i.dailymail.co.uk/i/pix/2017/12/08/09/471BE48A00000578-0-Edward VIII admired Adolph Hitler posing for photographs with hi-a-16 1512726091602.jpg

TRUTH ALWAYS WINS. THINK BY YOURSELF Page **801** / 1006

http://i.dailymail.co.uk/i/pix/2017/12/08/09/005C02A300000258-0-image-m-17 1512726144372.jpg

RELEVANT LINKS / DOCUMENTS / BOOKS

- HITLER'S SECRET BACKERS BY SIDNEY WARBURG.
- WALL STREET AND THE RISE OF HITLER BY ANTONY C. SUTTON.
- IBM AND THE HOLOCAUST THE STRATEGIC ALLIANCE BETWEEN NAZI GERMANY AND AMERICA'S MOST POWERFUL CORPORATION BY EDWIN BLACK.
- BOOK / PDF VERSION OF: WALL STREET AND THE RISE OF HITLER BY ANTONY C. SUTTON.
- FBI'S VAULT FOIA ADOLF HITLER 01 / 04.
- FBI'S VAULT FOIA ADOLF HITLER 02 / 04.
- FBI'S VAULT FOIA ADOLF HITLER 03 / 04.
- FBI'S VAULT FOIA ADOLF HITLER 04 / 04.
- DOCUMENTS: BUSH'S GRANDFATHER DIRECTED BANK TIED TO MAN WHO FUNDED HITLER FOX NEWS (OCTOBER 17, 2003).
- UNRECOGNIZED POTENTIAL: MEDIA FRAMING OF HITLER'S RISE TO POWER, 1930-1933 KATHERINE BLUNT
 (JOURNALISM AND HISTORY, ELON UNIVERSITY ELON JOURNAL OF UNDERGRADUATE RESEARCH IN COMMUNICATIONS,
 VOL. 6, NO. 2 FALL 2015).
- How Bush' Grandfather Helped Hitler's rise to power The Guardian (Sat 25 Sep 2004).

Prescott Bush worked closely with Thyssen who was a prominent Nazi financier and did continue to manage his accounts during the Nazi occupation of Germany. Some historians dispute his allegiance to the Nazi party. [9] Historian Herbert Parmet agrees with the assessment that Bush was not a Nazi sympathizer.[7] - https://en.wikipedia.org/wiki/Prescott_Bush (Under "Union Banking Corporation").

- HTTP://WWW.JOHNDCLARE.NET/WEIMAR7.HTM
- AGAINT THE MAINSTREAM: NAZI PRIVATIZATION IN 1930S GERMANY UNIVERSITAT DE BARCELONA I PPRE-IREA —
 GERMÀ BEL.
- C-SPAN 12-29-97: HIRTLER'S BANKER WITH JOHN WEITZ & TOM WOLFE.
- C-Span 02-18-01: IBM and the HOLOCAUST WITH EDWIN BLACK (ATHOR) & JACK LUXEMBURG (PRESIDENT AMERICAN JWISH CONGRESS).
- ADOLF HITLER AND THE UK ROYAL FAMILY WINDSOR: EDWARD VIII WIKIPEDIA.
- UNMASKED, EDWARD THE NAZI KING OF ENGLAND: PRINCESS DIANA'S BIOGRAPHER REVEALS THE DUKE OF WINDSOR'S COLLUSION WITH HITLER... AND A PLOT TO REGAIN HIS THRONE. (FEB. 28, 2015)
- HITLER SAW DUKE OF WINDSOR AS "NO ENEMY" US FILE REVEALS THE GUARDIAN JAN. 25, 2003.
- SIR WINSTON CHURCHILL TRIED TO SUPRESS SECRET WAR DOCUMENTS DETAILING A NAZI PLOT TO MAKE DUKE OF WINDSOR KING.

1941 - FIVE EYES OFFICIAL OVERVIEW

The **Five Eyes**, often abbreviated as **FVEY**, is an <u>intelligence</u> alliance comprising <u>Australia</u>, <u>Canada</u>, <u>New Zealand</u>, the <u>United Kingdom</u> and the <u>United States</u>. These countries, with a similar <u>common law</u> legal inheritance, are parties to the multilateral <u>UKUSA Agreement</u>, a treaty for joint cooperation in <u>signals intelligence</u>. [11[2][3]

The origins of the FVEY can be traced back to the post-<u>World War II</u> period, when the <u>Atlantic Charter</u> was issued by the <u>Allies</u> to lay out their goals for a post-war world. During the course of the <u>Cold War</u>, the <u>ECHELON</u> surveillance system was initially developed by the FVEY to monitor the communications of the former <u>Soviet Union</u> and the <u>Eastern Bloc</u>, although it is now used to monitor billions of private communications worldwide. [41[5]

In the late 1990s, the existence of ECHELON was disclosed to the public, triggering a major debate in the <u>European Parliament</u> and, to a lesser extent, the <u>United States Congress</u>. As part of efforts in the ongoing <u>War on Terror</u> since 2001, the FVEY further expanded their surveillance capabilities, with much emphasis placed on monitoring the <u>World Wide Web</u>. The former

NSA contractor <u>Edward Snowden</u> described the Five Eyes as a "<u>supra-national</u> intelligence organisation that doesn't answer to the known laws of its own countries". Documents leaked by Snowden in 2013 revealed that the FVEY have been spying on one another's citizens and sharing the collected information with each other in order to circumvent restrictive <u>domestic regulations</u> on surveillance of citizens. In spite of continued controversy over its methods, the Five Eyes relationship remains one of the most comprehensive known espionage alliances in history. [11]

SOURCE: https://en.wikipedia.org/wiki/Five Eves

OVERVIEW

Since processed intelligence is gathered from multiple sources, the intelligence shared is not restricted to <u>signals intelligence</u> (SIGINT) and often involves <u>defence intelligence</u> as well as <u>human intelligence</u> (HUMINT) and <u>geospatial intelligence</u> (GEOINT). The following table provides an overview of most of the FVEY agencies involved in such forms of data sharing.^[1]

Country •	Agency •	Abbr ♦	Role ^[1] •
🛺 Australia	Australian Secret Intelligence Service	ASIS	HUMINT
	Australian Signals Directorate	ASD	SIGINT
	Australian Security Intelligence Organisation	ASIO	Security intelligence
	Australian Geospatial-Intelligence Organisation	AGO	GEOINT
	Defence Intelligence Organisation	DIO	Defence intelligence
∎+∎ Canada	Canadian Forces Intelligence Command	CFINTCOM	Defence intelligence
	Communications Security Establishment	CSE	SIGINT
	Canadian Security Intelligence Service	CSIS	HUMINT, Security intelligence
	Canadian Forces Intelligence Command	CFINTCOM	GEOINT
New Zealand	Directorate of Defence Intelligence and Security	DDIS	Defence intelligence
	Government Communications Security Bureau	GCSB	SIGINT
	New Zealand Security Intelligence Service	NZSIS	HUMINT
United Kingdom	Defence Intelligence	DI	Defence intelligence
	Government Communications Headquarters	GCHQ	SIGINT
	Security Service	MI5	Security intelligence
	Secret Intelligence Service	MI6, SIS	HUMINT
United States	Central Intelligence Agency	CIA	HUMINT
	Defense Intelligence Agency	DIA	Defense intelligence
	Federal Bureau of Investigation	FBI	Security intelligence
	National Geospatial-Intelligence Agency	NGA	GEOINT
	National Security Agency	NSA	SIGINT

<u>https://en.wikipedia.org/wiki/Government Communications Headquarters</u>

https://en.wikipedia.org/wiki/Communications Security Esta blishment

ORIGINS (1940S-1950S)

The origins of the Five Eyes alliance can be traced back to the <u>Atlantic Charter</u>, which was issued in August 1941 to lay out the <u>Allied</u> goals for the <u>post-war</u> world. On 17 May 1943, the British—U.S. Communication Intelligence Agreement, also known as the <u>BRUSA Agreement</u>, was signed by the <u>UK</u> and <u>U.S.</u> governments to facilitate co-operation between the <u>U.S. War Department</u> and the British <u>Government Code and Cypher School (GC&CS)</u>. On 5 March 1946, the <u>secret treaty</u> was formalized as the <u>UKUSA Agreement</u>, which forms the basis for all <u>signal intelligence</u> cooperation between the NSA and the GCHQ to this day. [12][13]

In 1948, the treaty was extended to include Canada, followed by Norway (1952), Denmark (1954), West Germany (1955), Australia (1956), and New Zealand (1956). These countries participated in the alliance as "third parties". By 1955, the formal status of the remaining Five Eyes countries was officially acknowledged in a newer version of the UKUSA Agreement that contained the following statement:

At this time only <u>Canada</u>, <u>Australia</u> and <u>New Zealand</u> will be regarded as UKUSA-collaborating <u>Commonwealth</u> countries. [13]

The "Five Eyes" term has its origins as a shorthand for a "AUS/CAN/NZ/UK/US EYES ONLY" (AUSCANNZUKUS) classification level. [14]

SOURCE: https://en.wikipedia.org/wiki/Five Eyes#Origins (1940s%E2%80%931950s)

COLD WAR (1950S-1990S)

During the <u>Cold War</u>, the GCHQ and the NSA shared intelligence on the <u>Soviet Union</u>, the People's Republic of China, and several eastern European countries (known as Exotics).^[15] Over the course of several decades, the <u>ECHELON</u> surveillance network was developed to monitor the military and diplomatic communications of the Soviet Union and its <u>Eastern Bloc</u> allies.^[16]

During the <u>Vietnam War</u>, Australian and New Zealand operators in the <u>Asia-Pacific</u> region worked directly to support the United States, while GCHQ operators stationed in the (then) British colony of <u>Hong Kong</u> were tasked with monitoring <u>North Vietnamese</u> air defence networks. [17][18] During the <u>Falklands War</u>, the British received intelligence data from its FVEY allies such as Australia, as well as from third parties such as Norway and France. [19][20][21] In the aftermath of the <u>Gulf War</u>, a technician of the ASIS was used by SIS to bug <u>Kuwaiti</u> government offices. [20]

In the 1950s, SIS and the CIA jointly <u>orchestrated the overthrow</u> of Iran's Prime Minister <u>Mohammad Mosaddegh</u>. [22][23][24][25] In the 1960s, SIS and the CIA jointly orchestrated the assassination of the Congolese independence leader <u>Patrice Lumumba</u>. [26][27][28] In the 1970s, the ASIS and the CIA jointly orchestrated the overthrow of Chile's President <u>Salvador Allende</u>. [29][30][31][32] During the <u>Tiananmen Square protests of 1989</u>, <u>SIS</u> and the CIA took part in <u>Operation Yellowbird</u> to rescue dissidents from the Chinese regime. [33]

SOURCE: https://en.wikipedia.org/wiki/Five Eyes#Cold War (1950s%E2%80%931990s)

ECHELON NETWORK DISCLOSURES (1988-2000)

By the end of the 20th century, the <u>ECHELON</u> surveillance network had evolved into a global system capable of sweeping up massive amounts of private and commercial communications, including telephone calls, fax, e-mail and other data traffic. This was done through the interception of communication bearers such as satellite transmission and <u>public switched telephone networks</u>. [34]

The Five Eyes has two types of information collection methods: the <u>PRISM</u> program and the <u>Upstream collection</u> system. The PRISM program gathers user information from technology firms such as Google, Apple and Microsoft, while the Upstream system gathers information directly

from the communications of civilians via fiber cables and infrastructure as data flows past. [Citation needed] In 1988, Duncan Campbell revealed in the New Statesman the existence of ECHELON, an extension of the UKUSA Agreement on global signals intelligence [Sigint]. The story, 'Somebody's listening,' detailed how the eavesdropping operations were not only being employed in the interests of 'national security,' but were regularly abused for corporate espionage in the service of US business interests. The piece passed largely unnoticed outside of journalism circles. [35] In 1996, a detailed description of ECHELON was provided by New Zealand journalist Nicky Hager in a book titled "Secret Power – New Zealand's Role in the International Spy Network", which was cited by the European Parliament in a 1998 report titled "An Appraisal of the Technology of Political Control" (PE 168.184). [36] On 16 March 2000, the Parliament called for a resolution on the Five Eyes and their ECHELON surveillance network, which, if passed, would have called for the "complete dismantling of ECHELON". [37]

Three months later, the <u>Temporary Committee on ECHELON</u> was set up by the <u>European Parliament</u> to investigate the ECHELON surveillance network. However, according to a number of European politicians such as <u>Esko Seppänen</u> of Finland, these investigations were hindered by the <u>European Commission</u>. [38]

In the United States, <u>congressional legislators</u> warned that the ECHELON system could be used to monitor <u>U.S. citizens</u>. On 14 May 2001, the U.S. government cancelled all meetings with the <u>Temporary Committee on ECHELON</u>. [40]

According to a BBC report in May 2001, "the US Government still refuses to admit that Echelon even exists". [16]

SOURCE: https://en.wikipedia.org/wiki/Five Eyes#ECHELON network disclosures (1988%E2%80%932000)

WAR ON TERROR (2001-PRESENT)

In the aftermath of the <u>September 11 attacks</u> on the <u>World Trade Center</u> and <u>the Pentagon</u>, the surveillance capabilities of the Five Eyes were greatly increased as part of the global <u>War on Terror</u>.

During the run-up to the <u>Iraq War</u>, the communications of UN weapons inspector <u>Hans Blix</u> were monitored by the Five Eyes. [41][42] The office of UN Secretary-General <u>Kofi Annan</u> was bugged by British agents. [43][44] An NSA memo detailed plans of the Five Eyes to boost eavesdropping on UN delegations of six countries as part of a "dirty tricks" campaign to apply pressure on these six countries to vote in favour of using force against Iraq. [43][45][46]

SIS and the CIA forged a surveillance partnership with Libya's ruler <u>Muammar Gaddafi</u> to spy on Libyan dissidents in the <u>West</u>, in exchange for permission to use Libya as a base for <u>extraordinary renditions</u>. [47][48][49][50][51]

As of 2010, the Five Eyes also have access to SIPRNet, the U.S. government's classified version of the Internet. [52]

In 2013, documents leaked by the former NSA contractor <u>Edward Snowden</u> revealed the existence of numerous surveillance programs jointly operated by the Five Eyes. The following list includes several notable examples reported in the media:

- PRISM Operated by the NSA together with the GCHQ and the ASD[53][54]
- XKeyscore Operated by the NSA with contributions from the ASD and the GCSB^[55]
- <u>Tempora</u> Operated by the GCHQ with contributions from the NSA[56][57]
- MUSCULAR Operated by the GCHQ and the NSA^[58]
- STATEROOM Operated by the ASD, CIA, CSE, GCHQ, and NSA^[59]

In March 2014, the <u>International Court of Justice</u> (ICJ) ordered Australia to stop spying on <u>East Timor</u>. This marks the first time that such restrictions are imposed on a member of the FVEY. [60]

SOURCE: https://en.wikipedia.org/wiki/Five_Eyes#War_on_Terror_(2001%E2%80%93present) & https://en.wikipedia.org/wiki/Global_surveillance

1941 - ATTACK ON PEARL HARBOR OFFICIAL OVERVIEW

The **attack on Pearl Harbor** was a surprise <u>military strike</u> by the <u>Imperial Japanese Navy Air Service</u> against the <u>United States naval base</u> at <u>Pearl Harbor</u>, <u>Hawaii Territory</u>, on the morning of December 7, 1941. The attack, also known as the **Battle of Pearl Harbor**, [111] led to the United States'

entry into <u>World War II</u>. The <u>Japanese military</u> <u>leadership</u> referred to the attack as the **Hawaii Operation** and **Operation Al**, [12][13] and as **Operation Z** during its planning. [14]

Japan intended the attack as a preventive action to keep the U.S. Pacific Fleet from interfering with military actions that were planned in Southeast Asia against overseas territories of the United Kingdom, the Netherlands, and the United States. Over the next seven hours there were coordinated Japanese attacks on the U.S.-held Philippines, Guam and Wake Island and on the British Empire in Malaya, Singapore, and Hong Kong. [15]

The attack commenced at 7:48 a.m. <u>Hawaiian Time</u> (18:18 GMT). The base was attacked by 353 [17] Imperial Japanese aircraft (including fighters, level and dive bombers, and torpedo bombers) in two waves, launched from six <u>aircraft carriers</u>. All eight U.S. Navy battleships were damaged, with four sunk. All but the <u>USS Arizona</u> were later raised, and six were returned to service and went on to fight in the war. The Japanese also sank or damaged three <u>cruisers</u>, three <u>destroyers</u>, an anti-aircraft training ship, [nb 4] and one <u>minelayer</u>. One hundred eighty-eight U.S. aircraft were destroyed; 2,403 Americans were killed and 1,178 others were wounded. [19] Important base installations such as the power station, <u>dry dock</u>, shipyard, maintenance, and fuel and torpedo storage facilities, as well as the submarine piers and headquarters building (also home of the <u>intelligence section</u>), were not attacked. Japanese losses were light: 29 aircraft and five <u>midget submarines</u> lost, and 64 servicemen killed. One Japanese sailor, <u>Kazuo Sakamaki</u>, was captured.

The surprise attack came as a profound shock to the American people and led directly to the American entry into World War II in both the <u>Pacific</u> and <u>European theaters</u>. The following day, December 8, the United States <u>declared war</u> on Japan, [20][21] and several days later, on December 11, <u>Germany</u> and <u>Italy declared war on the U.S.</u> The U.S. responded with a <u>declaration of war against Germany</u> and <u>Italy</u>. Domestic support for <u>non-interventionism</u>, which had been fading since the <u>Fall of France</u> in 1940, [22] disappeared. [21]

There were numerous historical precedents for unannounced military action by Japan, but the lack of any formal warning, particularly while negotiations were still apparently ongoing, led President Franklin D. Roosevelt to proclaim December 7, 1941, "a date which will live in infamy". Because the attack happened without a declaration of war and without explicit warning, the attack on Pearl Harbor was later judged in the Tokyo Trials to be a war crime. [231[24]

SOURCE: https://en.wikipedia.org/wiki/Attack on Pearl Harbor

RETROSPECTIVE DEBATE ON AMERICAN INTELLIGENCE

Ever since the Japanese attack, there has been debate as to how and why the United States had been caught unaware, and how much and when American officials knew of Japanese plans and related topics. Military officers including Gen. Billy Mitchell had pointed out the vulnerability of Pearl to air attack. At least two naval war games, one in 1932 and another in 1936, proved that Pearl was vulnerable to such an attack. Admiral James Richardson was removed from command shortly after protesting President Roosevelt's decision to move the bulk of the Pacific fleet to Pearl Harbor. Li37 [138] The decisions of military and political leadership to ignore these warnings has contributed to conspiracy theories. Several writers, including journalist Robert Stinnett and former United States Rear Admiral Robert Alfred Theobald, have argued that various parties high in the U.S. and British governments knew of the attack in advance and may even have let it happen or encouraged it in order to force the U.S. into war via the so-called "back door". However, this conspiracy theory is rejected by mainstream historians. [139][140][141][142][nb 21]

SOURCE: https://en.wikipedia.org/wiki/Attack on Pearl Harbor#Retrospective debate on American intelligence

1941 - ATLANTIC CHARTER OFFICIAL OVERVIEW

The **Atlantic Charter** was a pivotal policy statement issued during <u>World War II</u> on 14 August 1941, which defined the Allied goals for the post war world. The leaders of the <u>United Kingdom</u> and the <u>United States</u> drafted the work and all the <u>Allies of World War II</u> later confirmed it. The Charter stated the ideal goals of the war—no territorial aggrandizement; no territorial changes made against the wishes of the people, <u>self-determination</u>; restoration of self-government to those deprived of it; reduction of trade restrictions; global cooperation to secure better economic and social conditions for all; freedom from fear and want; freedom of the seas; and abandonment of the use of force, as well as disarmament of aggressor nations. Adherents of the Atlantic Charter signed the <u>Declaration by United Nations</u> on 1 January 1942, which became the basis for the modern <u>United Nations</u>.

The Atlantic Charter set goals for the postwar world and inspired many of the international agreements that shaped the world thereafter. The <u>General Agreement on Tariffs and Trade</u> (GATT), the postwar independence of European colonies, and much more are derived from the Atlantic Charter.

SOURCE: https://en.wikipedia.org/wiki/Atlantic Charter

1943 - BRUSA AGREEMENT OFFICIAL OVERVIEW

The **1943 BRUSA Agreements** (Britain—United States of America agreement) ^[1] was an agreement between the <u>British</u> and <u>US</u> governments to facilitate co-operation between the <u>US War Department</u> and the British <u>Government Code and Cypher School (GC&CS)</u>. It followed the <u>Holden Agreement</u> of October 1942.

Colonel <u>Alfred McCormack</u> of the Special Branch of <u>Military Intelligence Service</u>, Colonel <u>Telford Taylor</u> of <u>Military Intelligence</u>, and Lieutenant Colonel <u>William Friedman</u> came to <u>Bletchley Park</u>, the <u>Government Code and Cypher School</u> Headquarters in <u>England</u> in April 1943. The American trio worked with Commander <u>Edward Travis</u> (RN), the head of the British communications intelligence (<u>COMINT</u>) facility. The British decided to inform them of "<u>Ultra</u>", their successful decoding of German signals. Likewise, the Americans shared their solution to the lapanese <u>Purple machine</u>.

This led to the signing of the 1943 BRUSA Agreement on 17 May, which was a formal agreement to share intelligence information. It covered:

- the exchange of personnel
- joint regulations for the handling and distribution of the highly sensitive material

The security regulations, procedures and protocols for co-operation formed the basis for all signals intelligence (<u>SIGINT</u>) activities of both the US <u>National Security Agency</u> and the British <u>GCHQ</u>.

The agreement was formalized by the <u>UKUSA Agreement</u> in 1946. This document was signed on 5 March 1946 by Colonel Patrick Marr-Johnson (who had headed the <u>Wireless Experimental Centre</u> in Delhi during the war) for the U.K.'s London Signals Intelligence Board and Lieutenant General Hoyt Vandenberg for the U.S. State—Army—Navy Communication Intelligence Board.

SOURCE: https://en.wikipedia.org/wiki/1943 BRUSA Agreement

1945-1948 -JAPAN - END OF THE WAR AND THE LAST "ARAHITOGAMI" EMPEROR OFFICIAL OVERVIEW

THE EMPEROR AND THE ATOMIC BOMB

On August 9, 1945, following the <u>atomic bombings of Hiroshima and Nagasaki</u> and the Soviet declaration of war, Emperor Hirohito told <u>Kōichi Kido</u>: "the Soviet Union has declared war and today began hostilities against us." On August 10, the cabinet drafted an "<u>Imperial Rescript ending the War</u>" following the Emperor's indications that the declaration did not compromise any demand which prejudiced the prerogatives of His Majesty as a Sovereign Ruler.

On August 12, 1945, the Emperor informed the imperial family of his decision to surrender. One of his uncles, <u>Prince Yasuhiko Asaka</u>, asked whether the war would be continued if the <u>kokutai</u> (national polity) could not be preserved. The Emperor simply replied "of course." On August 14, the Suzuki government notified the Allies that it had accepted the <u>Potsdam Declaration</u>.

On August 15, a recording of the Emperor's surrender speech ("Gyokuon-hōsō", literally "Jewel Voice Broadcast") was broadcast over the radio (the first time the Emperor was heard on the radio by the Japanese people) signifying the unconditional surrender of Japan's military forces. During the historic broadcast the Emperor stated: "Moreover, the enemy has begun to employ a new and most cruel bomb, the power of which to do damage is, indeed, incalculable, taking the toll of many innocent lives. Should we continue to fight, not only would it result in an ultimate collapse and obliteration of the Japanese nation, but also it would lead to the total extinction of human civilization." The speech also noted that "the war situation has developed not necessarily to Japan's advantage" and ordered the Japanese to "endure the unendurable". The speech, using formal, archaic Japanese, was not readily understood by many commoners. According to historian Richard Storry in A History of Modern Japan, the Emperor typically used "a form of language familiar only to the well-educated" and to the more traditional samurai families.

A faction of the army opposed to the surrender attempted a <u>coup d'état</u> on the evening of 14 August. They seized the Imperial Palace (the <u>Kyūjō incident</u>), but the physical recording of the emperor's speech was hidden and preserved overnight. The coup was crushed by the next morning, and the speech was broadcast.

In his first ever press conference given in Tokyo in 1975, when he was asked what he thought of the bombing of Hiroshima, the Emperor answered: "It's very regrettable that nuclear bombs were dropped and I feel sorry for the citizens of Hiroshima but it couldn't be helped because that happened in wartime" (shikata ga nai). [35]

SOURCE: https://en.wikipedia.org/wiki/Hirohito#The Emperor and the atomic bomb

POSTWAR REIGN

Gaetano Faillace's photograph of
General MacArthur and the Emperor at
Allied GHQ in Tokyo, September 27,
1945

As the Emperor chose his uncle <u>Prince Higashikuni</u> as prime minister to assist the occupation, there were attempts by numerous leaders to have him put on trial for alleged <u>war crimes</u>. Many members of the imperial family, such as Princes Chichibu, Takamatsu and Higashikuni, pressured the Emperor to abdicate so that one of the Princes could serve as regent until Crown Prince <u>Akihito</u> came of age. On February 27, 1946, the Emperor's youngest brother, <u>Prince Mikasa</u> (Takahito), even stood up in the privy council and indirectly urged the Emperor to step down and accept responsibility for Japan's defeat. According to Minister of Welfare Ashida's diary, "Everyone seemed to ponder Mikasa's words. Never have I seen His Majesty's face so pale."

U.S. General <u>Douglas MacArthur</u> insisted that Emperor Hirohito retain the throne. MacArthur saw the Emperor as a symbol of the continuity and cohesion of the Japanese people. Some historians criticize the decision to exonerate the Emperor and all members of the imperial family who were implicated in the war, such as <u>Prince Chichibu</u>, <u>Prince Asaka</u>, Prince Higashikuni and Prince <u>Hiroyasu Fushimi</u>, from criminal prosecutions. [47]

Before the war crime trials actually convened, the <u>SCAP</u>, the <u>IPS</u>, and Japanese officials worked behind the scenes not only to prevent the Imperial family from being indicted, but also to influence the testimony of the defendants to ensure that no one implicated the Emperor. High officials in court circles and the Japanese government collaborated with Allied GHQ in compiling lists of prospective war criminals, while the individuals arrested as *Class A* suspects and incarcerated solemnly vowed to protect their sovereign against any possible taint of war responsibility. Thus, "months before the <u>Tokyo tribunal</u> commenced, MacArthur's highest subordinates were working to attribute ultimate

responsibility for <u>Pearl Harbor</u> to <u>Hideki Tōjō</u>"[49] by allowing "the major criminal suspects to coordinate their stories so that the Emperor would be spared from indictment." [50] According to <u>John W. Dower</u>, "This successful campaign to absolve the Emperor of war responsibility knew no bounds. Hirohito was not merely presented as being innocent of any formal acts that might make him culpable to indictment as a war criminal, he was turned into an almost saintly figure who did not even bear moral responsibility for the war." [51] According to Bix, "MacArthur's truly extraordinary measures to save Hirohito from trial as a war criminal had a lasting and profoundly distorting impact on Japanese understanding of the lost war." [52]

SOURCE: https://en.wikipedia.org/wiki/Hirohito#Postwar reign

IMPERIAL STATUS

Hirohito was not put on trial, but he was forced [53] to explicitly reject the quasi-official claim that the Emperor of Japan was an <u>arahitogami</u>, i.e., an incarnate divinity. This was motivated by the fact that, according to the <u>Japanese constitution of 1889</u>, the Emperor had a divine power over his country, which was derived from the <u>Shinto</u> belief that the Japanese Imperial Family was the offspring of the sun goddess <u>Amaterasu</u>. Hirohito was however persistent in the idea that the Emperor of Japan should be considered a descendant of the gods. In December 1945, he told his vice-grand-chamberlain Michio Kinoshita: "It is permissible to say that the idea that the Japanese are descendants of the gods is a false conception; but it is absolutely impermissible to call <u>chimerical</u> the idea that the Emperor is a descendant of the gods." [54] In any case, the "renunciation of divinity" was noted more by foreigners than by Japanese, and seems to have been intended for the consumption of the former. The theory of a constitutional monarchy had already had some proponents in Japan. In 1935, when Tatsukichi Minobe advocated the theory that sovereignty resides in the state, of which the Emperor is just an organ (the *tennō kikan setsu*), it caused a furor. He was forced to resign from the House of Peers and his post at the Tokyo Imperial University, his books were banned and an attempt was made on his life. State of the termendous step made to alter the Emperor's title from "imperial sovereign" to "constitutional monarch".

Although the Emperor had supposedly repudiated claims to divinity, his public position was deliberately left vague, partly because <u>General MacArthur</u> thought him probable to be a useful partner to get the Japanese to accept the occupation, and partly due to behind-the-scenes maneuverings by <u>Shigeru Yoshida</u> to thwart attempts to cast him as a European-style monarch.

Nevertheless, Hirohito's status as a limited constitutional monarch status was formalized with the enactment of the 1947 Constitution—officially, an amendment to the Meiji Constitution. It defined the Emperor as "the symbol of the state and the unity of the people," and stripped him of even nominal power in government matters. His role was limited to matters of state as delineated in the Constitution, and in most cases his actions in that realm were carried out in accordance with the binding instructions of the Cabinet.

Emperor Hirohito and U.S. 5
President Ronald Reagan,
Tokyo, November 9, 1983

The Empress, First Lady Betty

The Empress, First Lady Betty
Ford, the Emperor, and President
Gerald Ford at the White House before
a state dinner held in honor of the
Japanese head of state for the first
time. October 2, 1975.

For the rest of his life, Hirohito was an active figure in Japanese life, and performed many of the duties commonly associated with a constitutional head of state. He and his family maintained a strong public presence, often holding public walkabouts, and making public appearances on special events and ceremonies. He also played an important role in rebuilding Japan's diplomatic image, traveling abroad to meet with many foreign leaders, including Queen Elizabeth II (1971) and President Gerald Ford (1975).

His status and image became strongly positive in the United States. [56]

The Emperor was deeply interested in and well-informed about marine biology, and the Imperial Palace contained a laboratory from which the Emperor published several papers in the field under his

personal name "Hirohito". [527] His contributions included the description of several dozen species of Hydrozoa new to science. [581]

SOURCE: https://en.wikipedia.org/wiki/Hirohito#Imperial status

1945 -INTERNATIONAL MONETARY FUND (IMF) OFFICIAL OVERVIEW

The **International Monetary Fund (IMF)** is an international organization headquartered in <u>Washington, D.C.</u>, of "189 countries working to foster global monetary cooperation, secure financial stability, facilitate international trade, promote high employment and sustainable economic growth, and reduce poverty around the world." Formed in 1945 at the <u>Bretton Woods Conference</u> primarily by the ideas of <u>Harry Dexter White</u> and <u>John Maynard Keynes</u>, it came into formal existence in 1945 with 29 member countries and the goal of reconstructing the <u>international payment system</u>. It now plays a central role in the management of <u>balance of payments</u> difficulties and international financial crises. Countries contribute funds to a pool through a quota system from which countries experiencing <u>balance of payments</u> problems can borrow money. As of 2016, the fund had SDR477 billion (about \$668 billion).

Through the fund, and other activities such as the gathering of statistics and analysis, surveillance of its members' economies and the demand for particular policies, [8] the IMF works to improve the economies of its member countries. [9] The organisation's objectives stated in the Articles of Agreement are: [10] to promote international monetary co-operation, international trade, high employment, exchange-rate stability, sustainable economic growth, and making resources available to member countries in financial difficulty. [11]

According to the IMF itself, it works to foster global growth and <u>economic stability</u> by providing policy, advice and financing the members, by working with <u>developing nations</u> to help them achieve macroeconomic stability and reduce poverty. The rationale for this is that private international capital markets function imperfectly and many countries have limited access to financial markets. Such market imperfections, together with balance-of-payments financing, provide the justification for official financing, without which many countries could only correct large

external payment imbalances through measures with adverse economic consequences. [13] The IMF provides alternate sources of financing.

Upon the founding of the IMF, its three primary functions were: to oversee the <u>fixed exchange rate</u> arrangements between countries, ^[14] thus helping national governments manage their <u>exchange rates</u> and allowing these governments to prioritise economic growth, ^[15] and to provide short-term capital to aid the <u>balance of payments</u>. ^[14] This assistance was meant to prevent the spread of international <u>economic crises</u>. The IMF was also intended to help mend the pieces of the international economy after the <u>Great Depression</u> and <u>World War II</u>. ^[15] As well, to provide capital investments for economic growth and projects such as infrastructure.

The IMF's role was fundamentally altered by the <u>floating exchange rates</u> post-1971. It shifted to examining the economic policies of countries with IMF loan agreements to determine if a shortage of capital was due to <u>economic fluctuations</u> or economic policy. The IMF also researched what types of government policy would ensure economic recovery. [16] A particular concern of the IMF was to prevent financial crisis, such as those in Mexico 1982, Brazil in 1987, East Asia in 1997–98 and Russia in 1998, from spreading and threatening the entire global financial and currency system. The challenge was to promote and implement policy that reduced the frequency of crises among the emerging market countries, especially the middle-income countries which are vulnerable to massive capital outflows. [17] Rather than maintaining a position of oversight of only exchange rates, their function became one of surveillance of the overall macroeconomic performance of member countries. Their role became a lot more active because the IMF now manages economic policy rather than just exchange rates.

In addition, the IMF negotiates conditions on lending and loans under their policy of conditionality, [14] which was established in the 1950s. [15] Low-income countries can borrow on concessional terms, which means there is a period of time with no interest rates, through the Extended Credit Facility (ECF), the Standby Credit Facility (SCF) and the Rapid Credit Facility (RCF). Nonconcessional loans, which include interest rates, are provided mainly through Stand-By Arrangements (SBA), the Flexible Credit Line (FCL), the Precautionary and Liquidity Line (PLL), and the Extended Fund Facility. The IMF provides emergency assistance via the Rapid Financing Instrument (RFI) to members facing urgent balance-of-payments needs. [18]

SOURCE: https://en.wikipedia.org/wiki/International Monetary Fund

1945 - UNITED NATIONS **OFFICIAL OVERVIEW**

The **United Nations (UN)** is an intergovernmental organization tasked to promote international cooperation and to create and maintain international order. A replacement for the ineffective League of Nations, the organization was established on 24 October 1945 after World War II with the aim of preventing another such conflict. At its founding, the UN had 51 member states; there are now 193. The headquarters of the UN is in Manhattan, New York City, and is subject to extraterritoriality. Further main offices are situated in Geneva, Nairobi, and Vienna. The organization is financed by assessed and voluntary contributions from its member states. Its objectives include maintaining international peace and security, promoting human rights, fostering social and economic development, protecting the environment, and providing humanitarian aid in cases of famine, natural disaster, and armed conflict. The UN is the largest, most familiar, most internationally represented and most powerful intergovernmental organization in the world.[3]

The <u>UN Charter</u> was drafted at <u>a conference</u> between April–June 1945 in <u>San Francisco</u>, and was signed on 26 June 1945 at the conclusion of the conference; [4][5] this charter took effect on 24 October 1945, and the UN began operation. The UN's mission to preserve world peace was complicated in its early decades by the Cold War between the US and Soviet Union and their respective allies. The organization participated in major actions in Korea and the Congo, as well as approving the creation of the state of Israel in 1947. The organization's membership grew significantly following widespread decolonization in the 1960s, and by the 1970s its budget for economic and social development programmes far outstripped its spending on peacekeeping. After the end of the Cold War, the UN took on major military and peacekeeping missions across the world with varying degrees of success.

The UN has six principal organs: the General Assembly (the main deliberative assembly); the Security Council (for deciding certain resolutions for peace and security); the Economic and Social Council (ECOSOC; for promoting international economic and social co-operation and development); the Secretariat (for providing studies, information, and facilities needed by the UN); the International Court of Justice (the primary judicial organ); and the UN Trusteeship Council (inactive since 1994). UN System agencies include the World Bank Group, the World Health Organization, the World Food Programme, UNESCO, and UNICEF. The UN's most prominent officer is the Secretary-General, an office held by Portuguese politician and diplomat António Guterres since 2017. Non-governmental organizations may be granted consultative status with ECOSOC and other agencies to participate in the UN's

The organization won the Nobel Peace Prize in 2001, and a number of its officers and agencies have also been awarded the prize. Other evaluations of the UN's effectiveness have been mixed. Some commentators believe the organization to be an important force for peace and human development, while others have called the organization ineffective, corrupt, or biased.

SOURCE: https://en.wikipedia.org/wiki/United Nations

1946 - COMMUNICATIONS SECURITY ESTABLISHMENT (CSE) OFFICIAL OVERVIEW

The Communications Security Establishment (CSE) (French: Centre de la sécurité des télécommunications) (CST), formerly called the Communications Security Establishment Canada (CSEC), is the Government of Canada's national cryptologic agency. Administered under the Department of National Defence (DND), it is responsible for foreign signals intelligence (SIGINT) and protecting Canadian government electronic information and communication networks. The CSE is accountable to the Minister of National Defence through its deputy head, the Chief of CSE. The Minister of National Defence is in turn accountable to the Cabinet and Parliament. The Agency has recently built a new headquarters and campus encompassing 34 ha (84 acres). The new headquarters totals a little over 110,000 square metres (1.2 million square feet) and is adjacent to CSIS. [21]

HISTORY

The Communications Security Establishment (CSE) was established in 1946 as the Communications Branch of the National Research Council (CBNRC), and was transferred to the DND in 1975 by an Order in Council. The cover was broken by the CBC TV documentary *The Fifth Estate: The Espionage Establishment*.^[3] The origins of CSE can be traced back to the Second World War where the civilian organization worked with intercepted foreign electronic communications, collected largely from the Canadian Signal Corps station at Rockcliffe airport in Ottawa. CSE also worked with CFS Leitrim (Canadian Forces Station Leitrim), located just south of Ottawa, which is Canada's oldest operational signal intelligence collection station. Established by the Royal Canadian Corps of Signals in 1941 as 1 Special Wireless Station and renamed Ottawa Wireless Station in 1949, CFS Leitrim acquired its current name when the Supplementary Radio System (SUPRAD) was created in 1966.

In 1946, the station's complement was 75 personnel. The current strength (2013-2014) is around 2,000 employees. ^[4] This unit successfully decrypted, translated, and analyzed these foreign signals, and turned that raw information into useful intelligence reports during the course of the war.

CSE and the information it gathered and shared was secret for 34 years when, on January 9, 1974, the <u>CBC</u> television documentary entitled "The Fifth Estate: The Espionage Establishment" (produced by William Macadam and research by James Dubro) focused on the organization, resulting in an outcry in the <u>House of Commons of Canada</u> and an admission by the Canadian government that the organization existed. [5] CSE is now publicly known, and occupies several buildings in Ottawa, including the well-known <u>Edward Drake Building</u> and the neighbouring <u>Sir Leonard Tilley Building</u>.

During the <u>Cold War</u>, CSE was primarily responsible for providing SIGINT data to the Department of National Defence regarding the <u>military operations</u> of the <u>Soviet Union</u>. Since then, CSE has diversified and now is the primary SIGINT resource in Canada. The CSE also provides technical advice, guidance and services to the Government of Canada to maintain the security of its information and information infrastructures.

The Communications Security Establishment created the Canadian System Security Centre in 1988 to establish a Canadian computer security standard among other goals. ^[6] This led to the publication of the <u>Canadian Trusted Computer Product Evaluation Criteria</u>. ^[6]

In early 2008, in line with the <u>Federal Identity Program</u> (FIP) of the Government of Canada, which requires all federal agencies to have the word *Canada* in their name, CSEC) or (<u>French</u>: Centre de la sécurité des télécommunications Canada) (CSTC). Since mid-2014, the organization has used its legal name (Communications Security Establishment) and initials (CSE) on its website and in public statements.

SOURCE: https://en.wikipedia.org/wiki/UKUSA Agreement#Controversy

1946 - UKUSA AGREEMENT OFFICIAL OVERVIEW

The **United Kingdom – United States of America Agreement (UKUSA**, <u>/ju:ku:'sa:/ ew-koo-SAH</u>)[1][2] is a multilateral agreement for cooperation in <u>signals intelligence</u> between <u>Australia</u>, <u>Canada</u>, <u>New Zealand</u>, the <u>United Kingdom</u>, and the <u>United States</u>. The alliance of intelligence

operations is also known as the Five Eyes. [3][4][5][6][7] In classification markings this is abbreviated as FVEY, with the individual countries being abbreviated as AUS, CAN, NZL, GBR, and USA, respectively. [8]

Emerging from an informal agreement related to the 1941 <u>Atlantic Charter</u>, the <u>secret treaty</u> was renewed with the passage of the <u>1943 BRUSA Agreement</u>, before being officially enacted on 5 March 1946 by the United Kingdom and the United States. In the following years, it was extended to encompass Canada, Australia,

and New Zealand. Other countries, known as "third parties", such as <u>West Germany</u>, the Philippines, and several <u>Nordic countries</u>also joined the UKUSA community in associate capacities, although they are not part of mechanism for automatic sharing of intelligence that exists between the Five Eyes. [9][10]

Much of the sharing of information is performed via the ultra-sensitive <u>STONEGHOST</u> network, which has been claimed to contain "some of the Western world's most closely guarded secrets". Besides laying down rules for intelligence sharing, the agreement formalized and cemented the "<u>Special Relationship</u>" between the UK and the US. [12][13]

Due to its status as a secret treaty, its existence was not known to the <u>Prime Minister of Australia</u> until 1973, [14] and it was not disclosed to the public until 2005. [13] On 25 June 2010, for the first time in history, the full text of the agreement was publicly released by the United Kingdom and the United States, and can now be viewed online. [9][15] Shortly after its release, the seven-page UKUSA Agreement was recognized by <u>Time</u> magazine as one of the <u>Cold War</u>'s most important documents, with immense historical significance. [13]

The <u>global surveillance disclosure</u> by <u>Edward Snowden</u> has shown that the intelligence-sharing activities between the <u>First World</u> allies of the Cold War are rapidly shifting into the digital realm of the <u>Internet</u>.[16][17][18]

SOURCE: https://en.wikipedia.org/wiki/UKUSA Agreement

SECURITY AND INTELLIGENCE AGENCIES

Although the UKUSA alliance is often associated with the <u>ECHELON</u> system, processed intelligence is reliant on multiple sources of information and the intelligence shared is not restricted to <u>signals intelligence</u>. The following table provides an overview of the government agencies involved and their respective responsibilities within the "**Five Eyes**" community: [3]

Country	Signals intelligence	Defence intelligence	Security intelligence	Human intelligence
United Kingdom	Government Communications Headquarters (GCHQ)	Defence Intelligence (DI)	Security Service (MI5)	Secret Intelligence Service (MI6)
United States	National Security Agency (NSA)	Defense Intelligence Agency (DIA)	Federal Bureau of Investigation (FBI)	Central Intelligence Agency (CIA)
Mustralia Australia	Australian Signals Directorate (ASD)	Defence Intelligence Organisation (DIO)	Australian Security Intelligence Organisation (ASIO)	Australian Secret Intelligence Service (ASIS)
■ Canada	Communications Security Establishment (CSE)	Canadian Forces Intelligence Command (CFINTCOM)	Canadian Security Intelligence Service (CSIS)	Canadian Security Intelligence Service (CSIS)
New Zealand	Government Communications Security Bureau (GCSB)	Directorate of Defence Intelligence and Security (DDIS)	New Zealand Security Intelligence Service (SIS)	New Zealand Security Intelligence Service (SIS)

SOURCE: https://en.wikipedia.org/wiki/UKUSA Agreement#Security and intelligence agencies

GLOBAL COVERAGE

Although precise assignments are classified, it is generally known that each member of the UKUSA alliance takes lead responsibility for intelligence collection and analysis in different parts of the globe.

Five Eyes

Main article: Five Eyes

The **"Five Eyes"**, often abbreviated as **"FVEY**", refer to an <u>intelligence</u> alliance comprising Australia, Canada, New Zealand, the United Kingdom and the United States. These countries are bound by the multilateral UKUSA Agreement, a treaty for joint cooperation in <u>signals intelligence</u>. [3][38][39]

Australia

Australia monitors South Asia and East Asia.[3]

Canada

Canada's geographical proximity to the <u>Soviet Union</u> provided considerable eavesdropping advantages during the <u>Cold War</u>. Canada continues to monitor the Russian and Chinese interior while managing intelligence assets in Latin America. [3]

New Zealand

The Waihopai Valley Facility – base of the New Zealand branch of the ECHELON Program.

In addition to Southeast Asia, New Zealand is responsible for the western <u>Pacific^[3]</u> and maintains listening posts in the <u>South Island</u> at <u>Waihopai Valley</u> just south-west of <u>Blenheim</u>, and on the <u>North Island</u> at <u>Tangimoana</u>.

United Kingdom

Europe, European Russia, Middle East, and Hong Kong. [3]

United States

The U.S. is focused on the Middle East, China, and Russia, in addition to the Caribbean and Africa.[3]

SOURCE: https://en.wikipedia.org/wiki/UKUSA Agreement#Global coverage

9 EYES, 14 EYES, AND OTHER « THIRD PARTIES »

The "Five Eyes" community is part of an extensive alliance of <u>Western countries</u> sharing <u>signals intelligence</u> with each other. These allied countries include <u>NATO</u> members, other European countries such as Sweden, and allies in the Pacific, in particular Singapore and South Korea. [3][10]

In the 1950s several Nordic countries joined the community as "third party" participants. They were soon followed by Denmark (1954) and West Germany (1955). [9][10][41]

According to <u>Edward Snowden</u>, the NSA has a "massive body" called the Foreign Affairs Directorate that is responsible for partnering with other <u>Western allies</u> such as Israel. [42]

Unlike the "second party" members (that is, the Five Eyes themselves), "third party" partners are not automatically exempt from intelligence targeting. According to an internal NSA document leaked by Snowden, "We (the NSA) can, and often do, target the signals of most 3rd party foreign partners." [43]

The Five Eyes are cooperating with various 3rd Party countries in at least two groups:

• The "Nine Eyes", consisting of the Five Eyes plus Denmark, France, the

Netherlands, and Norway.[44]

• The "Fourteen Eyes", consisting of the same countries as the Nine Eyes plus Germany, Belgium, Italy, Spain, and Sweden. The actual name of this group is SIGINT Seniors Europe (SSEUR) and its purpose is coordinating the exchange of military signals intelligence among its members.

Germany is reportedly interested in moving closer to the inner circle: an internal GCHQ document from 2009 said that the "Germans were a little grumpy at not being invited to join the 9-Eyes group." Germany may even wish to join Five Eyes. [47] Referring to Five Eyes, French President François Hollande has said that his country is "not within that framework and we don't intend to join." [48] According to a former top U.S. official, "Germany joining would be a possibility, but not France – France itself spies on the US far too aggressively for that."

SOURCE: https://en.wikipedia.org/wiki/UKUSA Agreement#9 Eyes, 14 Eyes, and other "third parties"

CONTROVERSY

During the <u>2013 NSA leaks</u> Internet spying scandal, the surveillance agencies of the "Five Eyes" have been accused of intentionally spying on one another's citizens and willingly sharing the collected information with each other, allegedly circumventing laws preventing each agency from spying on its own citizens. [50][51][52][53]

The 2013 NSA leaks are not entirely new, but rather, they are a confirmation of earlier disclosures about the UK-US espionage alliance. For example, the British newspaper *The Independent* reported back in 1996 that the U.S. <u>National Security Agency</u> "taps UK phones" at the request of the British intelligence agency <u>MIS</u>, thus allowing British agents to evade restrictive limitations on domestic telephone tapping. [54]

The mutual surveillance and sharing of information between allies of the UK and US resurfaced again during the <u>2013 mass surveillance</u> <u>disclosures</u>. As described by the news magazine <u>Der Spiegel</u>, this was done to circumvent domestic surveillance regulations:

"Britain's GCHQ intelligence agency can spy on anyone but British nationals, the NSA can conduct surveillance on anyone but Americans, and Germany's BND (<u>Bundesnachrichtendienst</u>) foreign intelligence agency can spy on anyone but Germans. That's how a matrix is created of boundless surveillance in which each partner aids in a division of roles.

They exchanged information. And they worked together extensively. That applies to the British and the Americans, but also to the BND, which assists the NSA in its Internet surveillance." [55]

According to *The Guardian*, the "Five Eyes" community is an exclusive club where new members "do not seem to be welcome":

It does not matter how senior you are, and how close a friend you think you are to <u>Washington</u> or London, your communications could easily be being shared among the handful of <u>white</u>, <u>English-speaking</u> nations with membership privileges. [56]

In 2013, Canadian federal judge <u>Richard Mosley</u> strongly rebuked the <u>Canadian Security Intelligence Service</u> (**CSIS**) for outsourcing its surveillance of Canadians to overseas partner agencies. A 51-page ruling says that the CSIS and other Canadian federal agencies are illegally enlisting U.S. and British allies in <u>global surveillance</u> dragnets, while keeping domestic federal courts in the dark. [57][58][59]

SOURCE: https://en.wikipedia.org/wiki/UKUSA Agreement#Controversy

ORIGINAL DOCUMENTS / LINKS

- UKUSA AGREEMENT SIGNED ON 6 MARCH 1946:
 https://commons.wikimedia.org/wiki/File%3AUKUSA AGREEMENT 1946.pdf
- NATIONAL ARCHIVES UK GOV: http://www.nationalarchives.gov.uk/ukusa/

1947 - CENTRAL INTELLIGENCE AGENCY (CIA) OFFICIAL OVERVIEW

The **Central Intelligence Agency (CIA)** is a civilian <u>foreign intelligence service</u> of the <u>United States</u> <u>federal government</u>, tasked with gathering, processing, and analyzing <u>national security</u> information from around the world, primarily through the use of <u>human intelligence</u> (HUMINT). As one of the principal members of the <u>U.S. Intelligence Community</u> (IC), the CIA reports to the <u>Director of National Intelligence</u> and is primarily focused on providing intelligence for the <u>President</u> and <u>Cabinet</u>.

Unlike the <u>Federal Bureau of Investigation</u> (FBI), which is a domestic security service, the CIA has no law enforcement function and is mainly focused on overseas intelligence gathering, with only <u>limited domestic intelligence collection</u>. Though it is not the only U.S. government agency specializing in HUMINT, the CIA serves as the national manager for coordination of HUMINT activities across the U.S. intelligence community. Moreover, the CIA is the only agency authorized by law to carry out and oversee <u>covert action</u> at the behest of the President. [61][7][8][9] It exerts foreign political influence through its tactical divisions, such as the <u>Special Activities Division</u>. [10]

Before the Intelligence Reform and Terrorism Prevention Act of 2004, the CIA Director concurrently served as the head of the Intelligence Community; today, the CIA is organized under the Director of National Intelligence (DNI). Despite transferring some of its powers to the DNI, the CIA has grown in size as a result of the September 11 attacks. In 2013, The Washington Post reported that in fiscal year 2010, the CIA had the largest budget of all IC agencies, exceeding previous estimates. [3][11]

The CIA has increasingly expanded its role, including covert <u>paramilitary</u> operations. [3] One of its largest divisions, the Information Operations Center (IOC), has shifted focus from <u>counter-terrorism</u> to offensive <u>cyber-operations</u>. [12]

SOURCE: https://en.wikipedia.org/wiki/Central Intelligence Agency

1948 - CREATION / INDEPENDENCE OF THE STATE OF ISRAEL OFFICIAL OVERVIEW

Israel (/ˈɪzriəl, -reɪəl/; Hebrew: יְשִׂרָאֵל; Arabic: إِسْرُائِيك), officially the State of Israel, is a country in the Middle East, on the southeastern shore of the Mediterranean Sea and the northern shore of the Red Sea. It has land borders with Lebanon to the north, Syria to the northeast, Jordan on the east, the Palestinian territories of the West Bank and Gaza Strip[12] to the east and west, respectively, and Egypt to the southwest. The country contains geographically diverse features within its relatively small area. [6][13] Israel's economy and technology center is Tel Aviv, [14] while its seat of government and proclaimed capital is Jerusalem, although the state's sovereignty over Jerusalem is not recognised internationally. [15][16][17][18][19][fn.2]

The <u>Kingdoms</u> of <u>Israel</u> and <u>Judah</u> emerged during the <u>Iron Age</u>. [20][21] The <u>Neo-Assyrian</u> Empire destroyed Israel around 720 BCE.[22] Judah was conquered the Babylonian, Persian and Hellenistic empires and had existed lewish as provinces. [23][24] The successful Maccabean Revolt led to an independent Jewish kingdom in 110 BCE, [25] which came to an end in 63 BCE when the Hasmonean kingdom became a client state of the Roman Republic that subsequently installed the Herodian dynasty in 37 BCE, and in 6 CE created the Roman province of Judea. [26] Judea lasted as a Roman province until the failed Jewish revolts resulted in widespread destruction, [25] expulsion of Jewish population [25][27] and the renaming of the region from <u>ludaea</u> to <u>Svria Palaestina</u>. [28] <u>lewish presence</u> in the region has persisted to a certain extent over the centuries. In the 7th century the Levant was taken from the Byzantine Empire by the Arabs and remained in Muslim control until the First Crusade of 1099, followed by the Ayyubid conquest of 1187. The Mamluk <u>Sultanate of Egypt</u> extended its control over the <u>Levant</u> in the 13th century until its <u>defeat by the Ottoman</u> Empire in 1517. During the 19th century, national awakening among Jews led to the establishment of the diaspora followed by waves of immigration to Ottoman and the Zionist movement later British Palestine.

In 1947, the <u>United Nations</u> adopted a <u>Partition Plan for Palestine</u> recommending the creation of independent Arab and Jewish states and an <u>internationalized Jerusalem</u>. [29] The plan was accepted by the <u>Jewish Agency for Palestine</u>, and rejected by Arab leaders. [30][31][32] The following year, the Jewish Agency <u>declared</u> the independence of the State of Israel, and the subsequent <u>1948 Arab—Israeli War</u> saw Israel's establishment over most of the former Mandate territory, while the <u>West Bank</u> and <u>Gaza</u> were held by neighboring Arab states. [33] Israel has since fought <u>several wars</u> with Arab countries, [34] and it has

since 1967 occupied territories including the West Bank, Golan Heights and the Gaza Strip (still considered occupied after 2005 disengagement, although some legal experts, dispute this claim). It extended its laws to the Golan Heights and East Jerusalem, but not the West Bank. [38][39][40][41] Israel's occupation of the Palestinian territories is the world's longest military occupation in modern times. [fin 3][43] Efforts to resolve the Israeli—Palestinian conflict have not resulted in peace. However, peace treaties between Israel and both Egypt and Jordan have been signed.

In its <u>Basic Laws</u>, Israel defines itself as a <u>Jewish and democratic state</u>. [44] Israel is a <u>representative democracy</u> with a <u>parliamentary system</u>, <u>proportional representation</u> and <u>universal suffrage</u>. [46][47] The <u>prime minister</u> is head of <u>government</u> and the <u>Knesset</u> is the <u>legislature</u>. Israel is a <u>developed country</u> and an <u>OECD</u> member, [48] with the <u>34th-largest economy</u> in the world by nominal gross domestic product as of 2016. The country benefits from a highly skilled workforce and is among the most educated countries in the world with <u>one of the highest percentages</u> of its citizens holding a <u>tertiary education</u> degree. [49] Israel has <u>the highest standard of living</u> in the Middle East, [111] and has <u>one of the highest life expectancies</u> in the world. [50]

SOURCE: https://en.wikipedia.org/wiki/Israel

ANONS OVERVIEW

To be completed...

https://occupiedpalestine.wordpress.com/2013/06/20/ethnic-cleansing-of-palestine-the-map/

https://occupiedpalestine.wordpress.com/2013/06/20/ethnic-cleansing-of-palestine-the-map/

1948 - WORLD HEALTH ORGANIZATION OFFICIAL OVERVIEW

The **World Health Organization** (WHO) is a <u>specialized agency of the United Nations</u> that is concerned with international <u>public health</u>. It was established on 7 April 1948 headquartered in <u>Geneva</u>, Switzerland. The WHO is a member of the <u>United Nations Development Group</u>. Its predecessor, the Health Organization, was an agency of the <u>League of Nations</u>.

The constitution of the World Health Organization had been signed by 61 countries on 7 April 1948, with the first meeting of the World Health Assembly finishing on 24 July 1948. It incorporated the Office International d'Hygiène Publique and the League of Nations Health Organization. Since its creation, it has played a leading role in the eradication of smallpox. Its current priorities include communicable diseases, in particular HIV/AIDS, Ebola, malaria and tuberculosis; the mitigation of the effects of non-communicable diseases; sexual and reproductive health, development, and ageing; nutrition, food security and healthy eating; occupational health; substance abuse; and driving the development of reporting, publications, and networking.

The WHO is responsible for the <u>World Health Report</u>, the worldwide World Health Survey, and <u>World Health Day</u>. The Director-General of WHO is <u>Tedros Adhanom</u> who started his five-year term on 1 July 2017.^[1]

SOURCE: https://en.wikipedia.org/wiki/World Health Organization

ANONS OVERVIEW

To be completed...

1949 - OTAN / NATO - NORTH ATLANTIC TREATY ORGANIZATION OFFICIAL OVERVIEW

The **North Atlantic Treaty Organization (NATO / nertow/; French:** Organisation du Traité de l'Atlantique Nord; OTAN), also called the **North Atlantic Alliance**, is an <u>intergovernmental military alliance</u> between several North American and European countries based on the <u>North Atlantic Treaty</u> that was signed on 4 April 1949. [4][5]

NATO constitutes a system of <u>collective defence</u> whereby its member states agree to mutual defence in response to an attack by any external party. Three NATO members (the <u>United States</u>, <u>France</u> and the <u>United Kingdom</u>) are <u>permanent members of the United Nations Security Council</u> with <u>the power to veto</u> and are officially <u>nuclear-weapon states</u>. NATO Headquarters are located in <u>Haren</u>, <u>Brussels</u>, <u>Belgium</u>, while the <u>headquarters of Allied Command Operations</u> is near Mons, Belgium.

NATO is an alliance that consists of 29 independent member countries across North America and Europe. An additional 21 countries participate in NATO's <u>Partnership for Peace</u> program, with 15 other countries involved in institutionalized dialogue programs. The combined military spending of all NATO members constitutes over 70% of <u>the global total</u>. [6] Members' defense spending is supposed to amount to at least 2% of <u>GDP</u> by 2024.[7]

NATO was little more than a political association until the <u>Korean War galvanized</u> the organization's member states, and an integrated military structure was built up under the direction of two US Supreme Commanders. The course of the <u>Cold War</u> led to a rivalry with nations of the <u>Warsaw Pact</u>, that formed in 1955. Doubts over the strength of the relationship between the European states and the United States ebbed and flowed, along with doubts over the credibility of the NATO defense against a prospective <u>Soviet</u> invasion—doubts that led to the development of the <u>independent French nuclear deterrent</u> and the withdrawal of <u>France</u> from NATO's military structure in 1966 for 30 years. After the <u>fall of the Berlin Wall</u> in Germany in 1989, the organization became involved in the <u>breakup of Yugoslavia</u>, and conducted its first military interventions in <u>Bosnia from 1992 to 1995</u> and later <u>Yugoslavia in 1999</u>. Politically, the organization sought better relations with former Warsaw Pact countries, several of which joined the alliance in 1999 and 2004.

Article 5 of the North Atlantic treaty, requiring member states to come to the aid of any member state subject to an armed attack, was invoked for the first and only time after the September 11 attacks, [8] after which troops were deployed to Afghanistan under the NATO-led ISAF. The organization has operated a range of additional roles since then, including sending trainers to Iraq, assisting in counter-piracy operations [9] and in 2011 enforcing a no-fly zone over Libya in accordance with U.N. Security Council Resolution 1973. The less potent Article 4, which merely

invokes consultation among NATO members, has been invoked five times: by <u>Turkey</u> in 2003 over the <u>Iraq War</u>; twice in 2012 by Turkey over the <u>Syrian Civil War</u>, after the <u>downing</u> of an unarmed Turkish <u>F-4 reconnaissance jet</u>, and after a mortar was fired at Turkey from <u>Syria;</u>^[10] in 2014 by <u>Poland</u>, following the <u>Russian intervention in Crimea</u>, and again by Turkey in 2015 after threats by <u>Islamic State of Iraq and the Levant</u> to its territorial integrity.

Since its founding, the admission of new member states has increased the alliance from the original 12 countries to 29. The most recent member state to be added to NATO is Montenegro on 5 June 2017. NATO currently recognizes Bosnia and Herzegovina, Georgia, and Macedonia as aspiring members.

SOURCE: https://en.wikipedia.org/wiki/NATO

1952 - NATIONAL SECURITY AGENCY OFFICIAL OVERVIEW

The National Security Agency (NSA) is a national-level intelligence agency of the <u>United States Department of Defense</u>, under the authority of the <u>Director of</u> National Intelligence. The NSA is responsible for global monitoring, collection, and of information and data for foreign intelligence processing and counterintelligence purposes, specializing in a discipline known as signals intelligence (SIGINT). The NSA is also tasked with the protection of U.S. communications networks and information systems. [8][9] The NSA relies on a variety of measures to accomplish its mission, the majority of which are clandestine. [10]

Originating as a unit to decipher coded communications in World War II, it was officially formed as the NSA by President Harry S. Truman in 1952. Since then, it has become one of the largest U.S. intelligence organizations in terms of personnel and budget. [6][11] The NSA currently conducts worldwide mass data collection and has been known to physically bug electronic systems as one method to this end. [12] The NSA has also been alleged to have been behind such attack software as Stuxnet, which severely damaged Iran's nuclear program. [13][14] The NSA, alongside the Central Intelligence Agency (CIA), maintains a physical presence in many countries across the globe; the CIA/NSA joint Special Collection Service (a highly classified intelligence team) inserts eavesdropping devices in high value targets (such as Presidential palaces or embassies). SCS collection tactics allegedly encompass "close surveillance, burglary, wiretapping, [and] breaking and entering".[15][16]

Unlike the CIA and the Defense Intelligence Agency (DIA), both of which specialize primarily in foreign human espionage, the NSA does not publicly conduct humansource intelligence gathering. The NSA is entrusted with providing assistance to, and the coordination of, SIGINT elements for other government organizations - which are prevented by law from engaging in such activities on their own. [17] As part of these responsibilities, the agency has a co-located organization called the Central Security Service (CSS), which facilitates cooperation between the NSA and other U.S. defense <u>cryptanalysis</u> components. To further ensure streamlined communication between the signals intelligence community divisions, the NSA <u>Director</u> simultaneously serves as the Commander of the <u>United States Cyber</u> Command and as Chief of the Central Security Service.

The NSA's actions have been a matter of political controversy on several occasions, including its spying on anti-Vietnam-war leaders and the agency's participation in economic espionage. In 2013, the NSA had many of its secret surveillance programs revealed to the public by Edward Snowden, a former NSA contractor. According to the leaked documents, the NSA intercepts and stores the communications of over a billion people worldwide, including United States citizens. The documents also revealed the NSA tracks hundreds of millions of people's movements using cellphones metadata. Internationally, research has pointed to the NSA's ability to surveil the domestic Internet traffic of foreign countries through "boomerang routing". [18]

SOURCE: https://en.wikipedia.org/wiki/National Security Agency

1951 - CIA - PROJECT ARTICHOKE / OPERATION ARTICHOKE

Project ARTICHOKE (also referred to as Operation ARTICHOKE) was a <u>CIA</u> project that researched <u>interrogation</u> methods and arose from Project BLUEBIRD on August 20, 1951, run by the CIA's <u>Office of Scientific Intelligence</u>. A memorandum by <u>Richard Helms</u> to <u>CIA</u> director <u>Allen Welsh Dulles</u> indicated Artichoke became jena <u>Project MKULTRA</u> on April 13, 1953. [23 [not in citation given]

A Central Intelligence Agency Project Artichoke document reads: "Not all viruses have to be lethal...the objective includes those that act as short-term and long-term <u>incapacitating agents</u>." [3]

The project studied <u>hypnosis</u>, forced <u>morphine addiction</u> (and subsequent forced <u>withdrawal</u>), and the use of other chemicals including <u>LSD</u>, to produce <u>amnesia</u> and other vulnerable states in subjects.

ARTICHOKE was a <u>mind control</u> program that gathered information together with the intelligence divisions of the <u>Army</u>, <u>Navy</u>, <u>Air Force</u>, and <u>FBI</u>. In addition, the scope of the project was outlined in a memo dated January 1952 that stated, "Can we get control of an individual to the point where he will do our bidding against his will and even against fundamental laws of nature, such as self-preservation?" [4][5][6][7][8]

Project Artichoke was the Central Intelligence Agency's secret code name for carrying out in-house and overseas experiments using LSD, hypnosis, and total isolation as a form of physiological harassment for special interrogations on human subjects. [9] The subjects who left this project were fogged with amnesia, resulting in faulty and vague memories of the experience. [10] According to Jeffrey Kaye, the name of this project came about from New York City criminal Ciro Terranova who was nicknamed "the Artichoke King". [Citation needed] It was formerly known as Project Bluebird, but in August 1951, the operation was renamed. [11] This project was a kickoff for MKUltra.

The CIA disputed which department would take over the operation. Finally, it was decided that an agent from the CIA research staff, former U.S. Army brigadier general Paul F. Gaynor, would oversee it. [12] The CIA chose the weaker and less intelligent as its subjects, which were homosexuals, racial minorities, and military prisoners. [13] The operation took place in special isolated locations throughout Japan, Europe, Asia, and the Philippines. [14]

SOURCE: https://en.wikipedia.org/wiki/Project ARTICHOKE

1953 - CIA - PROJECT MKULTRA & MKDELTA OFFICIAL OVERVIEW

Between 1953 and 1966, the Central Intelligence Agency financed a wide-ranging project, code-named MKULTRA, concerned with the research and development of chemical, biological, and radiological materials capable of employment in clandestine operations to control human behavior. [16]

The operation began in the early 1950s, was officially sanctioned in 1953, was reduced in scope in 1964, further curtailed in 1967, and officially halted in 1973.^[3] The program engaged in many illegal activities, [4][5][6] including the use of unwitting U.S. and Canadian citizens as its test subjects, which led to controversy regarding its legitimacy. [4][674)[7][8][9] MKUltra used numerous methods to manipulate people's mental states and alter brain functions, including the surreptitious administration of drugs (especially LSD) and other chemicals, https://pypnosis.pyp

SOURCE: https://en.wikipedia.org/wiki/Project MKUltra

GOALS

The Agency poured millions of dollars into studies examining methods of influencing and controlling the mind, and of enhancing their ability to extract information from resistant subjects during interrogation. [19] [20]

Some historians have asserted that creating a "Manchurian Candidate" subject through "mind control" techniques was a goal of MKULTRA and related CIA projects. [21] Alfred McCoy has claimed that the CIA attempted to focus media attention on these sorts of "ridiculous" programs, so that the public would not look at the primary goal of the research, which was developing effective methods of torture and interrogation. Such authors cite as one example, the fact that the CIA's KUBARK interrogation manual refers to "studies at McGill University", and that most of the techniques recommended in KUBARK are exactly those that Cameron used on his test subjects (sensory deprivation, drugs, isolation, etc.). [19]

One 1955 MKULTRA document gives an indication of the size and range of the effort; this document refers to the study of an assortment of mind-altering substances described as follows: [22]

- 1. Substances which will promote illogical thinking and impulsiveness to the point where the recipient would be discredited in public.
- 2. Substances which increase the efficiency of mentation and perception.
- 3. Materials which will prevent or counteract the intoxicating effect of alcohol.
- 4. Materials which will promote the intoxicating effect of alcohol.
- 5. Materials which will produce the signs and symptoms of recognized diseases in a reversible way so that they may be used for malingering, etc.
- 6. Materials which will render the induction of hypnosis easier or otherwise enhance its usefulness.
- 7. Substances which will enhance the ability of individuals to withstand privation, torture and coercion during interrogation and so-called "brain-washing".
- 8. Materials and physical methods which will produce amnesia for events preceding and during their use.
- 9. Physical methods of producing shock and confusion over extended periods of time and capable of surreptitious use.
- Substances which produce physical disablement such as paralysis of the legs, acute anemia, etc.
- 11. Substances which will produce "pure" euphoria with no subsequent let-down.
- 12. Substances which alter personality structure in such a way that the tendency of the recipient to become dependent upon another person is enhanced.
- 13. A material which will cause mental confusion of such a type that the individual under its influence will find it difficult to maintain a fabrication under questioning.
- 14. Substances which will lower the ambition and general working efficiency of men when administered in undetectable amounts.
- 15. Substances which promote weakness or distortion of the eyesight or hearing faculties, preferably without permanent effects.
- 16. A knockout pill which can surreptitiously be administered in drinks, food, <u>cigarettes</u>, as an aerosol, etc., which will be safe to use, provide a maximum of <u>amnesia</u>, and be suitable for use by agent types on an ad hoc basis.
- 17. A material which can be surreptitiously administered by the above routes and which in very small amounts will make it impossible for a person to perform physical activity.

SOURCES:

- http://www.druglibrary.org/schaffer/history/e1950/mkultra/appendixc.htm
- https://ipfs.io/ipfs/QmXoypizjW3WknFi]nKLwHCnL72vedxjQkDDP1mXWo6uco/wiki/Project_MKULTRA.html

EXPERIMENTS

CIA documents suggest that "chemical, biological and radiological" means were investigated for the purpose of mind control as part of MKULTRA. [25]

LSD

Early CIA efforts focused on LSD, which later came to dominate many of MKULTRA's programs.

Once Project MKULTRA officially got underway in April, 1953, experiments included administering LSD to CIA employees, military personnel, doctors, other government agents, prostitutes, mentally ill patients, and members of the general public in order to study their reactions. LSD and other drugs were usually administered without the subject's knowledge or informed consent, a violation of the Nuremberg Code that the U.S. had agreed to follow after World War II.

Efforts to "recruit" subjects were often illegal, even though actual use of LSD was legal in the United States until October 6, 1966. In Operation Midnight Climax, the CIA set up several brothels in San Francisco to obtain a selection of men who would be too embarrassed to talk about the events. The men were dosed with LSD, the brothels were equipped with two-way mirrors, and the sessions were filmed for later viewing and study. [26]

Some subjects' participation was consensual, and in these cases they appeared to be singled out for even more extreme experiments. In one case, volunteers were given LSD for 77 consecutive days. [27]

LSD was eventually dismissed by MKULTRA's researchers as too unpredictable in its results. [28] Although useful information was sometimes obtained by questioning subjects after they had ingested LSD, not uncommonly the most marked effect would be the subjects' absolute and utter certainty that they would be able to withstand any form of interrogation, even under physical torture.

Other drugs

Another technique investigated was connecting a <u>barbiturate</u> IV into one arm and an <u>amphetamine</u> IV into the other. [26] The barbiturates were released into the person first, and as soon as the person began to fall asleep, the amphetamines were released. The person would then begin babbling incoherently, and it was sometimes possible to ask questions and get useful answers.

Other experiments involved hypnotic drugs such as <u>temazepam</u> (used under code name MKSEARCH), <u>heroin</u>, <u>morphine</u>, <u>MDMA</u>, <u>mescaline</u>, <u>psilocybin</u>, <u>scopolamine</u>, <u>marijuana</u>, <u>alcohol</u>, <u>sodium pentothal</u>, <u>1291</u> and <u>ergine</u> (in Subproject 22).

Hypnosis

Declassified MKULTRA documents indicate hypnosis was studied in the early 1950s. Experimental goals included: the creation of "hypnotically induced anxieties," "hypnotically increasing ability to learn and recall complex written matter," studying hypnosis and polygraph examinations, "hypnotically increasing ability to observe and recall complex arrangements of physical objects," and studying "relationship of personality to susceptibility to hypnosis." Experiments were conducted with drug induced hypnosis and with anterograde and retrograde amnesia while under the influence of such drugs.

SOURCE: https://wikispooks.com/wiki/Project_MKUltra

Way more than that was done... research it for yourself, with factuals data, proofs.

1954 - PARIS AGREEMENTS OFFICIAL OVERVIEW

The London and Paris Conferences were two related conferences in London and Paris in September—October 1954 to determine the status of West Germany. The talks concluded with the signing of the Paris Agreements (Paris Pacts, or Paris Accords^[11]), which granted West Germany full sovereignty, ended the occupation, and allowed its admittance to NATO. Furthermore, both West Germany and Italy joined the Brussels Treaty^[11] on 23 October 1954. The Agreements went into force on 5 May 1955. The participating powers included France, the United Kingdom, Belgium, the Netherlands, Luxembourg, West Germany, Italy, Canada, the United States, and remaining NATO members.

PRELUDE

Since the end of <u>World War II</u>, <u>West Germany</u> had been occupied by <u>Allied forces</u> and lacked its own means of defense. On 23 July 1952, the <u>European Coal and Steel Community</u> came into existence, bonding the member states economically. By 1951, fear of possible <u>Soviet</u> aggression in Europe led to preparation of an ill-fated <u>European Defense Community</u> (EDC). EDC was a proposed joint Western European military force, at the time favored over admitting Germany to NATO. The <u>General Treaty</u> (<u>German</u>: <u>Deutschlandvertrag</u>) of 1952 formally named the EDC as a prerequisite of the end of Allied occupation of Germany. EDC was, however, rejected by the <u>French National Assembly</u> on August 30, 1954, and a new solution became necessary.^[2]

LONDON

At the London Conference, often called the **Nine-Power Conference** (not to be confused with the <u>Nine Power Treaty</u>), it was agreed that the occupying powers would make every effort to end the occupation. The limits of German re-armament were also very important especially to France, which was still concerned with a powerful Germany.

Belgium was represented by <u>Paul-Henri Spaak</u>, Canada by <u>Lester B. Pearson</u>, France by <u>Pierre Mendès-France</u>, Germany by <u>Konrad Adenauer</u>, Italy by <u>Gaetano Martino</u>, Luxembourg by <u>Joseph Bech</u>, the Netherlands by <u>Jan Willem Beyen</u>, the United Kingdom by <u>Anthony Eden</u>, and the United States by <u>John Foster Dulles</u>.

PARIS

The powers met again in Paris on October 20–23, in an intergovernmental conference followed by a NATO Council meeting, to put the decisions reached in London into formal declarations and protocols to existing treaties. "Protocol No. I Modifying and Completing the Brussels Treaty" formally added West Germany and Italy to the Brussels Treaty, creating the Western European Union (WEU), which, while not as broad or powerful as the previously proposed EDC, nevertheless was sufficient for the *Deutschlandvertrag* to come into force and therefore to end the occupation of West Germany and admit it as an ally in the Cold War.

Altogether there were as many as twelve international agreements signed in Paris. [2] the Bonn–Paris conventions ended the occupation of West Germany and West Germany obtained "the full authority of a sovereign state" on 5 May 1955 (although "full sovereignty" was not obtained until the Two Plus Four Agreement in 1990). [a] The treaty allowed Allied troops to remain in the country.

An agreement expanded the <u>Brussels Treaty</u> of 1948 to include West Germany and Italy, creating the <u>Western European Union</u>. This agreement allowed West Germany to start a limited rearmament program though it banned development of certain weapons, such as large warships. It was signed by the Brussels Treaty countries (Belgium, France, Great Britain, Luxembourg, and the Netherlands) and by West Germany and Italy.

Another accord accepted West Germany into the North Atlantic Treaty Organization (NATO).[1]

The negotiations on <u>Saar</u> status, only between France and West Germany, were held on the night before the conference, on 19 October. The territory had been essentially annexed by France and a referendum was set up to determine the will of its people (the outcome was that Saarland rejoined West Germany in 1956-1957). Citation needed On 27 October 1956 Citation nee

SOURCE: https://en.wikipedia.org/wiki/London and Paris Conferences

RELEVANT LINKS

- THE MARSHALL PLAN: 20 YEAR AFTER.
- HISTORY OF THE MARSHALL PLAN.
- THE SCHUMAN DECLARATION 9 May 1950.

1958 - FOUNDATION OF ARPA (BECOMES DARPA IN 1972) OFFICIAL OVERVIEW

The **Defense Advanced Research Projects Agency (DARPA)** is an agency of the <u>United States</u> <u>Department of Defense</u> responsible for the development of emerging technologies for use by the military.

Originally known as the **Advanced Research Projects Agency** (**ARPA**), the agency was created in February 1958 by President <u>Dwight D. Eisenhower</u> in response to the <u>Soviet</u> launching of <u>Sputnik</u> 1 in 1957. Since its inception, the agency's mission is ensuring that the United States avoids further technological surprise. By collaborating with academic, industry, and government partners, DARPA formulates and executes research and development projects to expand the frontiers of technology and science, often beyond immediate <u>U.S. military</u> requirements. Si

DARPA-funded projects have provided significant technologies that influenced many non-military fields, such as <u>computer networking</u> and the basis for the modern Internet, and <u>graphical user interfaces</u> in information technology.

DARPA is independent of other military research and development and reports directly to senior Department of Defense management. DARPA has about 220 employees, of whom approximately 100 are in management.

The name of the organization first changed from its founding name ARPA to DARPA in March 1972, momentarily changing back to ARPA in February 1993, only to revert to DARPA in March 1996.

SOURCE: https://en.wikipedia.org/wiki/DARPA

1963 - ASSASSINATION OF JOHN FITZGERALD KENNEDY (J.F.K.) OFFICIAL OVERVIEW

John F. Kennedy, the 35th President of the United States, was assassinated on Friday, November 22, 1963 at 12:30 p.m. in Dallas, Texas while riding in a presidential motorcade in Dealey Plaza. Hennedy was riding with his wife Jacqueline, Texas Governor John Connally, and Connally's wife, Nellie, and was fatally shot by former U.S. Marine Lee Harvey Oswald. A ten-month investigation by the Warren Commission from November 1963 to September 1964 concluded that Oswald acted alone in shooting Kennedy, and that Jack Ruby also acted alone when he killed Oswald before he could stand trial. Kennedy's death marked the fourth (following that of Lincoln, Garfield, and McKinley) and most recent assassination of an American President. Vice President Lyndon B. Johnson automatically became President upon Kennedy's death.

In contrast to the conclusions of the Warren Commission, the <u>United States House Select Committee on Assassinations</u> (HSCA) concluded in 1979 that Kennedy was "probably assassinated as a result of a conspiracy". [5] The HSCA agreed with the Warren Commission that the injuries sustained by Kennedy and Connally were caused by Oswald's three rifle shots, but they also determined the existence of an additional gunshot based on analysis of an <u>audio recording</u> and therefore "... a high probability that two gunmen fired at [the] President." [6][7] The Committee

was not able to identify any individuals or groups involved with the possible conspiracy. In addition, the HSCA found that the original federal investigations were "seriously flawed" with respect to information-sharing and the possibility of conspiracy. [8] As recommended by the HSCA, the acoustic evidence indicating conspiracy was subsequently re-examined and rejected. [9]

In light of the investigative reports determining that "reliable acoustic data do not support a conclusion that there was a second gunman," the <u>U.S. Justice Department</u> concluded active investigations and stated "that no persuasive evidence can be identified to support the theory of a conspiracy in ... the assassination of President Kennedy." However, Kennedy's assassination is still the subject of widespread debate and has spawned <u>numerous conspiracy theories</u> and alternative scenarios. Polling in 2013 showed that 60% of Americans believe that a group of conspirators was responsible for the assassination. [11][12]

SOURCE: https://en.wikipedia.org/wiki/Assassination of John F. Kennedy

RELATED VIDEOS

IFK: A Conspiracy Theory: https://www.youtube.com/watch?v=ltP2t9ng9fl

ANONS OVERVIEW

To be completed...

1964 - CIA - PROJECTS MKNAOMI & MKSEARCH - MKOFTEN / MKCHICKWIT OFFICIAL OVERVIEW

MKNAOMI

MKNAOMI was the code name for a joint <u>Department of Defense/CIA</u> research program lasting from the 1950s through the 1970s. Unclassified information about the MKNAOMI program and the related Special Operations Division is scarce. It is generally reported to be a successor to the <u>MKULTRA project</u> and to have focused on biological projects including <u>biological warfare</u> agents—specifically, to store materials that could either incapacitate or kill a test subject and to develop devices for the diffusion of such materials. [1][2][3][4][5]

During the first twenty years of its establishment, the <u>CIA</u> engaged in various projects designed to increase U.S. <u>biological and chemical warfare</u> capabilities. Project MKNAOMI was initiated to provide the CIA with a covert support base to meet its top-secret operational requirements. The purpose was to establish a robust arsenal within the <u>CIA's Technical Services Division</u> (TSD) of various lethal and incapacitating materials. This would enable the TSD to serve as a highly maintained center for the circulation of biological and chemical materials.

Surveillance, testing, upgrading, and the evaluation of special materials and items were also provided by MKNAOMI so as to ensure that no defects and unwanted contingencies emerged during operational conditions. For these purposes the U.S. Army's Special Operations Command (SOC) was assigned to assist the CIA in the development, testing, and maintenance procedures for the biological agents and delivery systems (1952). Both the CIA and SOC also modified guns that fired special darts coated with biological agents and various poisonous pills. The darts would serve to incapacitate guard dogs, infiltrate the area that the dogs were guarding, and then awaken the dogs upon exiting the facility. In addition, the SOC was also designated to research the potentials for using biological agents against other animals and crops.

A 1967 CIA memo which was uncovered by the <u>Church Committee</u> was confirmed to give evidence of at least three covert techniques for attacking and poisoning crops that had been examined under field conditions. On November 25, 1969, President <u>Richard Nixon</u>abolished any military practice involving biological weapons and Project MKNAOMI was dissolved. On February 14, 1970, a presidential order was given to outlaw all stockpiles of <u>bacteriological weapons</u> and nonliving toxins. However, despite this presidential order, a CIA scientist was able to acquire an estimated 11 grams of deadly shellfish toxin from SOC personnel at <u>Fort Detrick</u>. The toxin was then stored in a CIA laboratory where it remained undetected for over five years.^[6]

SOURCE: https://en.wikipedia.org/wiki/Project MKNAOMI

MKSEARCH

In 1964, MKSEARCH was the name given to the continuation of the MKULTRA program. The MKSEARCH program was divided into two projects dubbed MKOFTEN/CHICKWIT. Funding for MKSEARCH commenced in 1965, and ended in 1971. The project was a joint project between The U.S. Army Chemical Corps and the Central Intelligence Agency's Office of Research and Development to find new offensive-use agents with

a focus on <u>incapacitating agents</u>. The purpose of the project was to develop, test, and evaluate capabilities in the covert use of biological, chemical, and radioactive material systems and techniques for producing predictable human behavioral and/or physiological changes in support of highly sensitive operational requirements.^[36]

By March 1971 over 26,000 potential agents had been acquired for future screening. [37] The CIA were interested in bird migration patterns for CBW research under MK/ULTRA where, a Subproject 139 designated "Bird Disease Studies" at Penn State. [38]

SOURCE: https://en.wikipedia.org/wiki/Project MKUltra#MKSEARCH

MKOFTEN

Project MKOFTEN was a covert <u>Department of Defense</u> program developed in conjunction with the <u>CIA</u>. A partner program to <u>MKSEARCH</u>, the goal of MKOFTEN was to "test the behavioral and toxicological effects of certain drugs on animals and humans".[1]

According to author Gordon Thomas' 2007 book, Secrets and Lies, the CIA's Operation Often was also initiated by the chief of the CIA's Technical Services Branch, Dr. Sidney Gottlieb, to "explore the world of black magic" and "harness the forces of darkness and challenge the concept that the inner reaches of the mind are beyond reach". As part of Operation Often, Dr. Gottlieb and other CIA employees visited with and recruited fortune-tellers, palm-readers, clairvoyants, astrologists, mediums, psychics, specialists in demonology, witches and warlocks, Satanists, other occult practitioners, and more. [2]

SOURCE: https://en.wikipedia.org/wiki/Project_MKOFTEN

MKCHICKWIT

Project MKCHICKWIT, or **CHICKWIT** was a covert <u>Department of Defense</u> program developed in conjunction with the <u>CIA</u>. A partner program to <u>MKSEARCH</u>, the goal of MKCHICKWIT was to "identify new drug developments in Europe and Asia and to obtain information and samples".[11]

SOURCE: https://en.wikipedia.org/wiki/Project MKCHICKWIT

ANONS OVERVIEW

Do you really think that the black hats CIA would just stop like that after 20+ years of INTENSES, DETAILED & HIGHLY ILLEGAL researches on the mind control and more? No way. Those MK projects where terminated but what tells you that there isn't more? Classified projects that are still running?

For exemple... in the IT World, via certain technologies, such as the smartphones, Wi-Fi, Bluetooth, RFID and then directly through social medias, news manipulations, fake news, fake trends, fake shows? Manipulating reality on a World Wide scale. How so? What is the common point from all of those things (*beside you being the targeted individual*)? I already told it, technology, but more specifically; frequencies.

Read all the MKULTRa and others projects reports, it state it clearly. Which frequencies can be used to do / influences certain things, trigged actions / responses and so on. All of this is developed in more detail in the <u>Key Top Secret Projects: MKULTRA</u>.

To be completed...

1967 - CIA COINED THE TERM "CONSPIRACY THEORIST"

CONSPIRACY THEORISTS USED TO BE ACCEPTED AS NORMAL

Democracy and free market capitalism were <u>founded</u> on conspiracy theories.

The <u>Magna Carta</u>, the <u>Constitution and Declaration of Independence</u> and other founding Western documents were based on conspiracy theories. <u>Greek democracy and free market capitalism</u> were also based on conspiracy theories.

But those were the bad old days ... Things have now changed.

THE CIA COINED THE TERM CONSPIRACY THEORIST IN 1967

That all changed in the 1960s.

Specifically, in April 1967, the CIA <u>wrote</u> a dispatch which coined the term "conspiracy theories" ... and recommended methods for discrediting such theories. The dispatch was marked "psych" – short for "psychological operations" or disinformation – and "CS" for the CIA's "Clandestine Services" unit.

The dispatch was produced in responses to a Freedom of Information Act request by the New York Times in 1976. The dispatch states:

2. This trend of opinion is a matter of concern to the U.S. government, including our organization.

The aim of this dispatch is to provide material countering and discrediting the claims of the conspiracy theorists, so as to inhibit the circulation of such claims in other countries. Background information is supplied in a classified section and in a number of unclassified attachments.

- 3. Action. We do not recommend that discussion of the [conspiracy] question be initiated where it is not already taking place. Where discussion is active addresses are requested:
- a. To discuss the publicity problem with and friendly elite contacts (especially politicians and editors), pointing out that the [official investigation of the relevant event] made as thorough an investigation as humanly possible, that the charges of the critics are without serious foundation, and that further speculative discussion only plays into the hands of the opposition. Point out also that parts of the conspiracy talk appear to be deliberately generated by ... propagandists. Urge them to use their influence to discourage unfounded and irresponsible speculation.
- b. To employ propaganda assets to and refute the attacks of the critics. Book reviews and feature articles are particularly appropriate for this purpose. The unclassified attachments to this guidance should provide useful background material for passing to assets. Our ploy should point out, as applicable, that the critics are (I) wedded to theories adopted before the evidence was in, (II) politically interested, (III) financially interested, (IV) hasty and inaccurate in their research, or (V) infatuated with their own theories.

- 4. In private to media discussions not directed at any particular writer, or in attacking publications which may be yet forthcoming, the following arguments should be useful:
- a. No significant new evidence has emerged which the Commission did not consider.

b. Critics usually overvalue particular items and ignore others. They **tend to place more emphasis on the recollections of individual witnesses** (which are less reliable and more divergent—and hence offer more hand-holds for criticism) ...

c. Conspiracy on the large scale often suggested would be impossible to conceal in the United States, esp. since informants could expect to receive large royalties, etc.

d. Critics have often been enticed by a form of intellectual pride: they light on some theory and fall in love with it; they also scoff at the Commission because it did not always answer every question with a flat decision one way or the other.

- f. As to charges that the Commission's report was a rush job, it emerged three months after the deadline originally set. But to the degree that the Commission tried to speed up its reporting, this was largely due to the pressure of irresponsible speculation already appearing, in some cases coming from the same critics who, refusing to admit their errors, are now putting out new criticisms.
- g. Such vague accusations as that "more than ten people have died mysteriously" can always be explained in some natural way
- 6. Where possible, counter speculation by encouraging reference to the Commission's Report itself. Openminded foreign readers should still be impressed by the care, thoroughness, objectivity and speed with which the Commission worked. Reviewers of other books might be encouraged to add to their account the idea that, checking back with the report itself, they found it far superior to the work of its critics.

SOURCES: MEMO (Part 1); MEMO (Part2); Article (to read more): https://www.zerohedge.com/news/2015-02-23/1967-he-cia-createdphrase-conspiracy-theorists-and-ways-attack-anyone-who-challenge

Related article; America – and Western Civilization As a Whole – Was Founded On a Conpiracy Theory.

Power tends to corrupt, and absolute power tends to corrupt absolutely. - 1st Baron John Dalberg-Action.

CONSPIRACY THEORY ON WIKIPEDIA:

A **conspiracy theory** is an explanation of an event or situation that invokes an unwarranted <u>conspiracy</u>, generally one involving an <u>illegal</u> or harmful act carried out by government or other powerful actors. Conspiracy theories often produce hypotheses that contradict the prevailing understanding of history or simple facts. The term is often a derogatory one. [3]

According to the political scientist Michael Barkun, conspiracy theories rely on the view that the universe is governed by design, and embody three principles: nothing happens by accident, nothing is as it seems, and everything is connected. [4] Another common feature is that conspiracy theories evolve to incorporate whatever evidence exists against them, so that they become, as Barkun writes, a closed system that is <u>unfalsifiable</u>, and therefore "a matter of faith rather than proof". [5][6]

SOURCE: https://en.wikipedia.org/wiki/Conspiracy theory

ON WIKISPOOK:

The modern phrase "conspiracy theory" is used as a pejorative (similarly to the word "extremism"). The CIA, anxious about widespread disbelief that the IFK Assassination was carried out by Lee Harvey Oswald, used their Operation Mockingbird assets in the commerciallycontrolled media to promote the phrase in an effort to discredit opposition to the US government's official narrative. [1] Post 9/11, it is increasingly the subject of (pseudo-)scientific study, as a rationale for internet censorship.

SOURCE: https://wikispooks.com/wiki/Conspiracy theory

1969 - ARPANET (PRECURSOR OF INTERNET)

ARPANET LOGICAL MAP, MARCH 1977

(PLEASE NOTE THAT WHILE THIS MAP SHOWS THE HOST POPULATION OF THE INFORMATION OBTAINABLE, NO CLAIM CAN BE MADE FOR ITS ACCURACY)

OFFICIAL OVERVIEW

The Advanced Research Projects Agency Network (ARPANET) was an early packet switching network and the first network to implement the protocol suite TCP/IP. Both technologies became the technical foundation of the Internet. The ARPANET was initially funded by the Advanced Research Projects Agency (ARPA) of the United States Department of Defense. [1][2][3][4][5]

The packet switching methodology employed in the ARPANET was based on concepts and designs by Americans Leonard Kleinrock and Paul Baran, British scientist Donald Davies, and Lawrence Roberts. [6] The TCP/IP communications protocols were developed for the ARPANET by computer scientists Robert Kahn and Vint Cerf, and incorporated concepts from the French CYCLADES project directed by Louis Pouzin.

As the project progressed, protocols for internetworking were developed by which multiple separate networks could be joined into a network of networks. Access to the ARPANET was expanded in 1981 when the National Science Foundation (NSF) funded the Computer Science Network (CSNET). In 1982, the Internet protocol suite (TCP/IP) was introduced as the standard networking protocol on the ARPANET. In the early 1980s the NSF funded the establishment for national supercomputing centers at several universities, and provided interconnectivity in 1986 with the NSFNET project, which also created network access to the supercomputer sites in the United States from research and education organizations. The ARPANET was decommissioned in 1990.

SOURCE: https://en.wikipedia.org/wiki/ARPANET

MILNET

In computer networking, **MILNET** (**Military Network**) was the name given to the part of the <u>ARPANET internetwork</u> designated for unclassified <u>United States Department of Defense</u> traffic.^[1]

MILNET was physically separated from the ARPANET in 1984. [2] The ARPANET remained in service for the academic research community, but direct connectivity between the networks was severed for <u>security</u> reasons. <u>Gateways</u> relayed <u>electronic mail</u> between the two networks. <u>BBN Technologies</u> built and managed both the MILNET and the ARPANET and the two networks used very similar technology. It is also known as "Military Net."

During the 1980s the MILNET expanded to become the <u>Defense Data Network</u>, a worldwide set of military networks running at different security levels. In the 1990s, MILNET became the <u>NIPRNET</u>.

SOURCE: https://en.wikipedia.org/wiki/MILNET

NIPRNET

The **Non-classified Internet Protocol (IP) Router Network**^[1] (**NIPRNet**) is a private IP network used to exchange unclassified information, including <u>information subject to controls on distribution</u>, ^[2] among the private network's users. The NIPRNet also provides its users access to the <u>Internet</u>.

NIPRNet is composed of <u>Internet Protocol routers</u> owned by the <u>United States Department of Defense</u> (DOD). It was created in the 1980s and managed by the <u>Defense Information Systems Agency</u> (DISA) to supersede the earlier <u>MILNET</u>.[3]

Over the last decades, [when?] NIPRNet has grown faster than the U.S. Department of Defense can monitor. DoD spent \$10 million in 2010 to map out the current state of the NIPRNet, in an effort to analyze its expansion, and identify unauthorized users, who are suspected to have quietly joined the network. [3] The NIPRNet survey, which uses IPSonar software developed by Lumeta Corporation, also looked for weakness in security caused by network configuration. [4] The Department of Defense has made a major effort over the last few years, [when?] to improve network security. [5] The Pentagon announced it was requesting \$2.3 billion in the 2012 budget to bolster network security within the Defense Department and to strengthen ties with its counterparts at the Department of Homeland Security. [citation needed]

SIPRNet and NIPRNet are referred to colloquially as sipper-net and nipper-net (or simply sipper and nipper), respectively. [citation needed]

SOURCE: https://en.wikipedia.org/wiki/NIPRNet

1977 – SENATE SELECT COMMITTEE ON INTELLIGENCE: CIA PROJECT MKULTRA **DOCUMENTS**

- PROJECT MKULTRA, THE CIA'S PROGRAM OF RESEARCH IN BEHAVIORAL MODIFICATION JOINT HEARING BEFORE THE SUBCOMMITTEE ON HEALTH AND SCIENTIFIC RESEARCH OF THE COMMITTEE ON HUMAN RESOURCES UNITED STATES SENATE NINETY-FIFTH CONGRESS - FIRST SESSION - AUGUST *, 1977. (LINK PROVIDED BY Q)
- NYTIMES BACKUP LINK FROM THE LINK ABOVE.
- 16,000 PAGES OF FOIA DOCUMENTS SUPPLIED BY THE CIA MKULTRA JUNE 3, 2001.
- HTTPS://WWW.CIA.GOV/LIBRARY/READINGROOM/SEARCH/SITE/MK%20ULTRA
- APRIL 16, 1985 UNITED STATES SUPREME COURT: CIA v. SIMS, (1985) No. 83-1075.

OFFICIAL OVERVIEW

To be completed...

ANONS OVERVIEW

To be completed...

1989-91 - WORLD WIDE WEB (WWW) - INVENTION AND RELEASE OFFICIAL OVERVIEW

The World Wide Web (abbreviated WWW or the Web) is an information space where documents and other web resources are identified by Uniform Resource Locators (URLs), interlinked by hypertext links, and can be accessed via the Internet. [11] English scientist Tim Berners-Lee invented the World Wide Web in 1989. He wrote the first web browser computer program in 1990 while employed at CERN in Switzerland. [2113] The Web browser was released outside CERN in 1991, first to other research institutions starting in January 1991 and to the general public on the Internet in August 1991.

The World Wide Web has been central to the development of the Information Age and is the primary tool billions of people use to interact on the Internet. [4][5][6] Web pages are primarily text documents formatted and annotated with Hypertext Markup Language (HTML). [7] In addition to formatted text, web pages may contain images, video, audio, and software components that are rendered in the user's web browser as coherent pages of multimedia content.

Embedded <u>hyperlinks</u> permit users to <u>navigate</u> between web pages. Multiple web pages with a common theme, a common <u>domain name</u>, or both, make up a website. Website content can largely be provided by the publisher, or interactively where users contribute content or the content depends upon the users or their actions. Websites may be mostly informative, primarily for entertainment, or largely for commercial, governmental, or non-governmental organisational purposes.

SOURCE: https://en.wikipedia.org/wiki/World Wide Web

1992 - MAASTRICHT TREATY OFFICIAL OVERVIEW

The Maastricht Treaty ([ma:'strxt]; formally, the Treaty on European Union or TEU) undertaken to integrate Europe was signed on 7 February 1992 by the members of the European Community in Maastricht, Netherlands. [11] On 9–10 December 1991, the same city hosted the European Council which drafted the treaty. [22] Upon its entry into force on 1 November 1993 during the Delors Commission, [31] it created the three pillars structure of the European Union and led to the creation of the single

European currency, the euro.

TEU comprised two novel titles respectively on <u>Common Foreign and Security Policy</u> and <u>Cooperation in the Fields of Justice and Home Affairs</u>, which replaced the former informal intergovernmental cooperation bodies named <u>TREVI</u> and <u>European Political Cooperation on EU Foreign policy coordination</u>. In addition TEU also comprised three titles which amended the three pre-existing community treaties: <u>Treaty establishing the European Atomic Energy Community</u>, <u>Treaty establishing the European Coal and Steel Community</u>, and the <u>Treaty establishing the European Economic Community</u> which had its abbreviation renamed from TEEC to TEC (being known as TFEU since 2007).

The Maastricht Treaty (TEU) and all pre-existing treaties, has subsequently been further amended by the treaties of <u>Amsterdam</u> (1997), <u>Nice</u> (2001) and <u>Lisbon</u> (2009).

SOURCE: https://en.wikipedia.org/wiki/Maastricht Treaty

RELEVANT LINKS

- EURO-FEDERALISTS FINANCED BY US SPY CHIEFS.
- THE MARSHALL PLAN: 20 YEAR AFTER.
- HISTORY OF THE MARSHALL PLAN.
- THE SCHUMAN DECLARATION 9 May 1950.

1994-95 - INVENTION OF PHP - BEGINNING OF THE WEB 2.0 (DYNAMIC) OFFICIAL OVERVIEW

PHP: Hypertext Preprocessor (or simply PHP) is a server-side scripting language designed for web development but also used as a general-

purpose programming language. It was originally created by Rasmus Lerdorf in 1994, 131 the PHP reference implementation is now produced by The PHP Group.[4] PHP originally stood for Personal Home Page, [3] but it now stands for the recursive acronym PHP: Hypertext Preprocessor [5] PHP code may be embedded into HTML code, or it can be used in combination with various web template systems, web content management systems, and web frameworks. PHP code is usually processed by a PHP <u>interpreter</u> implemented as a <u>module</u> in the web server or as a <u>Common</u> Gateway Interface (CGI) executable. The web server combines the results of the interpreted and executed PHP code, which may be any type of data, including images, with the generated web page. PHP code may also be executed with a command-line interface (CLI) and can be used to implement standalone graphical applications. [6]

The standard PHP interpreter, powered by the <u>Zend Engine</u>, is <u>free software</u> released under the <u>PHP</u> License. PHP has been widely ported and can be deployed on most web servers on almost every operating system and platform, free of charge.[7]

The PHP language evolved without a written formal specification or standard until 2014, leaving the canonical PHP interpreter as a <u>de facto</u> standard. Since 2014 work has gone on to create a formal PHP specification.[8]

During the 2010s there have been increased efforts towards standardisation and code sharing in PHP applications by projects such as PHP-FIG in the form of PSR-initiatives as well as Composer <u>dependency manager</u> and the <u>Packagist repository</u>. PHP hosts a diverse array of web frameworks requiring framework-specific knowledge, with Laravel recently emerging as a popular option by

incorporating ideas made popular from other competing non-PHP web frameworks, like Ruby on Rails.

SOURCE: https://en.wikipedia.org/wiki/PHP

EARLY HISTORY

PHP development began in 1994 when Rasmus Lerdorf wrote several Common Gateway Interface (CGI) programs in C, [9][10][11] which he used to maintain his personal homepage. He extended them to work with web forms and to communicate with databases, and called this implementation "Personal Home Page/Forms Interpreter" or PHP/FI.

Rasmus Lerdorf, who wrote the original Common Gateway Interface (CGI) component, together with Andi Gutmans and Zeev Suraski, who rewrote the parser that

PHP/FI could be used to build simple, dynamic web applications. To accelerate bug reporting and improve the code, Lerdorf initially announced the release of PHP/FI as "Personal Home Page Tools (PHP Tools) version 1.0" on the <u>Usenet</u> discussion group comp.infosystems.www.authoring.cgi on June 8, 1995. [12][13] This release already had the basic functionality that PHP has today. This included Perl-like variables, form handling, and the ability to embed HTML. The syntax resembled that of Perl but was simpler, more limited and less consistent.[4]

Early PHP was not intended to be a new programming language, and grew organically, with Lerdorf noting in retrospect: "I don't know how to stop it, there was never any intent to write a programming language [...] I have absolutely no idea how to write a programming language, I just kept adding the next logical step on the way."[14] A development team began to form and, after months of work and beta testing, officially released PHP/FI 2 in November 1997.

The fact that PHP was not originally designed but instead was developed organically has led to inconsistent naming of functions and inconsistent ordering of their parameters. [15] In some cases, the function names were chosen to match the lower-level libraries which PHP was "wrapping", [16] while in some very early versions of PHP the length of the function names was used internally as a hash function, so names were chosen to improve the distribution of hash values.[17]

SOURCE: https://en.wikipedia.org/wiki/PHP#Early history

1997 - DEATH OF DIANA, PRINCESS OF WALES OFFICIAL OVERVIEW

On 31 August 1997, <u>Diana, Princess of Wales</u>, died as a result of injuries sustained in a car crash in the <u>Pont de l'Alma</u> road tunnel in <u>Paris</u>, <u>France</u>. Her companion, <u>Dodi Fayed</u>, and the driver of the <u>Mercedes S280</u>, <u>Henri Paul</u>, were pronounced dead at the scene. A fourth passenger in the car, bodyguard <u>Trevor Rees-Jones</u>, was seriously injured but survived.

Although the media blamed the behaviour of the <u>paparazzi</u> who followed the car, a French judicial investigation in 1999 found that the crash was caused by Henri Paul, who lost control of the Mercedes at high speed while he was intoxicated and under the effects of prescription drugs. Paul was the deputy head of security at the <u>Hôtel Ritz</u> at the time of the crash and had goaded the paparazzi waiting outside the hotel earlier. His inebriation may have been made worse by <u>anti-depressants</u> and traces of an <u>anti-psychotic</u> in his body. The investigation concluded that the photographers were not near the Mercedes when it crashed. After hearing evidence at the British inquest in 2008, a jury returned to a verdict of "<u>unlawful killing</u>" by Paul and the paparazzi pursuing the car.

Diana's death caused a substantial outpouring of worldwide grief, including numerous floral tributes and her funeral was watched by an estimated 2.5 billion people. The Royal Family were criticised in the press for their reaction to Diana's death, although they were simply following established protocol. Public interest in Diana has remained high and she has retained regular press coverage.

Flowers left outside Kensington Palace in tribute to Diana, Princess of Wales

CIRCUMSTANCES

Events preceding the crash

A car similar to that involved in the accident.

On Saturday, 30 August 1997, Diana left <u>Sardinia</u> on a private jet and arrived in <u>Paris</u> with <u>Dodi Fayed</u>, the son of <u>Mohamed Al-Fayed</u>. They had stopped there en route to London, having spent the preceding nine days together on board Mohamed Al-Fayed's yacht *Jonikal* on

the <u>French</u> and <u>Italian Riviera</u>.^[7] They had intended to stay there for the night. Mohamed Al-Fayed was and is the owner of the <u>Hôtel Ritz Paris</u>. He also owned an apartment in Rue Arsène Houssaye, a short distance from the hotel, just off the <u>Avenue</u> des Champs Elysées.^[8]

<u>Henri Paul</u>, the deputy head of security at the <u>Ritz Hotel</u>, had been instructed to drive the hired black 1994 <u>Mercedes-Benz S280</u> in order to elude

the <u>paparazzi</u>;^[9] a <u>decoy</u> vehicle left the Ritz first from the main entrance on Place Vendôme, attracting a throng of photographers. Diana and Fayed then departed from the hotel's rear entrance,^[10] Rue Cambon at around 00:20 on 31 August <u>CEST</u> (22:20 on 30 August <u>UTC</u>), heading for the apartment in Rue Arsène Houssaye. They did this to avoid the nearly 30 photographers waiting in the front of the hotel.^[10] They were

the rear passengers; <u>Trevor Rees-Jones</u>, a member of the Fayed family's personal protection team, was in the (right) front passenger seat. [111] It was believed that Diana and Dodi were not wearing <u>seat belts</u>. [12] After leaving the Rue Cambon and crossing the <u>Place de la Concorde</u>, they drove along Cours la Reine and Cours Albert 1er – the embankment road along the right bank of the <u>River Seine</u> – into the Place de l'Alma underpass. [13]

The crash

At around 12:23 a.m., Paul lost control of the vehicle at the entrance to the Pont de l'Alma tunnel. The car swerved to the left of the two-lane carriageway before it collided head-on with the 13th pillar that supported the roof. The car was travelling at an estimated speed of 105 km/h (65 mph). [14] It then spun and hit the stone wall of the tunnel backwards, finally coming to a stop. The impact caused substantial damage, particularly to the front half of the vehicle, as there was no guard rail between the pillars to prevent this. [15] Witnesses arriving shortly after the accident reported smoke. [16] Witnesses also reported that photographers on motorcycles "swarmed the Mercedes sedan before it entered the tunnel." [12]

The aftermath

The entrance to the Pont de l'Alma Tunnel, the site where Diana was fatally injured

As the victims lay in the wrecked car, the photographers, who had been driving slower and were accordingly some distance behind the Mercedes, reached the scene. The photographers were on motorcycles. [10] Some rushed to help, tried to open the doors and help the victims, while some of them took pictures. [17] Airbags were deployed. [18] Police arrived on scene around 10 minutes after the crash at 00:30 [17] and an ambulance was on site five minutes after the police, according to witnesses. [18] France Info radio reported that one photographer was beaten by witnesses who were horrified by the scene. [12] Five of the photographers were taken into custody. [16] Later, two others were detained and around 20 rolls of film were taken from the photographers. [12] Police also impounded their vehicles. [12] Firemen also arrived to help remove the victims. [19]

Still conscious, Rees-Jones had suffered multiple serious facial injuries and a head <u>contusion</u>. [20] The front occupants' <u>airbags</u> had functioned normally. [21] The occupants were not wearing <u>seat belts</u>. [a] Diana, who had been sitting in the right rear passenger seat, was still conscious. [17] Critically injured, Diana was reported to murmur repeatedly, "Oh my God," and after the photographers and other helpers were pushed away by police, "Leave me alone." [22] In June 2007 the <u>Channel 4</u> documentary *Diana: The Witnesses in the Tunnel* claimed that the first person to touch Diana was Dr. Maillez, [23] who chanced upon the scene. He reported that Diana had no visible injuries but was in shock. [24] Diana was removed from the car at 1:00 am. She then went into cardiac

<u>arrest</u> and following external <u>cardiopulmonary resuscitation</u>, her heart started beating again. She was moved to the <u>SAMU ambulance</u> at 1:18 am, left the scene at 1:41 am and arrived at the <u>Pitié-Salpêtrière Hospital</u> at 2:06 am.

Fayed had been sitting in the left rear passenger seat and was shortly afterwards pronounced dead. [27] Paul was declared dead on removal from the wreckage. [17] Both were taken to the Institut Médico-Légal (IML), the Paris mortuary, not to a hospital. [28] Paul was later found to have a blood alcohol level of 1.75 grams per liter of blood - about 3.5 times the legal limit in France. [20]

Despite attempts to save her, Diana's internal injuries were too extensive: her heart had been displaced to the right side of the chest, which tore the <u>pulmonary vein</u> and the <u>pericardium</u>. Despite lengthy <u>resuscitation</u> attempts, including internal cardiac massage, she died at 4:00 a.m.^{[29][30]} <u>Anesthesiologist</u>Bruno Riou announced her death at 6 am at a news conference held at the hospital.^{[16][31]}

Later that morning, <u>Jean-Pierre Chevènement</u> (French <u>Minister of the Interior</u>) visited the hospital with French Prime Minister <u>Lionel Jospin</u>. At around 5:00 pm, Diana's former husband, <u>Charles, Prince of Wales</u>, and her two older sisters, <u>Lady Sarah McCorquodale</u> and <u>Lady Jane Fellowes</u>, arrived in Paris. The group visited the hospital along with French President <u>Jacques Chirac</u> and thanked the doctors for trying to save her life. The prince Charles accompanied Diana's body home on Sunday.

Initial media reports stated Diana's car had collided with the pillar at 190 km/h (120 mph), and that the speedometer's needle had jammed at that position. [20] It was later announced the car's speed on collision was about 95–110 km/h (60–70 mph). The car was certainly travelling much faster than the speed limit of 50 km/h (31 mph). In 1999, a French investigation concluded the Mercedes had come into contact with another vehicle (a white Fiat Uno) in the tunnel. [36] The driver of that vehicle has never been traced, and the specific vehicle has not been identified. [36]

It was remarked by Robin Cook, the British Foreign Secretary, that if the accident had been caused in part by being hounded by paparazzi, that it would be "doubly tragic." [10] Diana's brother also blamed tabloid media for her death. [37] An 18-month French judicial investigation concluded in 1999 that the crash was caused by Paul, who lost control at high speed while intoxicated. [38]

REACTION OF THE ROYAL FAMILY

The Queen expressed her dismay at Diana's death when she found out. Prince Charles was the person who told their sons about their mother's death. The princes were told of her death before dawn, as Prince Charles had to wake them up to share the tragic news. The boys were close to their mother. On Sunday morning after Diana's death, Queen Elizabeth, Princes Charles, William and Harry all wore black to church services at Balmoral Castle. Prince Charles, William and Harry would be coming back to London on Friday, September 5. The Queen, who returned to London from Balmoral, agreed to a television broadcast to the nation.

The Royal Family was criticised for a rigid adherence to <u>protocol</u>, and their concern to care for Diana's grieving sons, was interpreted as a lack of compassion. In particular, the refusal of <u>Buckingham Palace</u> to fly the <u>Royal Standard</u> at <u>half-mast</u> provoked angry headlines in newspapers. The Palace's stance was one of royal protocol: no flag could fly over Buckingham Palace, as the Royal Standard is only flown when the Queen is in residence, and the Queen was then in Scotland. The Royal Standard never flies at half-mast as it is the Sovereign's flag and there is never an <u>interregnum</u> or vacancy in the monarchy, as the new monarch <u>immediately succeeds</u> his or her predecessor. Finally, as a compromise, the <u>Union Flag</u> was flown at half-mast as the Queen left for Westminster Abbey on the day of the funeral. This set a precedent, and <u>Buckingham Palace has subsequently flown the Union Flag</u> when the Queen is not in residence.

Prince Harry admitted in 2017 that the death of his mother caused <u>severe depression</u> and grief. Prince William was 15 and Harry was 12 when Diana died. [74]

CONSPIRACY THEORIES

Although the initial French investigation found that Diana had died as a result of an accident, several conspiracy theories have been raised. Since February 1998, Fayed's father, Mohamed Al-Fayed (the owner of the Hôtel Ritz, where Paul worked, and thus potentially liable for wrongful death liability) has claimed that the crash was a result of a conspiracy, [107] and later contended that the crash was orchestrated by MI6 on the instructions of the Royal Family. [108] His claims were dismissed by a French judicial investigation [21] and by Operation Paget, a Metropolitan Police Service inquiry that concluded in 2006. [109] An inquest headed by Lord Justice Scott Baker into the deaths of Diana and Fayed began at the Royal Courts of Justice, London, on 2 October 2007, a continuation of the inquest that began in 2004. [94] On 7 April 2008, the jury concluded that Diana and Fayed were the victims of an "unlawful killing" by the "grossly negligent" chauffeur Paul and the drivers of the following vehicles. [110] Additional factors were "the impairment of the judgment of the driver of the Mercedes through alcohol" and "the death of the deceased was caused or contributed to by the fact that the deceased was not wearing a seat belt, the fact that the Mercedes struck the pillar in the Alma Tunnel rather than colliding with something else". [103]

On 17 August 2013, <u>Scotland Yard</u> revealed that they were examining the credibility of information from a source that alleged that Diana was murdered by a member of the British military. [111][112]

SOURCE: https://en.wikipedia.org/wiki/Death_of_Diana, Princess_of_Wales

President Clinton's Remarks on Death of Princess Diana (1997):

https://upload.wikimedia.org/wikipedia/commons/3/39/President_Clinton%27s_Remarks_on_Death_of_Princess_Diana_%281997%29.webm

ANONS OVERVIEW

To be completed...

2001 - 911 - SEPTEMBER 11, 2001 ATTACKS OFFICIAL OVERVIEW

The September 11 attacks (also referred to as 9/11)^[a] were a series of four coordinated <u>terrorist attacks</u> by the <u>Islamic terrorist</u> group <u>al-Qaeda</u> on the <u>United States</u> on the morning of Tuesday, September 11, 2001. The attacks <u>killed 2,996 people, injured over 6,000 others</u>, and caused at least \$10 billion in infrastructure and property damage.^{[2][3]}

Four passenger <u>airliners</u> operated by two major U.S. passenger <u>air carriers</u> (<u>United Airlines</u> and <u>American Airlines</u>) — all of which departed from airports in the northeastern United States bound for California — were <u>hijacked</u> by <u>19 al-Qaeda terrorists</u>. Two of the planes, <u>American Airlines Flight 11</u> and <u>United Airlines Flight 175</u>, were crashed into the North and South towers, respectively, of the <u>World Trade Center</u> complex in <u>New York City</u>. Within an hour and 42 minutes, both 110-story <u>towers collapsed</u>, with debris and the resulting fires causing partial or complete collapse of all other buildings in the World Trade Center complex, including the 47-story <u>7 World Trade Center</u> tower, as well as significant damage to ten other large surrounding structures. A third plane, <u>American Airlines Flight 77</u>, was crashed into <u>the Pentagon</u> (the headquarters of the <u>United States Department of Defense</u>) in <u>Arlington County, Virginia</u>, leading to a partial collapse of the building's western side. The fourth plane, <u>United Airlines Flight 93</u>, was initially steered toward <u>Washington</u>, <u>D.C.</u>, but crashed into a field in <u>Stonycreek Township</u>near <u>Shanksville</u>, <u>Pennsylvania</u>, after its passengers tried to overcome the hijackers. 9/11 was the single <u>deadliest incident for firefighters</u> and <u>law enforcement officers^[4] in the history of the <u>United States</u>, with 343 and 72 killed respectively.</u>

SOURCE: https://en.wikipedia.org/wiki/September-11 attacks

ANONS OVERVIEW

Here is a short resume video that explain the main keys elements that doesn't fits the story told by the government and how obviously stupid it is as an excuse. You can read the transcript from the video which is sourced for the statements put forward.

Link: https://www.corbettreport.com/911-a-conspiracy-theory/

To be completed...

RELATED VIDEOS

- 9/11: A Conspiracy Theory (Corbertt Report): https://www.youtube.com/watch?v=yuC 4mGTs98
- 9/11 Experiments: The Force Behind the Motion: https://www.youtube.com/watch?v=TINzaMRsN00
- 911 Entire Pentagon Footage with missile impact never shown to public (video 2): https://www.youtube.com/watch?time_continue=109&v=zze32ZEjt30
- Final 5 minutes: 911 Call in World Trade Center, before and while tower collapses: https://www.youtube.com/watch?v=RLW0jKKRXMo
- Unique, rare 9/11 material shot from the Hudson: https://www.youtube.com/watch?v=3HbD_Q6kmh8
- WT7 The Reporter who saw it all (Vincent DeMentri, CBS reporter): https://www.youtube.com/watch?v=Tgo-VLD4WbU
- 9/11: WTC 7 Collapse (NIST FOIA, CBS video): https://www.youtube.com/watch?v=ngbUkThGlCo
- ENHANCED VERSION: News Reports WTC7 Fell Before it Happens: https://www.youtube.com/watch?v=ltP2t9nq9fl

2004 - MADRID TRAIN BOMBINGS OFFICIAL OVERVIEW

The **2004 Madrid train bombings** (also known in Spain as **11-M**) were nearly simultaneous, coordinated bombings against the <u>Cercanías</u> commuter train system of <u>Madrid</u>, Spain, on the morning of 11 March 2004 – three days before <u>Spain's general elections</u>. The explosions killed 192 people and injured around 2,000. [1][3] The official investigation by the <u>Spanish judiciary</u> found that the attacks were directed by an <u>al-Qaeda terrorist cell</u>. [4][5] although no direct al-Qaeda participation has been established. [6][7][8] Though they had no role in the planning or implementation, the Spanish miners who sold the explosives to the terrorists were also arrested. [9][10][11]

Controversy regarding the handling and representation of the bombings by the government arose, with Spain's two main political parties—Spanish Socialist Workers' Party (PSOE) and Partido Popular (PP)—accusing each other of concealing or distorting evidence for electoral reasons. The bombings occurred three days before general elections in which incumbent José María Aznar's PP was defeated. Italian Immediately after the bombing, leaders of the PP claimed evidence indicating the Basque separatist organization ETA (Euskadi Ta Askatasuna) was responsible for the bombings. [verification needed] Islamist responsibility would have had the opposite political effect, [verification needed] as it would have been seen as a consequence of the PP government taking Spain into the Iraq War, a policy extremely unpopular among Spaniards. [15] Following the attacks, there were nationwide demonstrations and protests asking the government to

truth. [16] The predominant view among political the Aznar administration lost the general elections handling and representation of the terrorist than because of the bombings *per se*. [17][18][19][20]

constituted the deadliest terrorist attack carried out Spain. It is the worst attack to have occurred in 1988 Lockerbie bombing.

of investigation, judge Juan del Olmo processed national Jamal Zougam, among several others, for carrying out the attack. [21] The September 2007 established no known mastermind nor direct alexperts have repeatedly said that there is no such intellectual author in Spanish law. [22][23][24][25][26]

tell the analysts is that as a result of the attacks, rather

The bombings in the history of Europe since the

After 21 months Moroccan his participation sentence Qaeda link, but thing as an

SOLIRCE.

https://en.wikipedia.org/wiki/2004 Madrid train bombings

ANONS OVERVIEW

To be completed...

2008 - GLOBAL FINACIAL CRISIS (FINANCIAL CRISIS OF 2007-2008) **OFFICIAL OVERVIEW**

The **financial crisis of 2007–2008**, also known as the **global financial crisis** and the **2008 financial crisis**. is considered by many economists to have been the worst <u>financial crisis</u> since the <u>Great Depression</u> of the 1930s.[1][2][3][4]

It began in 2007 with a crisis in the subprime mortgage market in the United States, and developed into a full-blown international banking crisis with the collapse of the investment bank Lehman Brothers on September 15, 2008. [5] Excessive risk-taking by banks such as Lehman Brothers helped to magnify the financial impact globally. [6] Massive bail-outs of financial institutions and other palliative monetary and fiscal policies were employed to prevent a possible collapse of the world financial system. The crisis was nonetheless followed by a global economic downturn, the Great Recession. The European debt crisis, a crisis in the banking system of the European countries using the euro, followed later.

The Dodd–Frank Wall Street Reform and Consumer Protection Act of 2010 was enacted in the US in the aftermath of the crisis to "promote the financial stability of the United States". [7] The Basel III capital and liquidity standards were adopted by countries around the world. [8]

SUMMARY

Subprime mortgage bubble

The precipitating factor for the Financial Crisis of 2007–2008 was a high default rate in the United States <u>subprime</u> home mortgage sector – the bursting of the "subprime bubble". While the causes of the bubble are disputed, some or all of the following factors must have contributed.

- Low interest rates encouraged mortgage lending.
- Securitization. Many mortgages were bundled together and formed into new financial instruments called mortgage-backed securities, in a process known as securitization. These bundles could be sold as (ostensibly) low-risk securities partly because they were often backed by <u>credit default swaps</u>insurance. [9] Because mortgage lenders could pass these mortgages (and the associated risks) on in this way, they could and did adopt loose underwriting criteria (due in part to outdated and lax regulation).
- Lax regulation allowed predatory lending in the private sector, [10][11] especially after the federal government overrode anti-predatory state laws in 2004.[12]
- The Community Reinvestment Act (CRA), [13] a US federal law designed to help low- and moderate-income Americans get mortgage loans encouraged banks to grant mortgages to higher risk families. [14][15][16]
- Mortgage guarantees. Many of the subprime (high risk) loans were bundled and sold, finally accruing to quasi-government agencies (Fannie Mae and Freddie Mac).[17] The implicit guarantee by the US federal government created a moral hazard and contributed to a glut of risky lending.

The accumulation and subsequent high default rate of these subprime mortgages led to the financial crisis and the consequent damage to the world economy.

Banking crisis[edit]

High mortgage approval rates led to a large pool of homebuyers, which drove up housing prices. This appreciation in value led large numbers of homeowners (subprime or not) to borrow against their homes as an apparent windfall. This "bubble" would be burst by a rising singlefamily residential mortgages delinquency rate beginning in August 2006 and peaking in the first quarter, 2010.[18]

The high delinquency rates led to a rapid devaluation of financial instruments (mortgage-backed securities including bundled loan portfolios, derivatives and credit default swaps). As the value of these assets plummeted, the market (buyers) for these securities evaporated and banks who were heavily invested in these assets began to experience a liquidity crisis. Freddie Mac and Fannie Mae were taken over by the federal government on September 7, 2008. Lehman Brothers filed for bankruptcy on September 15, 2008. Merrill Lynch, AIG, HBOS, Royal Bank of

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED.

<u>Scotland</u>, <u>Bradford & Bingley</u>, <u>Fortis</u>, <u>Hypo Real Estate</u>, and <u>Alliance & Leicester</u> were all expected to follow—with a US federal bailout announced the following day beginning with \$85 billion to AIG. In spite of trillions^[19] paid out by the US federal government, it became much more difficult to borrow money. The resulting decrease in buyers caused housing prices to plummet.

Consequences[edit]

While the collapse of large financial institutions was prevented by the <u>bailout</u> of banks by national governments, <u>stock markets</u> still dropped worldwide. In many areas, the housing market also suffered, resulting in <u>evictions</u>, <u>foreclosures</u>, and prolonged unemployment. The crisis played a significant role in the failure of key businesses, declines in consumer wealth estimated in trillions of US dollars, and a downturn in economic activity leading to the <u>Great Recession</u> of 2008–2012 and contributing to the <u>European sovereign-debt crisis</u>. ^{[20][21]} The active phase of the crisis, which manifested as a <u>liquidity crisis</u>, can be dated from August 9, 2007, when <u>BNP Paribas</u> terminated withdrawals from three hedge funds citing "a complete evaporation of liquidity".

The bursting of the <u>US housing bubble</u>, which peaked at the end of 2006, [23][24] caused the values of <u>securities</u> tied to US <u>real estate pricing</u> to plummet, damaging financial institutions globally. [25][26] The financial crisis was triggered by a complex interplay of policies that encouraged home ownership, providing easier access to loans for subprime borrowers, overvaluation of bundled subprime mortgages based on the theory that housing prices would continue to escalate, questionable trading practices on behalf of both buyers and sellers, compensation structures that prioritize short-term deal flow over long-term value creation, and a lack of adequate capital holdings from banks and insurance companies to back the financial commitments they were making. [27][28][29][30] Questions regarding bank <u>solvency</u>, declines in credit availability, and damaged investor confidence affected global stock markets, where securities suffered large losses during 2008 and early 2009. Economies worldwide slowed during this period, as credit tightened and international trade declined. [31] Governments and <u>central banks</u> responded with unprecedented <u>fiscal stimulus</u>, <u>monetary policy</u> expansion and institutional bailouts. [32] In the US, Congress passed the <u>American Recovery and Reinvestment Act of 2009</u>.

Background causes[edit]

Many causes for the financial crisis have been suggested, with varying weight assigned by experts. [33]

- The US Senate's <u>Levin—Coburn Report</u> concluded that the crisis was the result of "high risk, complex financial products; undisclosed conflicts of interest; the failure of regulators, the credit rating agencies, and the market itself to rein in the excesses of Wall Street." [34]
- The <u>Financial Crisis Inquiry Commission</u> concluded that the financial crisis was avoidable and was caused by "widespread failures in <u>financial regulation</u> and supervision", "dramatic failures of <u>corporate governance</u> and <u>risk management</u> at many systemically important <u>financial institutions</u>", "a combination of excessive borrowing, risky investments, and lack of transparency" by financial institutions, ill preparation and inconsistent action by government that "added to the uncertainty and panic", a "systemic breakdown in accountability and ethics", "collapsing mortgage-lending standards and the mortgage securitization pipeline", deregulation of <u>over-the-counter derivatives</u>, especially <u>credit default swaps</u>, and "the failures of credit rating agencies" to correctly price risk. [351]
- The <u>1999 repeal</u> of the <u>Glass-Steagall Act</u> effectively removed the separation between <u>investment banks</u> and depository banks in the United States. [36]
- Critics argued that <u>credit rating agencies^{[37][38]}</u> and investors failed to accurately price the <u>risk</u> involved with <u>mortgage</u>-related financial products, and that governments did not adjust their regulatory practices to address 21st-century financial markets. [39]
- Research into the causes of the financial crisis has also focused on the role of interest rate spreads. [40]
- <u>Fair value accounting</u> was issued as US accounting standard <u>SFAS 157</u> in 2006 by the privately run <u>Financial Accounting Standards Board</u> (FASB)—delegated by the SEC with the task of establishing financial reporting standards. [41] This required that tradable assets such as <u>mortgage securities</u> be valued according to their current market value rather than their historic cost or some future expected value. When the market for such securities became volatile and collapsed, the resulting loss of value had a major financial effect upon the institutions holding them even if they had no immediate plans to sell them. [42]

SOURCE: https://en.wikipedia.org/wiki/Financial crisis of 2007%E2%80%932008

2013 (FROM 2013 TO PRESENT DAY) – GLOBAL SURVEILLANCE DISCLOSURES / SNOWDEN'S NSA LEAKS OFFICIAL OVERVIEW

Ongoing news reports in the international media have revealed operational details about the United States National Security Agency (NSA) and its international partners' global <u>surveillance^[1]</u> of foreign nationals and U.S. citizens. The reports mostly emanate from a cache of top secret documents leaked by ex-NSA contractor Edward Snowden, which he obtained whilst working for Booz Allen Hamilton, one of the largest contractors for defense and intelligence in the United States. [2] In addition to a trove of U.S. federal documents, Snowden's cache reportedly contains thousands of Australian, British and Canadian intelligence files that he had accessed via the exclusive "Five Eyes" network. In June 2013, the first of Snowden's documents were published simultaneously by *The Washington Post* and *The* <u>Guardian</u>, attracting considerable public attention. [3] The disclosure continued throughout 2013, and a small portion of the estimated full cache of documents was later published by other media outlets worldwide, most notably *The New York Times* (United States), the Canadian Broadcasting Corporation, the Australian Broadcasting Corporation, Der Spiegel (Germany), <u>0</u> Globo (Brazil), <u>Le Monde</u> (France), <u>L'espresso</u> (Italy), <u>NRC</u> *Handelsblad* (the Netherlands), *Dagbladet* (Norway), *El País* (Spain), Television (Sweden).[4]

These media reports have shed light on the implications of several <u>secret treaties</u> signed by members of the <u>UKUSA community</u> in their efforts to implement <u>global surveillance</u>. For example, *Der Spiegel* revealed how the German <u>Bundesnachrichtendienst(BND)</u> transfers "massive amounts of intercepted data to the NSA", while Swedish Television revealed the <u>National Defence Radio Establishment</u> (FRA) provided the NSA with data from its <u>cable collection</u>, under a secret treaty signed in 1954 for bilateral cooperation on surveillance. Other security and intelligence agencies involved in the practice of <u>global surveillance</u> include those in Australia (<u>ASD</u>), Britain (<u>GCHQ</u>), Canada (<u>CSEC</u>), Denmark (<u>PEI</u>), France (<u>DGSE</u>), Germany (<u>BND</u>), Italy (<u>AISE</u>), the Netherlands (<u>AIVD</u>), Norway (<u>NIS</u>), Spain (<u>CNI</u>), Switzerland (<u>NDB</u>), Singapore (<u>SID</u>) as well as Israel (<u>ISNU</u>), which receives raw, unfiltered data of U.S. citizens that is shared by the NSA.

On June 14, 2013, United States <u>prosecutors charged</u> Edward Snowden with <u>espionage</u> and <u>theft of government property. [155]</u> In late July 2013, he was granted a one-year temporary <u>asylum</u> by the Russian government, [161] contributing to a deterioration of <u>Russia-United States relations</u>. [177][181] On August 6, 2013, U.S. President <u>Barack Obama</u> made a public appearance on national television where he told Americans that "We don't have a domestic spying program" and that "There is no spying on Americans". [191] Towards the end of October 2013, the British Prime Minister <u>David Cameron</u> warned <u>The Guardian not to publish</u> any more leaks, or it will receive a <u>DA-</u>

Notice. [20] In November 2013, a criminal investigation of the disclosure was being undertaken by Britain's Metropolitan Police Service. [21] In December 2013, *The Guardian* editor Alan Rusbridger said: "We have published I think 26 documents so far out of the 58,000 we've seen." [22]

The extent to which the media reports have responsibly informed the public is disputed. In January 2014, Obama said that "the sensational way in which these disclosures have come out has often shed more heat than light" and critics such as Sean Wilentzhave noted that many of the Snowden documents released do not concern domestic surveillance. In its first assessment of these disclosures, the Pentagon concluded that Snowden committed the biggest "theft" of U.S. secrets in the history of the United States. In David Omand, a former director of GCHQ, described Snowden's disclosure as the "most catastrophic loss to British intelligence ever".

SOURCE: https://en.wikipedia.org/wiki/Global surveillance disclosures (2013%E2%80%93present) & https://en.wikipedia.org/wiki/Five-Eyes#Origins (1940s%E2%80%931950s)

JAN 2015 - CHARLIE HEBDO SHOOTING OFFICIAL OVERVIEW

On 7 January 2015 at about 11:30 local time, two brothers, Saïd and Chérif Kouachi, forced their way into the offices of the French <u>satirical weekly newspaper Charlie Hebdo</u> in Paris. Armed with rifles and other weapons, they killed 12 people and injured 11 others. The gunmen identified themselves as belonging to the <u>Islamist</u> terrorist group <u>Al-Qaeda's branch in Yemen</u>, which took responsibility for the attack. <u>Several related attacks</u> followed in the <u>Île-de-France</u> region, on 7-8 January 2015. On 9 January 2015 was the <u>Hypercacher Kosher Supermarket siege</u>, where a terrorist murdered four Jewish hostages and held fifteen other hostages.

France raised its Vigipirate terror alert and deployed soldiers in Île-

de-France and <u>Picardy</u>. A major <u>manhunt</u> led to the discovery of the suspects, who exchanged fire with police. The brothers took hostages at a signage company in <u>Dammartin-en-Goële</u> on 9 January and were shot dead when they emerged from the building firing.

On 11 January, about two million people, including more than 40 world leaders, met in Paris for a <u>rally of national unity</u>, and 3.7 million people joined demonstrations across France. The phrase <u>Je suis Charlie</u> became a common slogan of support at the rallies and in social media. The staff of *Charlie Hebdo* continued with the publication, and <u>the following issue</u> print ran 7.95 million copies in six languages, compared to its typical print run of 60,000 in only French.

SOURCE: https://en.wikipedia.org/wiki/Charlie Hebdo shooting

APR 2015 - THE PANAMA PAPERS / MOSSACK FONSECA PAPERS OFFICIAL OVERVIEW

The **Panama Papers** are 11.5 million <u>leaked</u> documents that detail financial and attorney—client information for more than 214,488 <u>offshore</u> entities.^{[1][2]} The documents, some dating back to the 1970s, were created by, and taken from, Panamanian law firm and <u>corporate service</u> provider <u>Mossack Fonseca</u>,^[3] and were leaked in 2015 by an anonymous source.^[4]

The documents contain personal financial information about wealthy individuals and public officials that had previously been kept private. While offshore business entities are legal (see Offshore Magic Circle), reporters found that some of the Mossack Fonseca shell corporations were used for illegal purposes, including fraud, tax evasion, and evading international sanctions. [6]

"John Doe", the whistleblower who leaked the documents to German journalist <u>Bastian Obermayer^{[7][8]}</u> from the newspaper <u>Süddeutsche</u> <u>Zeitung</u> (SZ), remains anonymous, even to the journalists who worked on the investigation. "My life is in danger", he told them. [9] In a May 6 statement, John Doe cited <u>income inequality</u> as the reason for his

action, and said he leaked the documents "simply because I understood enough about their contents to realise the scale of the injustices they described". He added that he had never worked for any government or <u>intelligence agency</u> and expressed willingness to help prosecutors if granted immunity from prosecution. After SZ verified that the statement did in fact come from the source for the Panama Papers, the <u>International Consortium of Investigative Journalists</u> (ICII) posted the full document on its website. [101[11]

SZ asked the ICIJ for help because of the amount of data involved. Journalists from 107 media organizations in 80 countries analyzed documents detailing the operations of the law firm. [4] After more than a year of analysis, the first news stories were published on April 3, 2016, along with 150 of the documents themselves. [12] The project represents an important milestone in the use of <u>data journalism</u> software tools and <u>mobile collaboration</u>.

The documents were dubbed the Panama Papers because of the country they were leaked from; however, the Panamanian government expressed strong objections to the name, as did other entities in Panama and elsewhere. Some media outlets covering the story have used the name "Mossack Fonseca papers".[13]

DISCLOSURES

In addition to the much-covered business dealings of British prime minister <u>David Cameron</u> and Icelandic prime minister <u>Sigmundur Davíð Gunnlaugsson</u>, the leaked documents also contain identity information about the shareholders and directors of 214,000 shell companies set up by <u>Mossack Fonseca</u>, as well as some of their financial transactions. Much of this information does not show anything more than prudent financial management. It is generally not against the law (in and of itself) to own an offshore shell company, although offshore shell companies may sometimes be used for illegalities.

The journalists on the investigative team found business transactions by many important figures in world politics, sports and art. Many of these transactions are quite legal. Since the data is incomplete, questions remain in many other cases; still others seem to clearly indicate ethical if not legal impropriety. Some disclosures – <u>tax avoidance</u> in very poor countries by very wealthy entities and individuals for example – lead to questions on moral grounds. According to <u>The Namibian</u> for instance, a shell company registered to <u>Beny Steinmetz</u>, Octea, owes more than \$700,000 US in property taxes to the city of <u>Koidu</u> in <u>Sierra Leone</u>, and is \$150 million in the red, even though its <u>exports</u> were more than twice that in an average month in the 2012–2015 period. Steinmetz himself has personal worth of \$6 billion. [15]

Other offshore shell company transactions described in the documents do seem to have broken exchange laws, violated trade sanctions or stemmed from political corruption, according to ICIJ reporters. For example:

- Uruguay has arrested five people and charged them with money-laundering through Mossack Fonseca shell companies for a Mexican drug cartel. [16]
- Ouestaf, an ICIJ partner in the investigation, reported that it had discovered new evidence that <u>Karim Wade</u> received payments from <u>DP World</u> (DP). He and a long-time friend were convicted of this in a trial that the <u>United Nations</u> and <u>Amnesty International</u> said was unfair and violated the defendants' rights. The *Ouestaf* article does not address the conduct of the trial, but

does say that *Ouestof* journalists found Mossack Fonseca documents showing payments to Wade via a DP subsidiary and a shell company registered to the friend. [17]

• Swiss lawyer Dieter Neupert has been accused of mishandling client funds and helping both oligarchs and the <u>Qatari royal family</u> to hide money. [18]

Named in the leak were 12 current or former world leaders, 128 other public officials and politicians, and hundreds celebrities, businessmen and other wealthy individuals of over 200 countries. [19]

NEWSROOM LOGISTICS

The <u>International Consortium of Investigative Journalists</u> helped organize the research and document review once *Süddeutsche Zeitung* realized the scale of the work required to validate the authenticity of 2.6 <u>terabytes^[49]</u> of leaked data. They enlisted reporters and resources from <u>The Guardian</u>, the <u>BBC</u>, <u>Le Monde</u>, <u>SonntagsZeitung</u>, <u>Falter</u>, <u>La Nación</u>, German broadcasters <u>NDR</u> and <u>WDR</u>, and Austrian broadcaster <u>ORF</u>, and eventually many others. [50] Ultimately, "reporters at 100 news media outlets working in 25 languages had used the documents" to investigate individuals and organizations associated with Mossack Fonseca. [2]

Security factored into a number of project management considerations. Saying his life was in danger, [511] John Doe insisted that reporters communicate over encrypted channels only and agree that they would never meet face-to-face. [521[53][54]

SZ also had concerns about security, not only for their source, the leaked documents, and their data, but also for the safety of some of their partners in

There are a couple of conditions, by life is in danger.
We will only chat over encrypted files.
No meeting, ever,
The choice of stories is obviously up to you.
Why are you doing this?
Want to make these crimes public.

the investigation living under corrupt regimes who might not want their money-handling practices made public. They stored the data in a room with limited physical access on computers that had never connected to the Internet. The Guardian also limited access to its journalists' project work area. To make it even harder to sabotage the computers or steal their drives, SZ journalists made them more tamper-evident by painting the screws holding the drives in place with glitter nail polish. [55]

Reporters sorted the documents into a huge file structure containing a folder for each shell company, which held the associated emails, contracts, transcripts, and <u>scanned</u> documents Mossack Fonseca had generated while doing business with the company or administering it on a client's behalf. Some 4.8 million leaked files were emails, 3 million were database entries, 2.2 million PDFs, 1.2 million images, 320,000 text files, and 2242 files in other formats. (49)[56]

Journalists indexed the documents using open software packages Apache Solr and Apache Tika, [57] and accessed them by means of a custom interface built on top of Blacklight. [57][58] Süddeutsche Zeitung reporters also used Nuix for this, which is proprietary software donated by an Australian company also named Nuix. [59]

Using Nuix, *Süddeutsche Zeitung* reporters performed <u>optical character recognition</u> (OCR) processing on the millions of scanned documents, making the data they contained become both searchable and machine-readable. Most project reporters then used <u>Neo4I</u> and <u>Linkurious^[57]</u> to extract individual and corporate names from the documents for analysis, but some who had access to Nuix used it for this as well. ^[59] Reporters then cross-referenced the compiled lists of people against the processed documents, ^[49] then analyzed the information, trying to connect people, roles, monetary flow, and structure legality. ^[49]

US banking and SEC expert <u>David P. Weber</u> assisted journalists in reviewing information from the Panama Papers. [60]

Additional stories were released based on this data, and the full list of companies was released in early May 2016. [61] The ICIJ later announced the release on May 9, 2016 of a searchable database containing information on over 200,000 offshore entities implicated in the Panama Papers investigation and more than 100,000 additional companies implicated in the 2013 Offshore Leaks investigation. [62] Mossack Fonseca asked the ICIJ not to publish the leaked documents from its database. "We have sent a cease and desist letter," the company said in a statement. [63]

The sheer quantity of leaked data greatly exceeds the <u>WikiLeaks Cablegate</u> leak in 2010^[49] (1.7 GB), [64] Offshore Leaks in 2013 (260 GB), the 2014 <u>Lux Leaks</u> (4 GB), and the 3.3 GB <u>Swiss Leaks</u> of 2015. For comparison, the 2.6 TB of the Panama Papers equals approximately 2,660 GB.

SOURCE: https://en.wikipedia.org/wiki/Panama Papers & https://www.icij.org/investigations/panama-papers/

NOV 2015 - PARIS ATTACKS (BATACLAN, STADE DE FRANCE, LE PETIT CAMBODGE, LA COSA NOSTRA, LA BELLE EQUIPE, BOLEVARD VOLTAIRE) OFFICIAL OVERVIEW

The **November 2015 Paris attacks** were a series of coordinated <u>terrorist attacks</u> that occurred on Friday, 13 November 2015 in Paris, France and the city's northern suburb, <u>Saint-Denis</u>. [111] Beginning at 21:16 <u>CET</u>, three <u>suicide bombers</u> struck outside the <u>Stade de France</u> in Saint-Denis, during a football match. This was followed by several mass shootings and a suicide bombing, at cafés and restaurants. Gunmen carried out another mass shooting and took hostages at an <u>Eagles of Death Metal</u> concert in the <u>Bataclan theatre</u>, leading to a stand-off with police. The attackers were shot or blew themselves up when police raided the theatre. [12]

The attackers killed 130 people, [2] including 89 at the Bataclan theatre. [13] Another 413 [4] people were injured, [14] almost 100 seriously. [5] [6] Seven of the attackers also died, while the authorities continued to search for accomplices. [3] The attacks were the deadliest on France since the Second World War, [15] [16] and the deadliest in the European Union since the Madrid train bombings in 2004. [17] France had been on high alert since the January 2015 attacks on Charlie Hebdo offices and a Jewish supermarket in Paris that killed 17 people and wounded 22, including civilians and police officers. [18]

The Islamic State of Iraq and the Levant (ISIL) claimed responsibility for the attacks, [27][8] saying that it was retaliation for the French airstrikes on ISIL targets in Syria and Iraq. [9][7] The President of France, François Hollande, said the attacks were an act of war by ISIL. [19][20][21] The attacks were planned in Syria and organised by a terrorist cell based in Belgium. [22] Most of the Paris attackers had French or Belgian citizenship, two were Iraqis, [23][24] and all had fought in Syria. [25] Some of them had entered Europe among the flow of migrants and refugees. [26][27]

In response to the attacks, a three-month <u>state of emergency</u> was declared across the country to help fight terrorism, which involved the banning of public demonstrations, and allowing the police to carry out searches without a warrant, put anyone under house arrest without trial and block websites that encouraged acts of terrorism. ^[28] On 15 November, France launched the biggest airstrike of <u>Opération Chammal</u>, its contribution to

the anti-ISIL bombing campaign, striking ISIL targets in Raqqa. [29] On 18 November, the suspected lead operative of the attacks, Abdelhamid Abaaoud, was killed in a police raid in Saint-Denis, along with two others. [30]

SOURCE: https://en.wikipedia.org/wiki/November 2015 Paris attacks

KEY (RECENT) EVENTS MAR 2016 - PODESTA EMAILS OFFICIAL OVERVIEW

In March 2016, the personal <u>Gmail</u> account of <u>John Podesta</u>, a former <u>White House chief of staff</u> and the chairman of <u>Hillary Clinton</u>'s <u>2016</u> <u>U.S. presidential campaign</u>, was compromised in a <u>data breach</u>, and a collection of his emails, many of which were work-related, were stolen. <u>Cybersecurity</u> researchers as well as the United States government attributed responsibility for the breach, which was accomplished via a <u>spear-phishing</u> attack, to the hacking group <u>Fancy Bear</u>, allegedly affiliated with <u>Russian intelligence services</u>.

Some or all of the Podesta emails were subsequently obtained by <u>WikiLeaks</u>, which published over 20,000 pages of emails, allegedly from Podesta, in October and November 2016. Podesta and the Clinton campaign have declined to authenticate the emails. Cybersecurity experts interviewed by <u>PolitiFact</u> believe the majority of emails are probably unaltered, while stating it is possible that the hackers inserted at least some doctored or fabricated emails into the collection. An investigation by U.S. intelligence agencies reported that the files obtained by WikiLeaks during the U.S. election contained no "evident forgeries."

SOURCE: https://en.wikipedia.org/wiki/Podesta emails

ANONS OVERVIEW

To be completed...

The Podesta Emails

WikiLeaks series on deals involving Hillary Clinton campaign Chairman John Podesta. Mr Podesta is a long-term associate of the Clintons and was President Bill Clinton's Chief of Staff from 1998 until 2001. Mr Podesta also owns the Podesta Group with his brother Tony, a major lobbying firm and is the Chair of the Center for American Progress (CAP), a Washington DC-based think tank.

Read The Podesta Emails, Part 1: John Podesta and The Uranium One Story

https://wikileaks.org/podesta-emails/

JUL 2016 - 2016 DEMOCRATIC NATIONAL COMMITTEE (DNC) EMAIL LEAK OFFICIAL OVERVIEW

The 2016 Democratic National Committee email leak is a collection of Democratic National Committee (DNC) emails stolen by Russian intelligence agency hackers and subsequently published (leaked) by DCLeaks in June and July 2016^[11] and by WikiLeaks on July 22, 2016. This collection included 19,252 emails and 8,034 attachments from the DNC, the governing body of the United States' Democratic Party. [2] The leak includes emails from seven key DNC staff members, and date from January 2015 to May 2016.[3] The leaked contents, which suggested the party's leadership had worked to sabotage Bernie Sanders' presidential campaign, prompted the resignation of DNC chair Debbie Wasserman Schultz before the Democratic National Convention. [4] After the convention, DNC CEO Amy Dacey, CFO Brad Marshall, and Communications Director Luis Miranda also resigned in the wake of the controversy. [5]

WikiLeaks did not reveal its source. A self-styled hacker going by the moniker <u>Guccifer 2.0</u> claimed responsibility for the attack. On July 25, 2016, the FBI announced that it would investigate the hack. [6] The same day, the DNC issued a formal apology to Bernie Sanders and his supporters, stating, "On behalf of everyone at the DNC, we want to offer a deep and sincere apology to Senator Sanders, his supporters, and the entire Democratic Party for the inexcusable remarks made over email," and that the emails did not reflect the DNC's "steadfast commitment to neutrality during the nominating process." On November 6, 2016, WikiLeaks released a second batch of DNC emails, adding 8,263 emails to its collection.[8]

On December 9, 2016, the CIA told U.S. legislators that the U.S. Intelligence Community concluded Russia conducted operations during the 2016 U.S. election to prevent Hillary Clinton [9] from winning the presidency. [10] Multiple U.S intelligence agencies concluded people with direct ties to the Kremlin gave WikiLeaks hacked emails from the Democratic National Committee. [10]

In June 2017, former Secretary of Homeland Security Jeh Johnson, who was appointed by and served under President Barack Obama, testified before a House Select committee that his department offered their assistance to the DNC during the campaign to determine what happened to their server, but said his efforts were "rebuffed".[111]

SOURCE: https://en.wikipedia.org/wiki/2016 Democratic National Committee email leak

ANONS OVERVIEW

To be completed...

Starting on Friday 22 July 2016 at 10:30am EDT, WikiLeaks released over 2 publications 44,053 emails and 17,761 attachments from the top of the US Democratic National Committee -- part one of our new Hillary Leaks series. The leaks come from the accounts of seven key figures in the DNC: Communications Director Luis Miranda (10520 emails), National Finance Director Jordon Kaplan (3799 emails), Finance Chief of Staff Scott Comer (3095 emails), Finanace Director of Data & Strategic Initiatives Daniel Parrish (1742 emails), Finanace Director Allen Zachary (1611 emails), Senior Advisor Andrew Wright (938 emails) and Northern California Finance Director Robert (Erik) Stowe (751 emails). The emails cover the period from January last year until 25 May this year.

https://wikileaks.org/dnc-emails/ & https://wikileaks.org/clinton-emails/

MAR 2017 - WIKILEAKS - VAULT 7 RELEASE OFFICIAL OVERVIEW

Vault 7 is a <u>series</u> of documents that <u>WikiLeaks</u> began to publish on 7 March 2017, that detail activities and capabilities of the <u>United States Central Intelligence Agency</u> to perform electronic surveillance and <u>cyber warfare</u>. The files, dated from 2013–2016, include details on the agency's software capabilities, such as the ability to compromise <u>cars</u>, <u>smart TVs</u>, [11] <u>web browsers</u> (including <u>Google Chrome</u>, <u>Microsoft Edge</u>, <u>Mozilla Firefox</u>, and <u>Opera Software ASA</u>), [21[31[4]] and the operating systems of most <u>smartphones</u> (including <u>Apple's iOS</u> and <u>Google's Android</u>), as well as other <u>operating systems</u> such as <u>Microsoft Windows</u>, <u>macOS</u>, and <u>Linux [citation needed]</u>.

In February 2017, WikiLeaks began teasing the release of "Vault 7" with a series of cryptic messages on Twitter, according to media reports. Later on in February, WikiLeaks released classified documents describing how the CIA monitored the 2012 French presidential election. 161 The press release for the leak stated that it was published "as context for its forthcoming CIA Vault 7 series."

In March 2017, US intelligence and law enforcement officials said to the international wire agency Reuters that they have been aware of the CIA security breach, which led to Vault 7, since late-2016. Two officials said they were focusing on "contractors" as the possible source of the leaks.^[8]

PUBLICATIONS

The first batch of documents named "Year Zero" was published by WikiLeaks on 7 March 2017, consisting of 7,818 web pages with 943 attachments, purportedly from the Center for Cyber Intelligence, which already contains more pages than former NSA contractor and leaker, Edward Snowden's NSA release. WikiLeaks did not name the source, but said that the files had "circulated among former U.S. government hackers and contractors in an unauthorized manner, one of whom has provided WikiLeaks with portions of the archive." According to WikiLeaks, the source "wishes to initiate a public debate about the security, creation, use, proliferation and democratic control of cyberweapons" since these tools raise questions that "urgently need to be debated in public, including whether the C.I.A.'s hacking capabilities exceed its mandated powers and the problem of public oversight of the agency."

WikiLeaks redacted names and other identifying information from the documents before their release, [1] while attempting to allow for connections between people to be drawn via <u>unique identifiers</u> generated by WikiLeaks. [11][12] It also said that it would postpone releasing the source code for the cyber weapons, which is reportedly several hundred million lines long, "until a consensus emerges on the technical and political nature of the C.I.A.'s program and how such 'weapons' should be analyzed, disarmed and published." [11] WikiLeaks founder <u>Julian Assange</u> claimed this was only part of a larger series. [10]

The CIA released a statement saying, "The American public should be deeply troubled by any WikiLeaks disclosure designed to damage the Intelligence Community's ability to protect America against terrorists or other adversaries. Such disclosures not only jeopardize US personnel and operations, but also equip our adversaries with tools and information to do us harm." [13]

Assange held a press conference on 9 March to offer to share unpublished data from Vault 7 with technology companies to enable them to fix vulnerabilities detailed therein. He stated that only 1% of the total leak has been released and that much of the remainder of the leak included unpatched vulnerabilities but that he was working with Microsoft, Apple and Google to get these vulnerabilities patched as he would not release information which would put the public at risk, and as fixes were released by manufacturers he would release details of vulnerabilities. As such, none of the vulnerabilities currently released are zero-day exploits. In this press release Assange also read an official statement by Microsoft which stated Microsoft's desire for the "next Geneva Convention" which would protect people from government cyber weapons the same way the previous Geneva Conventions have protected noncombatants from warfare. [14]

In a statement issued on 19 March 2017, Assange said the technology companies who had been contacted had not agreed, disagreed or questioned what he termed as WikiLeaks' standard industry disclosure plan. The standard disclosure time for a vulnerability is 90 days after the company responsible for patching the software is given full details of the flaw. [15] According to WikiLeaks, only Mozilla had been provided with information on the vulnerabilities, while "Google and some other companies" only confirmed receiving the initial notification. WikiLeaks stated: "Most of these lagging companies have conflicts of interest due to their classified work with US government agencies. In practice such associations limit industry staff with US security clearances from fixing holes based on leaked information from the CIA. Should such companies choose to not secure their users against CIA or NSA attacks users may prefer organizations such as Mozilla or European companies that prioritize their users over government contracts". [16][17]

SOURCE: https://en.wikipedia.org/wiki/Vault-7

WIKILEAKS PRESS RELEASE - TUESDAY 7 MARCH 2017

Today, Tuesday 7 March 2017, WikiLeaks begins its new series of leaks on the U.S. Central Intelligence Agency. Code-named "Vault 7" by WikiLeaks, it is the largest ever publication of confidential documents on the agency.

The first full part of the series, "Year Zero", comprises 8,761 documents and files from an isolated, high-security network situated inside the CIA's Center for Cyber Intelligence in Langley, Virgina. It follows an introductory disclosure last month of CIA targeting French political parties and candidates in the lead up to the 2012 presidential election.

Recently, the CIA lost control of the majority of its hacking arsenal including malware, viruses, trojans, weaponized "zero day" exploits, malware remote control systems and associated documentation. This extraordinary collection, which amounts to more than several hundred million lines of code, gives its possessor the entire hacking capacity of the CIA. The archive appears to have been circulated among former U.S. government hackers and contractors in an unauthorized manner, one of whom has provided WikiLeaks with portions of the archive.

"Year Zero" introduces the scope and direction of the CIA's global covert hacking program, its malware arsenal and dozens of "zero day" weaponized exploits against a wide range of U.S. and European company products, include Apple's iPhone, Google's Android and Microsoft's Windows and even Samsung TVs, which are turned into covert microphones.

Since 2001 the CIA has gained political and budgetary preeminence over the U.S. National Security Agency (NSA). The CIA found itself building not just its now infamous drone fleet, but a very different type of covert, globe-spanning force — its own substantial fleet of hackers. The agency's hacking division freed it from having to disclose its often controversial operations to the NSA (its primary bureaucratic rival) in order to draw on the NSA's hacking capacities.

By the end of 2016, the CIA's hacking division, which formally falls under the agency's <u>Center for Cyber Intelligence</u> (CCI), had over 5000 registered users and had produced more than a thousand hacking systems, trojans, viruses, and other "weaponized" malware. Such is the scale of the CIA's undertaking that by 2016, its hackers had utilized more code than that used to run Facebook. The CIA had created, in effect, its "own NSA" with even less accountability and without publicly answering the question as to whether such a massive budgetary spend on duplicating the capacities of a rival agency could be justified.

In a statement to WikiLeaks the source details policy questions that they say urgently need to be debated in public, including whether the CIA's hacking capabilities exceed its mandated powers and the problem of public oversight of the agency. The source wishes to initiate a public debate about the security, creation, use, proliferation and democratic control of cyberweapons.

Once a single cyber 'weapon' is 'loose' it can spread around the world in seconds, to be used by rival states, cyber mafia and teenage hackers alike.

Julian Assange, WikiLeaks editor stated that "There is an extreme proliferation risk in the development of cyber 'weapons'. Comparisons can be drawn between the uncontrolled proliferation of such 'weapons', which results from the inability to contain them combined with their high market value, and the global arms trade. But the significance of "Year Zero" goes well beyond the choice between cyberwar and cyberpeace. The disclosure is also exceptional from a political, legal and forensic perspective."

Wikileaks has carefully reviewed the "Year Zero" disclosure and published substantive CIA documentation while avoiding the distribution of 'armed' cyberweapons until a consensus emerges on the technical and political nature of the CIA's program and how such 'weapons' should analyzed, disarmed and published.

Wikileaks has also decided to <u>redact</u> and anonymise some identifying information in "Year Zero" for in depth analysis. These redactions include ten of thousands of CIA targets and attack machines throughout Latin America, Europe and the United States. While we are aware of the imperfect results of any approach chosen, we remain committed to our publishing model and note that the quantity of published pages in "Vault 7" part one ("Year Zero") already eclipses the total number of pages published over the first three years of the Edward Snowden NSA leaks.

CIA MALWARE TARGETS IPHONE, ANDROID, SMART TVS

CIA malware and hacking tools are built by EDG (Engineering Development Group), a software development group within CCI (Center for Cyber Intelligence), a department belonging to the CIA's DDI (Directorate for Digital Innovation). The DDI is one of the five major directorates of the CIA (see this <u>organizational chart</u> of the CIA for more details).

The EDG is responsible for the development, testing and operational support of all backdoors, exploits, malicious payloads, trojans, viruses and any other kind of malware used by the CIA in its covert operations world-wide.

The increasing sophistication of surveillance techniques has drawn comparisons with George Orwell's 1984, but "Weeping Angel", developed by the CIA's <u>Embedded Devices Branch (EDB)</u>, which infests smart TVs, transforming them into covert microphones, is surely its most emblematic realization.

The attack against <u>Samsung smart TVs</u> was developed in cooperation with the United Kingdom's MI5/BTSS. After infestation, Weeping Angel places the target TV in a 'Fake-Off' mode, so that the owner falsely believes the TV is off when it is on. In 'Fake-Off' mode the TV operates as a bug, recording conversations in the room and sending them over the Internet to a covert CIA server.

As of October 2014 the CIA was also looking at <u>infecting the vehicle control systems used by modern cars and trucks</u>. The purpose of such control is not specified, but it would permit the CIA to engage in nearly undetectable assassinations.

The CIA's Mobile Devices Branch (MDB) developed <u>numerous attacks to remotely hack and control popular smart phones</u>. Infected phones can be instructed to send the CIA the user's geolocation, audio and text communications as well as covertly activate the phone's camera and microphone.

Despite iPhone's minority share (14.5%) of the global smart phone market in 2016, a specialized unit in the CIA's Mobile Development Branch produces malware to infest, control and exfiltrate data from <u>iPhones and other Apple products running iOS</u>, such as <u>iPads</u>. CIA's arsenal includes <u>numerous local and remote "zero days"</u> developed by CIA or obtained from GCHQ, NSA, FBI or purchased from cyber arms contractors such as Baitshop. The disproportionate focus on iOS may be explained by the popularity of the iPhone among social, political, diplomatic and business elites.

A similar unit targets Google's Android which is used to run the majority of the world's smart phones (~85%) including Samsung, HTC and Sony. 1.15 billion Android powered phones were sold last year. "Year Zero" shows that as of 2016 the CIA had 24 "weaponized" Android "zero days" which it has developed itself and obtained from GCHQ, NSA and cyber arms contractors.

These techniques permit the CIA to bypass the encryption of WhatsApp, Signal, Telegram, Wiebo, Confide and Cloackman by hacking the "smart" phones that they run on and collecting audio and message traffic before encryption is applied.

CIA MALWARE TARGETS WINDOWS, OSX, LINUX, ROUTERS

The CIA also runs a very substantial effort to infect and control <u>Microsoft Windows users</u> with its malware. This includes multiple local and remote weaponized "zero days", air gap jumping viruses such as <u>"Hammer Drill"</u> which infects software distributed on CD/DVDs, <u>infectors for removable media such as USBs</u>, systems to <u>hide data in images</u> or in covert disk areas (<u>"Brutal Kangaroo"</u>) and to <u>keep its malware infestations going</u>.

Many of these infection efforts are pulled together by the CIA's <u>Automated Implant Branch (AIB)</u>, which has developed several attack systems for automated infestation and control of CIA malware, such as "Assassin" and "Medusa".

Attacks against Internet infrastructure and webservers are developed by the CIA's Network Devices Branch (NDB).

The CIA has developed automated multi-platform malware attack and control systems covering Windows, Mac OS X, Solaris, Linux and more, such as EDB's "HIVE" and the related "Cutthroat" and "Swindle" tools, which are <u>described in the examples section below</u>.

CIA 'HOARDED' VULNERABILITIES ("ZERO DAYS")

In the wake of Edward Snowden's leaks about the NSA, the U.S. technology industry secured a commitment from the Obama administration that the executive would disclose on an ongoing basis — rather than hoard — serious vulnerabilities, exploits, bugs or "zero days" to Apple, Google, Microsoft, and other US-based manufacturers.

Serious vulnerabilities not disclosed to the manufacturers places huge swathes of the population and critical infrastructure at risk to foreign intelligence or cyber criminals who independently discover or hear rumors of the vulnerability. If the CIA can discover such vulnerabilities so can others.

The U.S. government's commitment to the <u>Vulnerabilities Equities Process</u> came after significant lobbying by US technology companies, who risk losing their share of the global market over real and perceived hidden vulnerabilities. The government stated that it would disclose all pervasive vulnerabilities discovered after 2010 on an ongoing basis.

"Year Zero" documents show that the CIA breached the Obama administration's commitments. Many of the vulnerabilities used in the CIA's cyber arsenal are pervasive and some may already have been found by rival intelligence agencies or cyber criminals.

As an example, specific CIA malware revealed in "Year Zero" is able to penetrate, infest and control both the Android phone and iPhone software that runs or has run presidential Twitter accounts. The CIA attacks this software by using undisclosed security vulnerabilities ("zero days") possessed by the CIA but if the CIA can hack these phones then so can everyone else who has obtained or discovered the vulnerability. As long as the CIA keeps these vulnerabilities concealed from Apple and Google (who make the phones) they will not be fixed, and the phones will remain hackable.

The same vulnerabilities exist for the population at large, including the U.S. Cabinet, Congress, top CEOs, system administrators, security officers and engineers. By hiding these security flaws from manufacturers like Apple and Google the CIA ensures that it can hack everyone &mdsh; at the expense of leaving everyone hackable.

'CYBERWAR' PROGRAMS ARE A SERIOUS PROLIFERATION RISK

Cyber 'weapons' are not possible to keep under effective control.

While nuclear proliferation has been restrained by the enormous costs and visible infrastructure involved in assembling enough fissile material to produce a critical nuclear mass, cyber 'weapons', once developed, are very hard to retain.

Cyber 'weapons' are in fact just computer programs which can be pirated like any other. Since they are entirely comprised of information they can be copied quickly with no marginal cost.

Securing such 'weapons' is particularly difficult since the same people who develop and use them have the skills to exfiltrate copies without leaving traces — sometimes by using the very same 'weapons' against the organizations that contain them. There are substantial price incentives for government hackers and consultants to obtain copies since there is a global "vulnerability market" that will pay hundreds of thousands to millions of dollars for copies of such 'weapons'. Similarly, contractors and companies who obtain such 'weapons' sometimes use them for their own purposes, obtaining advantage over their competitors in selling 'hacking' services.

Over the last three years the United States intelligence sector, which consists of government agencies such as the CIA and NSA and their contractors, such as Booz Allan Hamilton, has been subject to unprecedented series of data exfiltrations by its own workers.

A number of intelligence community members not yet publicly named have been arrested or subject to federal criminal investigations in separate incidents.

Most visibly, on February 8, 2017 a U.S. federal grand jury indicted Harold T. Martin III with 20 counts of mishandling classified information. The Department of Justice alleged that it seized some 50,000 gigabytes of information from Harold T. Martin III that he had obtained from classified programs at NSA and CIA, including the source code for numerous hacking tools.

Once a single cyber 'weapon' is 'loose' it can spread around the world in seconds, to be used by peer states, cyber mafia and teenage hackers alike.

U.S. CONSULATE IN FRANKFURT IS A COVERT CIA HACKER BASE

In addition to its operations in Langley, Virginia the CIA also uses the U.S. consulate in Frankfurt as a covert base for its hackers covering Europe, the Middle East and Africa.

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Page **854** / 1006 CIA hackers operating out of the Frankfurt consulate (<u>"Center for Cyber Intelligence Europe"</u> or CCIE) are given diplomatic ("black") passports and State Department cover. <u>The instructions for incoming CIA hackers</u> make Germany's counter-intelligence efforts appear inconsequential: "Breeze through German Customs because you have your cover-for-action story down pat, and all they did was stamp your passport"

Your Cover Story (for this trip)

Q: Why are you here?

A: Supporting technical consultations at the Consulate.

Two earlier WikiLeaks publications give further detail on CIA approaches to <u>customs</u> and <u>secondary screening procedures</u>.

Once in Frankfurt CIA hackers can travel without further border checks to the 25 European countries that are part of the Shengen open border area — including France, Italy and Switzerland.

A number of the CIA's electronic attack methods are designed for physical proximity. These attack methods are able to penetrate high security networks that are disconnected from the internet, such as police record database. In these cases, a CIA officer, agent or allied intelligence officer acting under instructions, physically infiltrates the targeted workplace. The attacker is provided with a USB containing malware developed for the CIA for this purpose, which is inserted into the targeted computer. The attacker then infects and exfiltrates data to removable media. For example, the CIA attack system Fine Dining, provides 24 decoy applications for CIA spies to use. To witnesses, the spy appears to be running a program showing videos (e.g VLC), presenting slides (Prezi), playing a computer game (Breakout2, 2048) or even running a fake virus scanner (Kaspersky, McAfee, Sophos). But while the decoy application is on the screen, the underlaying system is automatically infected and ransacked.

HOW THE CIA DRAMATICALLY INCREASED PROLIFERATION RISKS

In what is surely one of the most astounding intelligence own goals in living memory, the CIA structured its classification regime such that for the most market valuable part of "Vault 7" — the CIA's weaponized malware (implants + zero days), Listening Posts (LP), and Command and Control (C2) systems — the agency has little legal recourse.

The CIA made these systems unclassified.

Why the CIA chose to make its cyberarsenal unclassified reveals how concepts developed for military use do not easily crossover to the 'battlefield' of cyber 'war'.

To attack its targets, the CIA usually requires that its implants communicate with their control programs over the internet. If CIA implants, Command & Control and Listening Post software were classified, then CIA officers could be prosecuted or dismissed for violating rules that prohibit placing classified information onto the Internet. Consequently the CIA has secretly made most of its cyber spying/war code unclassified. The U.S. government is not able to assert copyright either, due to restrictions in the U.S. Constitution. This means that cyber 'arms' manufactures and computer hackers can freely "pirate" these 'weapons' if they are obtained. The CIA has primarily had to rely on obfuscation to protect its malware secrets.

Conventional weapons such as missiles may be fired at the enemy (i.e into an unsecured area). Proximity to or impact with the target detonates the ordnance including its classified parts. Hence military personnel do not violate classification rules by firing ordnance with classified parts. Ordnance will likely explode. If it does not, that is not the operator's intent.

Over the last decade U.S. hacking operations have been increasingly dressed up in military jargon to tap into Department of Defense funding streams. For instance, attempted "malware injections" (commercial jargon) or "implant drops" (NSA jargon) are being called "fires" as if a weapon was being fired. However the analogy is questionable.

Unlike bullets, bombs or missiles, most CIA malware is designed to live for days or even years after it has reached its 'target'. CIA malware does not "explode on impact" but rather permanently infests its target. In order to infect target's device, copies of the malware must be placed on the target's devices, giving physical possession of the malware to the target. To exfiltrate data back to the CIA or to await further instructions the malware must communicate with CIA Command & Control (C2) systems placed on internet connected servers. But such servers are typically not approved to hold classified information, so CIA command and control systems are also made unclassified.

A successful 'attack' on a target's computer system is more like a series of complex stock maneuvers in a hostile take-over bid or the careful planting of rumors in order to gain control over an organization's leadership rather than the firing of a weapons system. If there is a military

analogy to be made, the infestation of a target is perhaps akin to the execution of a whole series of military maneuvers against the target's territory including observation, infiltration, occupation and exploitation.

EVADING FORENSICS AND ANTI-VIRUS

A series of standards lay out CIA malware infestation patterns which are likely to assist forensic crime scene investigators as well as Apple, Microsoft, Google, Samsung, Nokia, Blackberry, Siemens and anti-virus companies attribute and defend against attacks.

"Tradecraft DO's and DON'TS" contains CIA rules on how its malware should be written to avoid fingerprints implicating the "CIA, US government, or its witting partner companies" in "forensic review". Similar secret standards cover the use of encryption to hide CIA hacker and malware communication (pdf), describing targets & exfiltrated data (pdf) as well as executing payloads (pdf) and persisting (pdf) in the target's machines over time.

CIA hackers developed successful attacks against most well known anti-virus programs. These are documented in <u>AV defeats</u>, <u>Personal Security Products</u>, <u>Detecting and defeating PSPs</u> and <u>PSP/Debugger/RE Avoidance</u>. For example, Comodo was defeated by <u>CIA malware placing itself in the Window's "Recycle Bin"</u>. While Comodo 6.x has a "<u>Gaping Hole of DOOM</u>".

CIA hackers discussed what the NSA's "Equation Group" hackers did wrong and how the CIA's malware makers could avoid similar exposure.

FREQUENTLY ASKED QUESTIONS

Why now?

WikiLeaks published as soon as its verification and analysis were ready.

In Febuary the Trump administration has issued an Executive Order calling for a "Cyberwar" review to be prepared within 30 days.

While the review increases the timeliness and relevance of the publication it did not play a role in setting the publication date.

Redactions

Names, email addresses and external IP addresses have been redacted in the released pages (70,875 redactions in total) until further analysis is complete.

- 1. **Over-redaction:** Some items may have been redacted that are not employees, contractors, targets or otherwise related to the agency, but are, for example, authors of documentation for otherwise public projects that are used by the agency.
- 2. **Identity vs. person:** the redacted names are replaced by user IDs (numbers) to allow readers to assign multiple pages to a single author. Given the redaction process used a single person may be represented by more than one assigned identifier but no identifier refers to more than one real person.
- 3. **Archive attachments (zip, tar.gz, ...)** are replaced with a PDF listing all the file names in the archive. As the archive content is assessed it may be made available; until then the archive is redacted.
- 4. **Attachments with other binary content** are replaced by a hex dump of the content to prevent accidental invocation of binaries that may have been infected with weaponized CIA malware. As the content is assessed it may be made available; until then the content is redacted.
- 5. The tens of thousands of routable IP addresses references (including more than 22 thousand within the United States) that correspond to possible targets, CIA covert listening post servers, intermediary and test systems, are redacted for further exclusive investigation.
- 6. **Binary files of non-public origin** are only available as dumps to prevent accidental invocation of CIA malware infected binaries.

Organizational Chart

The <u>organizational chart</u> corresponds to the material published by WikiLeaks so far.

Since the organizational structure of the CIA below the level of Directorates is not public, the placement of the EDG and its branches within the org chart of the agency is reconstructed from information contained in the documents released so far. It is intended to be used as a rough outline of the internal organization; please be aware that the reconstructed org chart is incomplete and that internal reorganizations occur frequently.

Wiki pages

"Year Zero" contains 7818 web pages with 943 attachments from the internal development groupware. The software used for this purpose is called Confluence, a proprietary software from Atlassian. Webpages in this system (like in Wikipedia) have a version history that can provide interesting insights on how a document evolved over time; the 7818 documents include these page histories for 1136 latest versions. The order of named pages within each level is determined by date (oldest first). Page content is not present if it was originally dynamically created by the Confluence software (as indicated on the re-constructed page).

What time period is covered?

The years 2013 to 2016. The sort order of the pages within each level is determined by date (oldest first).

WikiLeaks has obtained the CIA's creation/last modification date for each page but these do not yet appear for technical reasons. Usually the date can be discerned or approximated from the content and the page order. If it is critical to know the exact time/date contact WikiLeaks.

What is "Vault 7"

"Vault 7" is a substantial collection of material about CIA activities obtained by WikiLeaks.

When was each part of "Vault 7" obtained?

Part one was obtained recently and covers through 2016. Details on the other parts will be available at the time of publication.

Is each part of "Vault 7" from a different source?

Details on the other parts will be available at the time of publication.

What is the total size of "Vault 7"?

The series is the largest intelligence publication in history.

How did WikiLeaks obtain each part of "Vault 7"?

Sources trust WikiLeaks to not reveal information that might help identify them.

Isn't WikiLeaks worried that the CIA will act against its staff to stop the series?

No. That would be certainly counter-productive.

Has WikiLeaks already 'mined' all the best stories?

No. WikiLeaks has intentionally not written up hundreds of impactful stories to encourage others to find them and so create expertise in the area for subsequent parts in the series. They're there. Look. Those who demonstrate journalistic excellence may be considered for early access to future parts.

Won't other journalists find all the best stories before me?

Unlikely. There are very considerably more stories than there are journalists or academics who are in a position to write them.

SOURCE: https://wikileaks.org/ciav7p1/ (This was the press release that came along with the Part1. There are 24 Parts)

ANONS OVERVIEW

To be completed...

OCT 2017 - LAS VEGAS SHOOTING OFFICIAL OVERVIEW

On the night of October 1, 2017, a gunman opened fire on a crowd of concertgoers at the Route 91 Harvest music festival on the Las Vegas Strip in Nevada, leaving 58 people dead and 546 injured. Between 10:05 and 10:15 p.m. PDT, 64-year-old Stephen Paddock of Mesquite, Nevada, fired more than 1,100 rounds from his suite on the 32nd floor of the nearby Mandalay Bay hotel. About an hour after Paddock fired his last shot into the crowd of 22,000, he was found dead in his room from a self-inflicted gunshot wound. His motive is unknown.

The incident is the deadliest <u>mass shooting</u> committed by an individual in the United States. The shooting reignited the debate about <u>gun laws in the U.S.</u>, with attention focused on <u>bump fire stocks</u>, which Paddock used to allow his <u>semi-automatic</u> rifles to fire at a rate similar to that of a <u>fully automatic</u> weapon.

SOURCE: https://en.wikipedia.org/wiki/2017 Las Vegas shooting

ANONS OVERVIEW

To be completed...

Las Vegas Shooting / Saudi Connection / Witness Deaths / JFK Files

Theory: a professional sniper squad from SA and/or MS13 was setup to assassinate Mohammad bin Salman (MbS) and/or POTUS, who were meeting that day in LV. There is <u>video</u> of a mysterious man, who resembles MbS, being escorted at the nearby Tropicana casino. The attack on the concert was a diversion. Paddock was a hostage and the fall guy. He was picked for his race and background to look like another deranged, white loner shooter. Campo is not a security guard and may be part of MS13. Witnesses who saw multiple shooters and were planning to organize on social media have been systematically killed off (e.g., CIA car-control killings). Shortly after the shooting, MbS arrests Al-Waleed Bin Tatal and other corrupt Saudd princes in a major shakeup. Trump and MbS perform ceremonial swort dance as they go war against the cabal.

NOV 2017 - THE PARADISE PAPERS / SECRETS OF THE GLOBAL ELITE OFFICIAL OVERVIEW

The **Paradise Papers** are a set of 13.4 million confidential electronic documents relating to <u>offshore investments</u> that were leaked to the German reporters <u>Frederik Obermaier</u> and <u>Bastian Obermayer</u>[1] from the newspaper <u>Süddeutsche Zeitung</u>. The newspaper shared them with

the <u>International Consortium of Investigative Journalists</u>, ^[2] and a network of more than 380 journalists. Some of the details were made public on 5 November 2017.

from offshore The documents originate magic circle member Appleby, the corporate services providers Estera and Asiaciti Trust, and business registries in 19 tax jurisdictions. [3] They contain the names of more than 120,000 people and companies. 4 Among those whose financial affairs are mentioned are, separately, <u>AIG</u>, ^[5] <u>Prince Charles ^[6] and Oueen</u> Elizabeth II, [7] President of Colombia <u>luan Manuel Santos</u>, and U.S. Secretary of Commerce Wilbur Ross.[8] At

1.4 <u>terabytes</u> in size, this is second only to the <u>Panama Papers</u> of 2016 as the biggest data leak in history. [9]

BACKGROUND

On 20 October 2017, an anonymous <u>Reddit</u> user hinted at the existence of the Paradise Papers. [10] Later that month, the <u>International Consortium of Investigative Journalists</u> (ICIJ) approached the <u>offshore</u> law firm <u>Appleby</u> with allegations of wrongdoing. Appleby said that some of its data had been stolen in a <u>cyberattack</u> the previous year, and denied the ICIJ's allegations. [11] After media outlets started reporting on the documents, the company said that there was "no evidence of wrongdoing", that they "are a law firm which advises clients on legitimate and lawful ways to conduct their business", and that they "do not tolerate illegal behaviour". [12]

Appleby stated the firm "was not the subject of a leak but of a serious criminal act" and that "this was an illegal computer hack". "Our systems were accessed by an intruder who deployed the tactics of a professional hacker", the company said. [13][14]

"There is this small group of people who are not equally subject to the laws as the rest of us, and that's on purpose"

The documents were acquired by the German newspaper <u>Süddeutsche</u> <u>Zeitung</u>, which had also obtained the <u>Panama Papers</u> in 2016. According to

Brooke Harrington

the BBC, the name "Paradise Papers" reflects "the idyllic profiles of many of the offshore jurisdictions whose workings are unveiled", so-called tax havens, or "tax paradises". The BBC also notes that the name "dovetails nicely with the French term for a tax haven—paradis fiscal". The data comprises some 13.4 million documents—totaling about 1.4 terabytes—from two offshore service providers, Appleby and Asiaciti Trust, and from the company registers of 19 tax havens. Side deutsche Zeitung journalists contacted the ICIJ, which has been investigating the documents with 100 media partners. The consortium made the data available to the media partners using Neo4j, a graph-database platform made for connected data, and Linkurious, are released by the consortium on 5 November 2017.

COMPANIES NAMED

According to the papers, Facebook, Twitter, Apple, Disney, Uber, Nike, Walmart, Allianz, Siemens, McDonald's, and Yahoo! are among the corporations that own offshore companies, [19][20] as well as Allergan, the manufacturer of Botox. According to The Express Tribune, "Apple, Nike, and Facebook avoided billions of dollars in tax using offshore companies." [21]

Apple criticised the reports as inaccurate and misleading, saying that it is the largest taxpayer in the world and that it "pays every dollar it owes in every country around the world". [22][dubious - discuss]

Among the Indian companies listed in the papers are <u>Apollo Tyres</u>, the <u>Essel Group</u>, <u>[231]</u> D S Construction, <u>Emaar MGF</u>, <u>GMR</u> Group, Havells, Hinduja Group, the Hiranandani Group, Jindal Steel, the Sun Group [24] and Videocon. [25]

Apple

A great deal of the company's <u>intangible property</u> was exposed around the time of an internal <u>Apple Inc.</u> reorganization of three <u>Irish</u> subsidiaries. The company's 2015 <u>gross domestic product</u> showed a 26% increase, and close to \$270 billion of <u>intangible assets</u> suddenly appeared in Ireland as the year began — more than the entire value of all residential property in Ireland. This may indicate that Apple took advantage of a tax incentive known as a capital allowance, which gives Irish companies generous tax breaks for buying intangible property — essentially intellectual property like patents. In other words, Apple (some suggest) transferred them to a subsidiary located in Ireland for the tax incentives, and didn't have to pay any tax on the transaction in Bermuda either, on the value it declared on the property when it sold them to itself. <u>Catation needed</u>

Following a 2013 US Senate investigation, which featured testimony by CEO <u>Tim Cook</u>, Ireland announced that henceforth Irish companies would be required to declare <u>tax residency</u> somewhere in the world. Apple had been paying a lower rate of corporate taxes in Ireland in a so-called sweetheart deal. This attracted the attention of EU regulators as many multinationals were doing the same thing. As the tax break in the Netherlands came to a scheduled end, Apple's law firm, Baker McKenzie, researched island tax havens, asking Appleby officials in numerous jurisdictions to confirm "that an Irish company can conduct management activities ... without being subject to taxation in your jurisdiction." Two of the subsidiaries moved to <u>Jersey</u> and took intellectual property with them. The third is receiving tax breaks in Ireland for buying Apple IP from another Apple subsidiary. *Citation needed*

The EU, under the leadership of Jean-Claude Juncker, threatened to sue Ireland over its tax deals, although Juncker himself had approved similar tax deals in his own country, Luxembourg. Apple paid all of its taxes in Ireland as required by that country so Ireland is appealing the EU decision. HP, Nike, Microsoft and others use the same tax arrangements in Ireland, Luxembourg and other countries, [Citation needed] but Apple is frequently cited as a media example. Irish companies are required to pay taxes in Ireland, but if they convince authorities which? I that they are "managed and controlled" from abroad, the companies may win an exemption. Apple now holds \$252 billion offshore.

Avianca

Germán Efromovich, founder of Synergy Group, is linked to an offshore conglomerate used for the aerocommercial holding business with ramifications in Bermuda, Panama, and Cyprus. Efromovich used a Panamanian offshore that hid more than 20 firms located in tax havens. The conglomerate was used by Synergy Group's subsidiary Avianca Holdings in the purchase of MacAir Jet, now Avianca Argentina, aircraft company owned by Macri Group, for an amount of \$10 million. Allowing Avianca to make headway in the Low-cost carrier business in Argentina. The Argentine government accepted this offshores as a financial guarantee to assign air routes to Avianca. The whole operation of assigning air routes is investigated by the Argentine federal justice system in a case called "Avianca" in which the President of Argentina Mauricio Macri and other officials were imputed. [28]

DST Global

A <u>Kremlin-owned firm</u>, <u>VTB Bank</u>, put \$191 million into DST Global, an investment firm part of <u>Mail.ru</u> Group and founded by Russian billionaire <u>Yuri Milner</u>, which used it to buy a large share of <u>Twitter</u> in 2011. A subsidiary of the Kremlin-controlled <u>Gazprom</u> funded an investment company that partnered with DST Global to buy shares in <u>Facebook</u>, reaping millions when the social media giant went public in 2012. Twitter similarly went public in 2013. The US government sanctioned VTB in 2014 because of the <u>Russian military intervention in Crimea</u>, but DST Global had by then sold its stake in Twitter. Four days after the Facebook <u>IPO</u>, a DST Global subsidiary sold more than 27 million shares of Facebook for approximately \$1 billion. [29]

Glencore

In 2009, Glencore, an Anglo–Swiss multinational commodity trading and mining company, loaned \$45 million to Israeli billionaire Dan Gertler in exchange for his help with officials of the Democratic Republic of Congo in negotiations over a joint venture with state-owned Gécamines at the Katanga copper mine. [30][31] The current DRC president, Joseph Kabila, the son of Laurent Kabila, who sold Congolese diamond rights to Gertler, then used the proceeds to take power in a coup. [citation needed]

One of the Katanga board members was Glencore major shareholder <u>Telis Mistakidis</u>, a former employee whose <u>stock options</u> made him a billionaire in the IPO. Glencore, which had effectively taken over Katanga, agreed to vote for the joint venture. The loan document specifically provided that repayment would be owed if agreement was not reached within three months. Gertler and Glencore each have denied wrongdoing. Appleby had worked for Glencore and its founder <u>Marc Rich</u> on major projects in the past, even after his indictment in 1983. [32][33] Rich was indicted in the United States on federal charges of <u>tax evasion</u> and making controversial oil deals with Iran during the <u>Iran hostage crisis</u>. [34] He received a <u>controversial presidential pardon</u> from <u>U.S. President Bill Clinton</u> on 20 January 2001, Clinton's last day in office. [35]

A separate ICIJ project found that tax auditors in <u>Burkina Faso</u> accused a Glencore subsidiary of deducting from its taxes "fictitious" payments to other Glencore subsidiaries, and of selling the zinc from its mine (to another Glencore compary) in unrefined form to minimize its revenue, which it publicly said in 2015 had not recovered from a 2017 downturn. Its CEO told shareholders before this that it expected a spike in demand, which did materialize. The mine is owned by Nantou Mining SA, which is owned by Merope Inc, a Bermuda shell company set up by Appleby with directors provided by the firm. Glencore sold Merope in April 2017 but before that it was 100% owned by Glencore Finance (Bermuda) Ltd, which was, according to a document from the Paradise Papers leaks, 100% owned by Glencore Group Funding Ltd of the <u>United Arab Emirates</u>, an entity in turn 100% owned by Swiss firm Glencore International AG, itself a wholly owned subsidiary of Glencore plc, registered in <u>lersey</u>. [36]

Documents were also discovered discussing Glencore's desire to keep its substantial stake in SwissMarine a secret, and that although the subsidiary's annual report showed <u>revenues</u> of \$1.9 billion in 2014, Glencore does not mention it in its disclosures to the <u>London Stock Exchange</u> or any other public filing because, it said, it did not consider this a significant investment. [37]

The Australian branch of Glencore has been demonstrated to have carried out some \$25 billion in <u>cross-currency interest rate swaps</u>, complex financial instruments the <u>Australian Taxation Office</u> suspects of being used to avoid paying taxes in Australia. [38]

Nike

Appleby documents detail how Nike boosted its after-tax profits by, among other maneuvers, transferring ownership of its Swoosh <u>trademark</u> to a Bermudan subsidiary, Nike International Ltd. This transfer allowed the <u>subsidiary</u> to charge <u>royalties</u> to its European headquarters in <u>Hilversum</u>, <u>Netherlands</u>, effectively converting taxable company <u>profits</u> to an account payable in tax-free Bermuda. His profits was effectively run by executives at Nike's main offices in <u>Beaverton</u>, Oregon – to the point where a duplicate of the Bermudan company's seal was needed – for tax purposes the subsidiary was treated as based in Bermuda. Its profits were not declared in Europe and came to light only because of a mostly unrelated case in <u>US Tax Court</u>, where papers filed by Nike briefly mention royalties in 2010, 2011 and 2012 totaling \$3.86 billion. Under an arrangement with Dutch authorities, the tax break was to expire in 2014, so another reorganization transferred the intellectual property from the Bermudan company to a Dutch *commanditaire vennootschap* or limited partnership, Nike Innovate CV.

Dutch law treats income earned by a CV as if it had been earned by the principals, who owe no tax in the Netherlands if they do not reside there. One in six dollars of foreign <u>profit</u> earned by US multinationals was earned, at least on paper, through a Dutch CV subsidiary. Companies with similar structures include <u>Tesla</u>, <u>NetApp</u> and <u>Uber</u>. [39]

Odebrecht

Appleby managed 17 offshore companies for <u>Odebrecht</u>, a Brazilian conglomerate, and at least one of them was used as a vehicle for paying bribes in the <u>Operation Car Wash</u>. Some of these offshore companies are publicly known to operate for Odebrecht in Africa and be involved in bribes. Among those involved in the operation who also are named in the papers are <u>Marcelo Odebrecht</u>, Brazilian businessman and former Odebrecht' CEO, his father Emílio Odebrecht and his brother Maurício Odebrecht.

PokerStars

Appleby and various banks in the <u>Isle of Man</u>, including <u>Conister Bank</u> which is owned by <u>Arron Banks</u> and <u>Jim Mellon</u>, had business with <u>PokerStars</u> and its founders, <u>Mark Scheinberg</u> and his father <u>Isai Scheinberg</u>, until it was sold for \$4.9 billion in 2014 to <u>The Stars Group</u>, formerly known as Amaya. PokerStars and its founders <u>were pursued</u> by the <u>US Department of Justice</u> for allegedly <u>money laundering</u> billions until they negotiated a settlement in 31 July 2012. [41] The Stars Group along with its former member of board of directors <u>Wesley Clark</u> and former CEO David Baazov also did business with Appleby. In March 2016, David Baazov and other executives were charged by Canadian regulators with multiple securities fraud charges related to the acquisition of PokerStars. [42][43]

LITIGATION

On 18 December 2017 it was reported that Appleby had issued legal proceedings against the BBC and *The Guardian* for <u>breach of confidence</u>. The BBC and *The Guardian* said they would "vigorously" defend the action. [118]

A lot of persons and countries were also named and directly pointed at with facts. Read more on the International Consortium of Investigative Journalist (ICII)'s website.

SOURCE: https://en.wikipedia.org/wiki/Paradise Papers & https://www.icij.org/investigations/paradise-papers/

NOV 2017 - WIKILEAKS: VAULT 8 RELEASE OFFICIAL OVERVIEW

To be completed...

SOURCE:

WIKILEAKS

Vault 8

Source code and analysis for CIA software projects including those described in the Vault7 series.

This publication will enable investigative journalists, forensic experts and the general public to better identify and understand covert CIA infrastructure components.

Source code published in this series contains software designed to run on servers controlled by the CIA. Like WikiLeaks' earlier Vault7 series, the material published by WikiLeaks does **not** contain 0-days or similar security vulnerabilities which could be repurposed by others.

https://wikileaks.org/vault8/

HIVE

9 November, 2017

Today, 9 November 2017, WikiLeaks publishes the source code and development logs to *Hive*, a major component of the CIA infrastructure to control its malware.

Hive solves a critical problem for the malware operators at the CIA. Even the most sophisticated malware implant on a target computer is useless if there is no way for it to communicate with its operators in a secure manner that does not draw attention. Using Hive even if an implant is discovered on a target computer, attributing it to the CIA is difficult by just looking at the communication of the malware with other servers on the internet. Hive provides a covert communications platform for a whole range of CIA malware to send exfiltrated information to CIA servers and to receive new instructions from operators at the CIA.

Hive can serve multiple operations using multiple implants on target computers. Each operation anonymously registers at least one cover domain (e.g. "perfectly-boring-looking-domain.com") for its own use. The server running the domain website is rented from commercial hosting providers as a VPS (virtual private server) and its software is customized according to CIA specifications. These servers are the public-facing side of the CIA back-end infrastructure and act as a relay for HTTP(S) traffic over a VPN connection to a "hidden" CIA server called 'Blot'.

The cover domain delivers 'innocent' content if somebody browses it by chance. A visitor will not suspect that it is anything else but a normal website. The only peculiarity is not visible to non-technical users - a HTTPS server option that is not widely used: *Optional Client Authentication*. But *Hive* uses the uncommon *Optional Client Authentication* so that the user browsing the website is not required to authenticate - it is optional. But implants talking to *Hive* do authenticate themselves and can therefore be detected by the *Blot* server. Traffic from implants is sent to an implant operator management gateway called *Honeycomb* (see graphic above) while all other traffic go to a cover server that delivers the insuspicious content for all other users.

Digital certificates for the authentication of implants are generated by the CIA impersonating existing entities. The three examples included in the source code build a fake certificate for the anti-virus company Kaspersky Laboratory, Moscow pretending to be signed by Thawte Premium Server CA, Cape Town. In this way, if the target organization looks at the network traffic coming out of its network, it is likely to misattribute the CIA exfiltration of data to uninvolved entities whose identities have been impersonated.

The documentation for *Hive* is <u>available</u> from the WikiLeaks <u>Vault7 series</u>.

SOURCE: https://wikileaks.org/vault8/ https://wikileaks.org/vault8/document/hive-log/hive-log.pdf & https://wikileaks.org/vault8/document/hive-log/hive-log.pdf & https://wikileaks.org/vault8/document/hive-log/hive-log.pdf & https://wikileaks.org/vault8/document/hive-UsersGuide.pdf (USER GUIDE SECRET//NOFORN - EDG. Engineering Development Group - Cyber Espionage Capabilities for Blended Operations - (U) Hive 2.9.1 User's Guide - Nov. 9, 2015).

ANONS OVERVIEW

To be completed...

NOV 2017 - THE ROTHSCHILD BUCKINGHAMSHIRE'S CRASH OFFICIAL OVERVIEW

Four people have died after a plane and a helicopter crashed in mid-air over Buckinghamshire.

Two people were killed in each aircraft, Thames Valley Police said.

A Wycombe Air Park spokesman said both aircraft came from the airfield.

Supt Rebecca Mears, from Thames Valley Police, said she could not give any details of the identity or the genders of the victims at this stage and her "first priority" was the next of kin.

She said it was "too early to tell" what might have caused the crash.

The AAIB said the plane involved was a Cessna.

Emergency services were called to Upper Winchendon, close to Waddesdon Manor, at 12:06 GMT, Nov. 17th, 2017.

SOURCE: http://www.bbc.com/news/uk-england-beds-bucks-herts-42024712

The crash happened close to Waddesdon Manoor, near

Aylesbury, the Rothschild Estate.

A few News Article about it:

- LORRD ROTHSCHILD FEARED DEAD AFTER LANE CRASH IN BUCKINGHAMSHIRE.
- BUCKINGHAMSHIRE AIR CRASH: FOUR DEAD AFTER HELICOPTER AND CESSNA PLANE COLLIDE IN MID-AIR.
- DEATH CRASH HELICOTER PILOT, 32, DIED IN MID-AIR COLLISION ALONGSIDE THREE OTHERS AFTER A LANE "SUDDENLY DROPPED IN HEIGH" OVER ROTHSCHILD'S ESTATE.
- PICTURED: VIETNAMESE PILOT, 32, WHO WAS KILLED IN MID-AIR COLLISION WHILE FLYING A HELOCPTER NEAR
 ROTHSCHILD'S BUCKINGHAMSHIRE ESTATE.
- SEVERAL CASUALTIES CONFIRMED AFTER AIRCRAFT AND HELICOPTER COLLIDE IN MID-AIR OVER BUCKINGHAMSHIRE.
- PLANE AND HELICOTPER CRASH MID-AIR AT WADDESDON MANOR, AYLESBURY.
- COULD JACOB DE ROTHSCHILD BE AMONG THE DEAD IN PLANE-HELICOTER COLLISION NEAR WADDESDON MANOR?
- PICTURED: HELICOPTER PILOT AND STUDENT KILLED IN MID-AIR CRASH IN BUCKINGHAMSHIRE.

To be completed...

ANONS OVERVIEW

To be completed...

DEC 2017 - NEW YORK CITY SUBWAY ATTACK - BANGLADESHI FIREWORK PIPE BOMB OFFICIAL OVERVIEW

On December 11, 2017, a pipe bomb partially detonated in the <u>subway station</u> adjoining the <u>Port Authority Bus Terminal</u> in <u>Midtown Manhattan</u>, <u>New York City</u>, injuring four people including the suspect. <u>Mayor Bill de Blasio</u> described the incident as "an attempted terrorist attack." The suspected bomber was identified by police as 27-year-old Akayed Ullah, a <u>Salafi</u> Muslim immigrant from <u>Bangladesh</u>. [2]

EVENTS

At approximately 7:20 a.m., during morning rush hour, a <u>pipe bomb</u> partially detonated in the <u>New York City Subway</u>'s <u>Times Square–42nd Street/Port Authority Bus Terminal</u> station, within the underground passageway between <u>Seventh</u> and <u>Eighth Avenues</u>. The suspected bomber was taken to <u>Bellevue Hospital</u> for treatment. There were four non-life-threatening injuries. According to the city's fire department commissioner, the suspect suffered burns to his hands and torso while three bystanders had "ringing ears and headaches." The bombing severely disrupted subway service for several hours, leading to a slight decline in ridership.

SUSPECT

After the incident, the New York City Police Department arrested a "would-be suicide bomber" armed with a pipe bomb (which was filled with sugar and Christmas tree lights^[9]) and a battery pack. The suspect was identified as 27-year-old Brooklyn resident Akayed Ullah. [10][1]

One year after he arrived in the US, his father died. He subsequently converted to <u>Salafism</u> and pressured his family to pray regularly and adopt conservative religious beliefs. Ullah's wife and child live in Bangladesh, in Bangladesh, the spiritual leader of extremist group <u>Ansarullah Bangla Team</u> which is linked to the terror group <u>al-Qaeda in the Indian Subcontinent</u>. Ullah wrote handwritten notes on his passport, including "O AMERICA, DIE IN YOUR RAGE." He was a licensed cab driver from March 2012 to March 2015. He had posted a warning on <u>Facebook</u>, "Trump you failed to protect your nation", before the attack. (14)[15][16] Prosecutors allege he told police after the blast "I did it for the Islamic State."

After being questioned, Ullah explained he was "following <u>ISIS</u> on the internet and reading <u>Inspire</u> magazine". Through online instructions, he learned how to make the explosive device. A law enforcement source told CNN that Ullah said he carried out the attack in response to recent Israeli actions in <u>Gaza</u>. Has IIII The Associated Press, however, reported law enforcement sources told them he was retaliating against U.S. military aggression. He also sought reprisal for <u>American air attacks</u> on Muslims in <u>Syria</u> and elsewhere. According to statements by law enforcement officials, reported in <u>The New York Times</u>, he chose the <u>Times Square</u> area because of its <u>Christmas</u>-themed advertising.

Ullah had at times frequented the Masjid Nur Al Islam, a mosque in Kensington, Brooklyn, which was placed on the NYPD Intelligence Division's "Mosques of Interest" list in 2004. Four members of the mosque are also on the NYPD's "Most Dangerous" list. [24]

Visa status

Ullah is a <u>permanent U.S. resident. [25]</u> His uncle won a <u>diversity visa lottery</u> which enabled him to bring Ullah to the United States under the family reunification provisions of the <u>Immigration and Nationality Act of 1965</u>. [26][27][28]

LEGAL PROCEEDINGS

Ullah was charged with possessing a criminal weapon, making terroristic threats and supporting an act of terrorism. [29]

REACTION

President <u>Donald Trump</u> said, "There have now been two terrorist attacks in New York City in recent weeks carried out by foreign nationals here on green cards. The first attacker came through the visa lottery, the second came through chain migration. We're going to end both of them."

[13][30][31] He called for the end of the <u>Diversity Immigrant Visa</u> and <u>chain migration</u> after this attack, and had made a similar statement following the <u>October 31, 2017, truck attack</u> in <u>Lower Manhattan</u>.

[32]

The Bangladeshi consulate in New York City condemned the attack and reiterated the Bangladeshi government policy of zero tolerance against terrorism. [33] Bangladeshi-Americans in New York City denounced the attack, as well as President Trump's suggestion to end chain migration. [34] Bangladesh's Counterterrorism Police stated that they did not find a link between Ullah and domestic terrorist groups in Bangladesh. The counterterrorism police also said that they had placed his family members under surveillance after the attack. [35]

SOURCE: https://en.wikipedia.org/wiki/2017 New York City attempted bombing

ANONS OVERVIEW

DEC 2017 - ATLANTA'S AIRPOWER POWER OUTAGE INCIDENT OFFICIAL OVERVIEW

On December 17, 2017, the airport suffered a power outage due to a fire in an underground Georgia Power electrical facility. The outage began shortly after 1 p.m. ET. Tens of thousands of passengers were stranded and over 900 outgoing flights had to be cancelled. Power was restored to one concourse by 7:30 p.m. ET. The FAA maintained that the tower was functional throughout the outage. However, flight operations were disrupted as the concourses did not have power. [113][114][115][116] The effects of the power outage spilled into the following Monday with flights continuing to be cancelled despite power being partially restored at the airport. [117]

SOURCE: https://en.wikipedia.org/wiki/Hartsfield%E2%80%93Jackson_Atlanta_International_Airport#Accidents_and_incidents

MainStream Media (MSM) news link from Wikipedia: After 11 hours outage, power restored to world's busiest airport.

ANONS OVERVIEW

DEC 2017 - AMTRAK TRAIN'S INCIDENT NEAR DUPONT, WASHINGTON. OFFICIAL OVERVIEW

On December 18, 2017, Amtrak <u>Cascades</u> passenger train 501 <u>derailed</u> near <u>DuPont</u>, <u>Washington</u>, United States. It was the inaugural southbound revenue service run on the <u>Point Defiance Bypass</u>, a new <u>passenger rail</u> route south of <u>Tacoma</u>, <u>Washington</u>. The bypass was intended to reduce congestion and separate passenger and freight traffic, and was designed for faster speeds and shorter travel times (from <u>Seattle</u> to <u>Portland</u> about ten minutes less) than the previous route used by <u>Cascades</u>.^[1]

The lead locomotive and all twelve cars derailed while approaching a bridge over <u>Interstate 5</u> (I-5). The trailing locomotive remained on the rails. A number of automobiles on southbound I-5 were crushed and at least three people on board the train died. The train derailed a short distance from where the new route merges with the previous route.

Preliminary data from the data recorder showed that the train was traveling 50 miles per hour (80 km/h) over the speed limit when the incident happened. [2]

SOURCE: https://en.wikipedia.org/wiki/2017 Washington train derailment

ANONS OVERVIEW

JAN 2018 - RESUME OF THE MONTH

- JANUARY 20 TURKEY, LED BY PRESIDENT RECEP TAYYIP ERDOĞAN, ANNOUNCES THE BEGINNING OF
 A MILITARY OFFENSIVE TO CAPTURE A PORTION OF NORTHERN SYRIA FROM KURDISH FORCES, AMIDST
 THE ONGOING KURDISH—TURKISH CONFLICT.^{[2][3]}
- JANUARY 20–22 THE <u>UNITED STATES GOVERNMENT</u> ENTERS A <u>FEDERAL GOVERNMENT</u>

 SHUTDOWN AS A RESULT OF A DISPUTE OVER <u>DEFERRED ACTION FOR CHILDHOOD ARRIVALS</u>.[4]
- JANUARY 24 SCIENTISTS IN CHINA REPORT IN THE JOURNAL <u>CELL</u> THE CREATION OF THE FIRST <u>MONKEY</u> <u>CLONES</u> USING <u>SOMATIC CELL NUCLEAR TRANSFER</u>, NAMED <u>ZHONG ZHONG AND HUA HUA [SIGIIZIB]</u>
- JANUARY 31 A TOTAL LUNAR ECLIPSE TAKES PLACE. THE MOON APPEARS AS <u>SUPERMOON</u>, WITH PERIGEE
 BEING ON JANUARY 30. IT IS ALSO THE FIRST BLUE MOON ECLIPSE SINCE <u>1983</u>. IT WAS ALSO REFERRED TO AS THE
 SUPER BLUE BLOOD MOON.

SOURCE: https://en.wikipedia.org/wiki/2018#January

JAN 2018 - AMTRAK GOP TRAIN CRASH, CROZET, VIRGINIA. OFFICIAL OVERVIEW

The **Crozet, Virginia train crash** was a railway accident that occurred on January 31, 2018. A chartered <u>Amtrak</u> train named Congressional Special Train 923, following the route normally used by the Amtrak <u>Cardinal</u> and carrying a group of politicians and lawmakers from the <u>Republican Party</u>, collided with a garbage truck at a level crossing at Lanetown Road in <u>Crozet, Virginia</u>, 12 miles west of Charlottesville, Virginia. The train was chartered by Republican lawmakers for transportation from <u>Washington Union Station</u> to an annual retreat at <u>The Greenbrier</u> in <u>White Sulphur Springs</u>, <u>West Virginia</u>. ^[2] Several politicians brought their spouses and children with them for the trip; no members of the general public were passengers.

Location within Virginia

Collision site

Collision site (the US)

Aftermath of the crash with the trash strewn about the accident site.

CRASH

Initial reports indicate that the train struck a garbage truck operated by Time Disposal at a <u>railroad crossing</u> at Lanetown Road near Crozet. The crossing is protected by flasher lights and gates, which were operating at the time of collision. According to a witness, the train sounded a prolonged warning with its horn as the truck was trying to cross the track. According to an <u>Albemarle County Police Department</u> statement, 28-year old truck passenger Christopher Foley died; he had mistakenly been identified by some as the driver. Another passenger was airlifted in critical condition, and the truck driver was taken to the hospital in serious condition. Passengers on the train reported minor injuries. Amtrak reported that two of their employees were injured.

Several politicians on the train made statements on the scene to media outlets. Representative Thomas Massie of Kentucky described the incident as "... loud and surprising. Some minor bumps and bruises in this car. We saw debris go by the left side of the train. The part of the truck we can see was decimated. Very relieved when the train came to a stop and still on the tracks."

[1]

Six injured individuals were taken to the <u>University of Virginia Medical Center</u> in <u>Charlottesville</u>. The hospital reported that one of the injured was in critical condition. One member of Congress, Representative <u>Jason Lewis</u> of <u>Minnesota</u>, was taken to the hospital with a <u>concussion</u>. He was treated and released, rejoining the group at the retreat in the early evening. The presentative <u>Roger Marshall</u>, M.D.

of <u>Kansas</u>, a passenger on the train, administered <u>first aid</u> and <u>CPR</u> to the injured, as did other passengers and local residents with medical training. [6]

At 1:15 p.m. <u>EST</u>, the partially <u>derailed</u> lead locomotive was removed from the train to allow the investigation to continue. The remainder of the train was then moved back to <u>Charlottesville Union Station</u> where the passengers were transferred to waiting buses to continue their trip to the Greenbrier.^[1]

INVESTIGATION

The crash is under investigation, with the <u>National Transportation Safety Board</u> (NTSB) serving as the lead investigative agency. The <u>Federal Railroad Administration</u>, <u>Albemarle County Police Department</u>, Amtrak and the <u>Buckingham Branch Railroad</u>, who operates the rail line for <u>CSX Transportation</u>, are assisting the NTSB in the investigation.^[1]

SOURCE: https://en.wikipedia.org/wiki/2018 Crozet, Virginia train crash

ANONS OVERVIEW

To be completed...

FEB 2018 - RESUME OF THE MONTH

- FEBRUARY 6 SPACEX SUCCESSFULLY CONDUCTS ITS MAIDEN FLIGHT OF ITS MOST POWERFUL ROCKET TO DATE,
 THE FALCON HEAVY, FROM LC39A AT JOHN F. KENNEDY SPACE CENTER IN FLORIDA.[9]
- FEBRUARY 9–25 THE 2018 WINTER OLYMPICS ARE HELD IN PYEONGCHANG, SOUTH KOREA. THEY ARE FOLLOWED BY THE PARALYMPICS FROM MARCH 9–18. [10]
- <u>FEBRUARY 10</u> <u>KAY GOLDSWORTHY</u> BECOMES THE FIRST FEMALE <u>ARCHBISHOP</u> IN THE <u>ANGLICAN</u>
 COMMUNION ON HER INSTALLATION IN THE <u>ANGLICAN DIOCESE OF PERTH</u>, WESTERN AUSTRALIA. [11]
- FEBRUARY 11 SARATOV AIRLINES FLIGHT 703 CRASHES SHORTLY AFTER TAKE-OFF FROM MOSCOW,
 KILLING 71 PEOPLE ON BOARD. [12]
- FEBRUARY 14
 - O JACOB ZUMA RESIGNS AS PRESIDENT OF SOUTH AFRICA, AFTER NINE YEARS IN POWER.[13]
 - O A SCHOOL SHOOTING OCCURS AT MARJORY STONEMAN DOUGLAS HIGH SCHOOL IN PARKLAND, FLORIDA, KILLING 17 PEOPLE AND INJURING 17.[14]
- FEBRUARY 18 IRAN ASEMAN AIRLINES FLIGHT 3704 CRASHES IN THE ZAGROS MOUNTAINS, EN ROUTE FROM TEHRAN TO YASUJ. ALL 65 PASSENGERS AND CREW MEMBERS PERISH. [15]

SOURCE: https://en.wikipedia.org/wiki/2018#February

FEB 2018 - PARKLAND, FLORIDA SCHOOL SHOOTING OFFICIAL OVERVIEW

On the afternoon of February 14, 2018, a <u>mass shooting</u> occurred at <u>Marjory Stoneman Douglas High School</u> in <u>Parkland, Florida</u>, in the <u>Miami metropolitan area</u>. Seventeen people were killed and fourteen more were taken to hospitals, making it one of the world's <u>deadliest school massacres</u>. [2][3] The suspected perpetrator, Nikolas Jacob Cruz, was arrested shortly afterward and confessed, according to the <u>Broward County Sheriff's Office</u>. [41] He was charged with 17 counts of premeditated murder.

The Pine Island Road entrance to Stoneman Douglas High School in 2008

<u>Marjory Stoneman Douglas High School</u> 5901 Pine Island Road <u>Parkland, Florida</u>, U.S.

In September 2017, the <u>FBI</u> learned "nikolas cruz" had posted a YouTube comment, "Im going to be a professional school shooter", but the agency could not identify the individual who made the statement. In January 2018, it got another <u>tip</u>, that Cruz had made a death threat, but due to an error, its Miami field office was not notified. Police and prosecutors have not yet established a motive for the rampage and are looking into "a pattern of disciplinary issues and unnerving behavior". [5]

SHOOTING

The shooting took place during the afternoon of February 14, 2018, at <u>Marjory Stoneman Douglas High School</u> in <u>Parkland, Florida</u>. The suspected shooter, Nikolas Cruz, requested an <u>Uber</u> ride and was dropped off at the school at 2:19 p.m. <u>EST</u>. ^[6] He was carrying a backpack and a long bag.

Cruz entered the "freshman building", [note 2] a three-story structure containing 30 classrooms typically occupied by about 900 students and 30 teachers. [7] He activated a fire alarm while he was armed with an AR-15 style semi-automatic rifle and multiple magazines, and began shooting indiscriminately at students and teachers. [8][9][10] He had purchased the rifle legally from a nearby Coral Springs gun store in February 2017. [111] At approximately 2:21, near dismissal time, staff members heard gunfire and activated a "code red" lockdown. [12][13][14]

The shooting lasted six minutes, [15] after which Cruz abandoned his rifle on the 3rd floor of the building and left the scene by blending in with fleeing students. He walked to a <u>Walmart</u>, where he purchased a soda at its <u>Subway</u>restaurant. He then walked to a <u>McDonald's</u> and lingered before leaving on foot at 3:01. [6] At about 3:40 p.m., he was stopped by a police officer in Coral Springs—two miles from the school—and taken into custody without incident. [16][1][17] He was taken to a hospital <u>emergency room</u> with "labored breathing", [note 3] released after 40 minutes, then booked into the Broward County Jail. [4][18]

School surveillance cameras confirmed Cruz as the perpetrator. [19][20]

VICTIMS

Fourteen students and three staff members were killed and many others wounded or injured, including at least 14 who were taken to area hospitals. [21][22][23] Three people remained in critical condition the next day [24] and one the day after that. [25] Of those killed, twelve died in the school, two just outside the school buildings, one on the street, and two at the hospital. [21] The dead were: [26]

- Alyssa Alhadeff, 14
- Scott Beigel, 35
- Martin Duque, 14
- Carmen Schentru, 16
- Nicholas Dworet, 17
- Aaron Feis, 37
- Jaime Guttenberg, 14
- Peter Wang, 15
- Chris Hixon, 49
- Luke Hoyer, 15
- Cara Loughran, 14
- Gina Montalto, 14
- Joaquin Oliver, 17
- Alaina Petty, 14
- Meadow Pollack, 18
- Helena Ramsay, 17
- Alex Schachter, 14

Scott Beigel, a geography teacher at the school, was shot dead after he unlocked a classroom for students to hide; some students survived because the gunman did not enter the classroom. [27][28] Aaron Feis was an assistant football coach and security guard at the school; he was shot and killed as he shielded two students. [29] Chris Hixon, the school's athletic director, was killed as he ran toward the sound of the gunfire. [30]

Fifteen-year-old Peter Wang was last seen in his <u>Junior Reserve Officers' Training Corps</u> (JROTC) uniform holding open doors so others could get out more quickly. Wang was called a hero and many called to bury him with full <u>military honors</u>. [31][32] Cadets Peter Wang, Alaina Petty, and Martin Duque were all posthumously honored by the <u>U.S. Army</u> with the <u>ROTC Medal for Heroism</u> at their services, and Wang was buried in his JROTC Blues uniform. On February 20, 2018, Wang was awarded a rare posthumous admission to the <u>United States Military</u> Academy. [33]

SOURCE: https://en.wikipedia.org/wiki/Stoneman Douglas High School shooting

FLORIDA, PARKLAND'S SCHOOL SHOOTING TIMELINE: http://www.foxnews.com/us/2018/02/21/florida-schooting-timeline.html

ANONS OVERVIEW

FEB 2018 - WINTER OLYMPIC GAMES - PYEONGCHANG 2018 OFFICIAL OVERVIEW

The **2018 Winter Olympics**, officially known as the **XXIII Olympic Winter Games** (<u>Korean</u>: 제23회 동계 올림픽, <u>translit</u>, *Jeisipsamhoe Donggye Ollimpik*) and commonly known as **PyeongChang 2018**, is an ongoing

international multi-sport event hosted of Pyeongchang, South Korea. The host city in July 2011, during the 123rd Session in Durban, South Africa. It South Korea has hosted the Winter Olympics held in the country, the first Olympics in Seoul.

The Winter Olympics runs **from 8 to 25 February 2018**. The games feature 102 events in fifteen sports, including the addition of <u>big</u> <u>air</u> snowboarding, <u>mass start speed skating</u>, <u>mixed doubles curling</u>, and mixed team alpine skiing to the Winter Olympic programme. A total of 2,952 athletes from 92 <u>National Olympic Committees</u> are slated to compete, including the debut of <u>Ecuador</u>, <u>Eritrea</u>, <u>Kosovo</u>, <u>Malaysia</u>, <u>Nigeria</u> and <u>Singapore</u>.

The lead-up to these Games was affected by the ongoing tensions between South Korea and North Korea, and also the ongoing missile crisis involving the country. These led to security concerns, with several countries threatening to skip the games if their safety was not ensured, including the United States. In January 2018, after their first high-level talks in over two years, North Korea agreed to participate in the Games. The countries also marched together during the opening ceremony and agreed to field a unified women's hockey team.

SOURCE: https://en.wikipedia.org/wiki/2018 Winter Olympics

ANONS OVERVIEW

Q posted th

>>339583

Ask yourself, why is NK participating in the O-games this year?

Ask yourself, why is the 'sister' w/ Pence?

Ask yourself, if controlled, how might you protect yourself and look for a way out?

Ask yourself, what is a distraction?

Ask yourself, why did Korea come together as a country v N&S?

Ask yourself, what occurred in Asia (ref pics) just prior to the O-games?

Ask yourself, what does FREED mean?

Ask yourself, do we want a WAR?

Ask yourself, who is trying to start a WAR?

Ask yourself, if a missile was launched by rogue actors, what would be the purpose?

Ask yourself, what would/should immediately start a WAR?

Ask yourself, would the PUBLIC understand the following statement: "Rogue actors (Clowns/US former heads of State) initiated a missile launch in order to 'force' the US into a WAR/conflict against X?"

Be the autists we know you are.

Those who cannot understand that we cannot simply start arresting w/o first ensuring the safety & well-being of the population, shifting the narrative, removing those in DC through resignation to ensure success, defeating ISIS/MS13 to prevent fail-safes, freezing assets to remove network-to-network abilities, kill off COC to prevent top-down comms/org, etc etc. should not be participating in discussions.

Q

It is not the first time and probly wasn't the last time Q mentioned North Korea, implying it is controlled by the **C**lowns In **A**merica (*CIA*) black hats (*the bad guys*), that are a part of the Cabal.

Here are 2 posts made by anons that resume it well, they are replies to Q above post:

>>340609

>>339775

The previous cabal plan was for North Korea to be not participating in the Olympics and to attack South Korea during the Olympics, starting WW3. Now that the CIA (cabal) is being dismantled, NK is looking to be a free country and to gain allies. If NK and SK are competing as one Korea, then it makes no sense that NK would strike SK. Pence and the sister being together provides mutual security. An attack on one would likely result in both dying. Also, if the cabal launches a missile, the U.S. and NK can communicate quickly and directly through sister / Pence. If controlled (by cabal), you can seek a way out by allying with a stronger entity (U.S.). The "Asia event" freed NK from the cabal?

>>340202

>>339818

Q just told us that NK is no longer under clown control, and have come under our wing. Otherwise, Kim's sister wouldn't be seen with Pence, NK and SK wouldn't be united as one in the Olympics, and that they are now FREED. NK is no longer an "enemy", they were hostages, being used by rogues to hold the US and the world hostage. they are now FREED from that predicament. Be proud of POTUS and his work, he DID say that him and Kim could be friends...

The Cabal have been and still is trying to start World War III as they started the previous ones.

MAR 2018 - RESUME OF THE MONTH

- MARCH 4 FORMER RUSSIAN DOUBLE AGENT SERGEI SKRIPAL AND DAUGHTER YULIA ARE POISONED BY
 THE NOVICHOK NERVE AGENT IN SALISBURY, ENGLAND, [16] UK COUNTER-TERRORISM POLICE
 INVESTIGATE AMID SPECULATION THE KREMLINWAS BEHIND THE INCIDENT, [17]
- MARCH 9–18 THE 2018 WINTER PARALYMPICS ARE HELD IN PYEONGCHANG, SOUTH KOREA.
- MARCH 9 PRESIDENT OF THE UNITED STATES DONALD TRUMP ACCEPTS AN INVITATION
 FROM NORTH KOREAN LEADER KIM JONG-UN FOR A MEETING IN MAY TO DISCUSS THE DENUCLEARISATION
 OF NORTH KOREA, [18]
- MARCH 11 CHINA'S GOVERNMENT APPROVES A CONSTITUTIONAL CHANGE THAT REMOVES TERM LIMITS FOR ITS
 LEADERS, GRANTING XI JINPING THE STATUS OF "PRESIDENT FOR LIFE". XI IS ALSO THE GENERAL
 SECRETARY OF THE COMMUNIST PARTY OF CHINA (PARAMOUNT LEADER). [19]
- MARCH 12 FLIGHT BS211 CRASHES IN NEPAL, KILLING 51 ON BOARD.
- MARCH 18 IN THE RUSSIAN PRESIDENTIAL ELECTION, VLADIMIR PUTIN IS ELECTED FOR A FOURTH TERM. [21]
- MARCH 19 THE WORLD'S LAST MALE <u>NORTHERN WHITE RHINOCEROS</u> DIES IN KENYA, MAKING THE SUBSPECIES <u>FUNCTIONALLY EXTINCT</u>. [22][23]
- MARCH 23 AN ISLAMIC TERRORIST ATTACK IN CARCASSONNE AND TRÈBES, FRANCE, KILLS FIVE PEOPLE, INCLUDING THE PERPETRATOR.^[24]
- MARCH 24 IN OVER 900 CITIES INTERNATIONALLY, PEOPLE PARTICIPATE IN STUDENT LED <u>DEMONSTRATIONS</u> AGAINST <u>GUN VIOLENCE</u> AND <u>MASS SHOOTINGS</u>, CALLING FOR STRONGER GUN CONTROL IN THE "<u>MARCH FOR OUR LIVES</u>".
- MARCH 25
 - O QANTAS LAUNCHES DIRECT NON-STOP BOEING 787 DREAMLINER FLIGHTS BETWEEN PERTH AIRPORT AND HEATHROW AIRPORT, MAKING IT THE FIRST COMMERCIALLY NON-STOP SERVICE BETWEEN AUSTRALIA AND THE UNITED KINGDOM. [25]
 - O AT LEAST 64 PEOPLE DIE IN A FIRE AT A SHOPPING AND ENTERTAINMENT COMPLEX IN THE RUSSIAN CITY OF KEMEROVO. [26]
- MARCH 26 MORE THAN 100 RUSSIAN DIPLOMATS ARE EXPELLED BY MORE THAN 20 COUNTRIES IN THE WAKE OF THE POISONING OF SERGEI AND YULIA SKRIPAL.^[27]
- March 28
 - O NORTH KOREAN SUPREME LEADER KIM JONG-UN MEETS CHINESE PARAMOUNT LEADER XI JINPING, LEAVING THE COUNTRY FOR THE FIRST TIME SINCE ASSUMING OFFICE IN 2011. [28]
 - AT LEAST 78 PEOPLE DIE IN A FIRE IN THE POLICE HEADQUARTERS OF VALENCIA, VENEZUELA.

SOURCE: https://en.wikipedia.org/wiki/2018#March

MAR 2018 - UK - SERGEI & YULIA SKRIPAL NAVICHOK POISONING OFFICIAL OVERVIEW

Sergei Skripal is a former Russian military officer and British spy who acted as a double agent for the UK's <u>intelligence services</u> during the 1990s and early 2000s, until his arrest in December 2004. On 4 March 2018, he and his daughter Yulia Skripal were poisoned in <u>Salisbury</u>, England, with a <u>Novichok nerve agent</u>, according to official UK sources (3)[4] and the <u>Organisation for the Prohibition of Chemical Weapons</u> (OPCW). (5) After three weeks in a critical condition, Yulia regained consciousness and was able to speak. (6) Sergei was also in a critical condition until he regained consciousness one month after the attack. (7)[8]

A police officer was also taken into intensive care after being contaminated when he went to Sergei Skripal's house. By 22 March he had recovered enough to leave the hospital. An additional 48 people sought medical advice after the attack, but none required treatment. In the 1990s, Sergei Skripal was an officer for Russia's Main Intelligence Directorate (GRU) and worked as a double agent for the UK's Secret Intelligence Service from 1995 until his arrest in Moscow in December 2004. In August 2006, he was convicted of high treason and sentenced to 13 years in a penal colony by a Russian court. He settled in the UK in 2010 following the Illegals Program spy swap. Sergei holds dual Russian and British citizenship; Yulia is a Russian citizen, and was visiting her father from Moscow.

Forensic tent at the Maltings, Salisbury. SOURCE: https://en.wikipedia.org/wiki/File:Forensic tent at The Maltings, Salisbury (cropped).jpg

Later in March, the British government accused Russia of attempted murder and announced a series of punitive measures against Russia, including the expulsion of diplomats. The UK's official assessment of the incident was supported by 28 other countries which responded similarly. Altogether, an unprecedented 153 Russian diplomats were expelled. Russia denied the accusations and responded similarly to the expulsions and "accused Britain of the poisoning." [16]

SOURCE: https://en.wikipedia.org/wiki/Poisoning of Sergei and Yulia Skripal

POISONING "OFFICIAL" TIMELINE

- At 14:40 on 3 March 2018 Yulia Skripal flew to Heathrow Airport from Russia.
- At 9:15 on 4 March the car of Sergei Skripal was seen in the area of London Road, Churchill Way North and Wilton Road at Salisbury.
- At 13:30 Sergei's car was seen on Devizes Road on the way towards the town center.
- At 13:40 Sergei and Yulia arrived in the upper level car park at the Maltings, Salisbury and then went to the Bishops Mill Pub in the town center.
- At 14:20 they dined at Zizzi Restaurant.
- At 15:35 they left Zizzi Restaurant.[17]
- At 16:15 an emergency services call reported that Sergei Skripal, a 66-year-old resident of Salisbury, and his 33-year-old daughter Yulia had been found unconscious on a public bench in the centre of Salisbury by a passing doctor and nurse. [18][19][20] An eyewitness saw Yulia foaming at the mouth with her eyes wide open but completely white. [21] According to a later British government statement they were "slipping in and out of consciousness on a public bench". [22]
- At 17:10, they were taken separately to Salisbury District Hospital by an ambulance and an air ambulance. [23]

According to the UK government, the two were poisoned with a <u>nerve agent</u>, [2] The police declared a major incident as multiple agencies were involved. [24] Following the incident, health authorities checked 21 members of the emergency services and the public for possible symptoms; [25][26] two police officers were treated for possible minor symptoms, said to be itchy eyes and wheezing, while one, Detective Sergeant Nick Bailey, who had been sent to Sergei Skripal's house, had been in a serious condition. [27][28]

On 22 March 2018, Detective Sergeant Nick Bailey was discharged from the hospital. In a statement he said "normal life for me will probably never be the same" and also thanked the hospital staff. [9] As of 26 March 2018, Skripal and his daughter remained critically ill. [29][30] On 29 March 2018 it was announced that Yulia Skripal's condition was improving and she was no longer in a critical condition. [31] On 5 April 2018 doctors said that Sergei Skripal was no longer in critical condition and was responding well to treatment. [32] On 9 April 2018, Yulia Skripal was discharged from hospital and taken to a secure location. [33][34] On 18 May 2018, Sergey Skripal was discharged from the hospital too. [35] On 23 May 2018, Yulia Skripal posed for the media for the first time after the poisoning. She stated that she was lucky to be alive after the poisoning and thanked the staff of the Salisbury hospital. She described her treatment as slow, heavy and extremely painful and she had a scar on her neck, apparently from a tracheotomy. She expressed her hope that someday she would return to Russia. She thanked the Russian embassy for its offer of assistance but said she and her father were "not ready to take it". [36]

On 17 March 2018, <u>The Sun</u> reported that the Skripals' vet had contacted the police on 4 March regarding the Skripals' pet cat and two guinea pigs and said the "cat and the guinea pigs were removed from the house and taken away to be assessed." On 5 April 2018, British authorities said that inside Sergey Skripal's house, which had been sealed by the police, two guinea pigs were found dead by <u>vets</u>, when they were allowed in, along with a cat in a distressed state. The guinea pigs were reported to have died of thirst; the cat was taken for testing to the Porton Down chemical weapons facility, where all three bodies were incinerated.

SOURCE: https://en.wikipedia.org/wiki/Poisoning of Sergei and Yulia Skripal#Poisoning

ANONS OVERVIEW

APR 2018 - RESUME OF THE MONTH

- APRIL 4–15 THE 2018 COMMONWEALTH GAMES ARE HELD IN GOLD COAST, QUEENSLAND,
- APRIL 5 FORMER BRAZILIAN PRESIDENT LUIZ INÁCIO LULA DA SILVA IS GIVEN AN ARREST WARRANT AFTER A VOTE BY THE SUPREME COURT VOTED 6-5 IN FAVOR OF DENYING HIS HABEAS CORPUS, DUE TO CORRUPTION AND OTHER SCANDALS.
- APRIL 6 A SEMI-TRUCK COLLIDES WITH A BUS CARRYING THE HUMBOLDT BRONCOS ICE HOCKEY JUNIOR TEAM IN SASKATCHEWAN, CANADA, KILLING 16 AND INJURING 13 PEOPLE.
- APRIL 8 AT LEAST 70 PEOPLE ARE REPORTED TO HAVE DIED, WITH HUNDREDS SUFFERING INJURIES, AFTER A SARIN CHEMICAL ATTACK IN DOUMA, THE LAST REBEL-HELD TOWN IN SYRIA'S EASTERN GHOUTA.[30]
- APRIL 11 257 PEOPLE ARE KILLED AFTER AN ILYUSHIN IL-76 BELONGING TO THE ALGERIAN AIR FORCE CRASHES NEAR ALGIERS.[31]
- APRIL 14 THE UNITED STATES, THE UNITED KINGDOM AND FRANCE ORDER THE BOMBING OF SYRIAN MILITARY BASES, IN RESPONSE TO THE SARIN ATTACK ALLEGEDLY BY THE BASHAR AL-ASSAD REGIME ON CIVILIANS IN GHOUTA.[32]
- APRIL 18
 - IN NICARAGUA, PROTESTS BEGIN AGAINST ANNOUNCED REFORMS OF SOCIAL SECURITY WHICH WOULD DECREASE RETIREMENT PENSION BENEFITS. AN ESTIMATED NUMBER OF 34 PROTESTERS ARE KILLED BY POLICE.[33]
 - CINEMAS OPEN IN <u>SAUDI ARABIA</u> FOR THE FIRST TIME SINCE 1983, PREMIERING WITH THE FILM <u>BLACK</u> PANTHER.[34]
 - O NASA'S TRANSITING EXOPLANET SURVEY SATELLITE (TESS) IS LAUNCHED, [35][36]
- APRIL 19 MIGUEL DÍAZ-CANEL IS SWORN IN AS PRESIDENT OF CUBA, MARKING THE FIRST TIME SINCE 1959 THAT NEITHER CASTRO BROTHER IS LEADING CUBA. [CLARIFICATION NEEDED]
- APRIL 23 A VEHICLE-RAMMING ATTACK KILLS 10 PEOPLE AND INJURES 16 IN TORONTO, A 25-YEAR-OLD SUSPECT, ALEK MINASSIAN, IS ARRESTED. [37]
- APRIL 27 KIM JONG-UN CROSSES INTO SOUTH KOREA TO MEET WITH PRESIDENT MOON JAE-IN, BECOMING THE FIRST NORTH KOREAN LEADER TO CROSS THE DEMILITARIZED ZONE SINCE ITS CREATION IN 1953.[38]
- APRIL 30 ISRAELI PRIME MINISTER BENJAMIN NETANYAHU ACCUSES IRAN OF NOT HOLDING UP ITS END OF THE IRAN NUCLEAR DEAL AFTER PRESENTING A CACHE OF OVER 100,000 DOCUMENTS DETAILING THE EXTENT OF IRAN'S NUCLEAR PROGRAM, IRAN DENOUNCES NETANYAHU'S PRESENTATION AS "PROPAGANDA".[39]

SOURCE: https://en.wikipedia.org/wiki/2018#April

APR 2018 - PANMUNJOM DECLARATION FOR PEACE, PROSPERITY AND UNIFICATION OF THE KOREAN PENINSULA OFFICIAL OVERVIEW

The Panmunjom Declaration for Peace, Prosperity and Unification of the Korean Peninsula was adopted between the Democratic People's of Republic Korea's Kim Jong-un and the Republic of Korea's Moon Jae-in on April 27, 2018, during the 2018 inter-Korean Summit.

According to the declaration, the leaders of North and South Korea agreed to work together on ending the Korean War and the Korean conflict, beginning a new era of peace and sharing commitments in ending divisions and confrontation by approaching a new era of national reconciliation, peace and prosperity and improvements to inter-Korean relations.[11]

This declaration includes the <u>denuclearization</u> of the Korean Peninsula.^[2]

During this momentous period of historical transformation on the Korean Peninsula, reflecting the enduring aspiration of the Korean people for peace, prosperity and unification, President Moon Jae-in of the Republic of Korea and Chairman Kim Jong-un of the State Affairs Commission of the Democratic People's Republic of Korea held an Inter-Korean Summit Meeting at the 'Peace House' at Panmuniom on April 27, 2018.

The two leaders solemnly declared before the 80 million Korean people and the whole world that there will be no more war on the Korean Peninsula and thus a new era of peace has begun.

SOURCE: https://en.wikipedia.org/wiki/Panmunjom Declaration & PRESS RELEASE: http://www.korea.net/Government/Current-Affairs/National-Affairs/view?subId=641&affairId=656&pageIndex=1&articleId=3354

Here are the key quotes from the official English language version of the statement, which came after the first summit between the two sides in 11 years.

'Denuclearization'

"South and North Korea confirmed the common goal of realising, through complete denuclearization, a nuclear-free Korean peninsula. South and North Korea shared the view that the measures being initiated by North Korea are very meaningful and crucial for the denuclearization of the Korean peninsula and agreed to carry out their respective roles and responsibilities in this regard. South and North Korea agreed to actively seek the support and cooperation of the international community for the denuclearization of the Korean peninsula."

'Peace regime'

"During this year that marks the 65th anniversary of the Armistice, South and North Korea agreed to actively pursue trilateral meetings involving the two Koreas and the United States, or quadrilateral meetings involving the two Koreas, the United States and China with a view to declaring an end to the War, turning the Armistice into a peace treaty, and establishing a permanent and solid peace regime."

'Pyongyang visit'

"The two leaders agreed, through regular meetings and direct telephone conversations, to hold frequent and candid discussions on issues vital to the nation, to strengthen mutual trust and to jointly endeavour to strengthen the positive momentum towards continuous advancement of inter-Korean relations as well as peace, prosperity and unification of the Korean Peninsula. In this context, President Moon Jae-In agreed to visit Pyongyang this fall."

'Family reunions'

"South and North Korea agreed to endeavour to swiftly resolve the humanitarian issues that resulted from the division of the nation, and to convene the Inter-Korean Red Cross Meeting to discuss and solve various issues including the reunion of separated families. In this vein, South and North Korea agreed to proceed with reunion programs for the separated families on the occasion of the National Liberation Day of August 15 this year."

'Joining sporting forces'

"On the international front, the two sides agreed to demonstrate their collective wisdom, talents and solidarity by jointly participating in international sporting events such as the 2018 Asian Games."

'Disarmament'

"South and North Korea agreed to carry out disarmament in a phased manner, as military tension is alleviated and substantial progress is made in military confidence-building."

'No more war'

"The two leaders solemnly declared before the 80 million Korean people and the whole world that there will be no more war on the Korean Peninsula and thus a new era of peace has begun."

SOURCE: https://www.dhakatribune.com/world/asia/2018/04/27/panmunjom-declaration-key-points/

ANONS OVERVIEW

MAY 2018 - RESUME OF THE MONTH

MAY 3

- THE SEPARATIST GROUP <u>ETA</u> OFFICIALLY ANNOUNCES ITS FINAL DISSOLUTION AFTER 40 YEARS OF CONFLICT AND MORE THAN 800 DEATHS IN <u>SPAIN</u>. [40][41]
- THE <u>2018 LOWER PUNA ERUPTION</u> CAUSES DESTRUCTION OF STRUCTURES AND FORCES MANY CITIZENS
 OF <u>HAWAII</u> TO EVACUATE AS LAVA FLOODS THE LAND.
- MAY 5 NASA'S UNMANNED SPACEPROBE <u>INSIGHT</u> IS LAUNCHED. IT IS EXPECTED TO LAND ON <u>MARS</u> IN NOVEMBER AND USE A DRILL TO CONDUCT <u>GEOLOGICAL SCIENCE</u>. [42]
- MAY 8 U.S. President <u>Donald Trump</u> announces his intention to <u>WITHDRAW</u> the United States from
 the <u>Iranian nuclear agreement</u>. ^[43] In a statement, former U.S. President <u>Barack Obama</u> calls the
 move "a serious mistake".
- MAY 8-12 THE <u>EUROVISION SONG CONTEST 2018</u> IS HELD IN <u>LISBON</u>, PORTUGAL.
- MAY 9 THE OPPOSITION-LED PAKATAN HARAPAN COALITION, LED BY FORMER PRIME
 MINISTER MAHATHIR MOHAMAD, SECURES A PARLIAMENTARY MAJORITY IN THE MALAYSIAN
 PARLIAMENT, ENDING THE 61-YEAR RULE OF THE BARISAN NASIONAL COALITION SINCE INDEPENDENCE IN

 1957.[45]
- MAY 16 THE YANG DI-PERTUAN AGONG, SULTAN MUHAMMAD V, PARDONS MALAYSIAN OPPOSITION LEADER ANWAR IBRAHIM AND IS IMMEDIATELY RELEASED. [46]
- MAY 18 CUBANA DE AVIACIÓN FLIGHT 972 CRASHES SHORTLY AFTER TAKE-OFF NEAR JOSÉ MARTÍ
 INTERNATIONAL AIRPORT IN HAVANA, KILLING 112 AND LEAVING ONLY ONE SURVIVOR. [47]
- MAY 19 THE WEDDING OF PRINCE HARRY, DUKE OF SUSSEX AND MEGHAN MARKLE IS HELD AT ST GEORGE'S CHAPEL, ENGLAND, WITH AN ESTIMATED GLOBAL AUDIENCE OF 1.9 BILLION. [48][49]
- MAY 24
 - O FOREIGN JOURNALISTS REPORT THAT TUNNELS IN THE PUNGGYE-RI NUCLEAR TEST SITE HAVE BEEN DESTROYED BY THE NORTH KOREAN GOVERNMENT IN A MOVE TO REDUCE REGIONAL TENSIONS, [50]
 - O DONALD TRUMP ANNOUNCES THAT HIS <u>MEETING WITH KIM JONG-UN</u> IS CANCELLED, IN RESPONSE TO "TREMENDOUS ANGER AND OPEN HOSTILITY" FROM NORTH KOREA. [51] NORTH KOREA RESPONDS BY SAYING IT IS STILL WILLING TO TALK "AT ANY TIME IN ANY FORM" WITH THE U.S. PRESIDENT. [52] THE SUMMIT WOULD GO ON TO BE HELD AS PLANNED BEFORE.

MAY 25

- O THE <u>EUROPEAN UNION</u>'S <u>GENERAL DATA PROTECTION REGULATION</u> (GDPR) GOES INTO EFFECT, IMPOSING STRICT PRIVACY CONTROLS FOR EUROPEAN CITIZENS WORLDWIDE. [53]
- O A CONSTITUTIONAL REFERENDUM ON WHETHER TO REPEAL <u>THE BAN ON ABORTION IN IRELAND</u> TAKES PLACE, [54] WITH A LANDSLIDE WIN OF 66.4% TO 33.6% FOR THE REPEAL SIDE, [55]
- MAY 31 THE U.S. ANNOUNCES THAT IT WILL EXTEND ITS TARIFFS ON IMPORTED STEEL (25%) AND ALUMINIUM (10%)
 TO INCLUDE THE EU, MEXICO AND CANADA, STARTING AT MIDNIGHT. [56]

SOURCE: https://en.wikipedia.org/wiki/2018#May

MAY 2018 - PRESIDENT TRUMP US WITHDRAW FROM THE IRANIAN NUCLEAR AGREEMENT OFFICIAL OVERVIEW

On May 8, 2018, the <u>United States</u> withdrew from the <u>Joint Comprehensive Plan of Action</u>. [11][2][3][4] Unofficially known as the "Iran Deal" or the "Iran Nuclear Deal", the <u>Joint Comprehensive Plan of Action</u> is an agreement on the <u>nuclear program of Iran</u> reached in July 2015 between <u>Iran</u>, the <u>P5+1</u> (the five <u>permanent members of the United Nations Security Council</u>—China, <u>France</u>, <u>Russia</u>, <u>United Kingdom</u>, <u>United States</u>—plus <u>Germany</u>)[5][6] and the <u>European Union</u>. In a joint statement responding to the U.S. withdrawal, the leaders of France, Germany and the United Kingdom stated that <u>United Nations Security Council</u> resolution endorsing the nuclear deal remained the "binding international legal framework for the resolution of the dispute".[7]

The withdrawal caused concerns in Iran due to its impacts on the economy. [8] The withdrawal was praised by <u>American conservatives</u> in the United States, who saw the deal as weak. [9][10] Others in the US, including the previous president Barack Obama and his vice president Joe

Biden criticized the decision by the Trump administration, while various European countries that had been signatories including the UK, France, and Germany expressed regret at the decision. [11][12]

On 17 May 2018 the <u>European Commission</u> announced its intention to implement the <u>blocking statute</u> of 1996 to declare the US sanctions against Iran illegal in Europe and ban European citizens and companies from complying with them. The Commission also instructed the <u>European Investment Bank</u> to facilitate European companies' investment in Iran. [13][14][15]

SOURCE: https://en.wikipedia.org/wiki/United States withdrawal from the Joint Comprehensive Plan of Action

BACKGROUND

In July 2015, an agreement was concluded with <u>Iran</u>, <u>China</u>, <u>France</u>, <u>Germany</u>, <u>Russia</u>, the <u>United Kingdom</u>, the <u>United States</u> and the European Union. It provided that Iran's nuclear activities would be limited, in exchange for reduced sanctions. [16] According to the JCPOA, the President of the United States would certify - among other things - that Iran would adhere to the terms of the agreement every ninety days. [17] Leading up to the United States' withdrawl, IAEA asserted that its inspectors had verified that Iran had implemented its nuclear-related commitments since the agreement. [18] Describing the view of the U.S. State Department, <u>Julia Frifield</u>, the assistant secretary for legislative affairs wrote that "The JCPOA is not a treaty or an executive agreement, and is not a signed document. The JCPOA reflects political commitments between Iran, the P5+1, and the EU."[19]

With the conclusion of the agreement, then-candidate <u>Donald Trump</u> made the renegotiation of the JCPOA one of his main foreign affairs campaign promises^[20], stating at a campaign rally that "this deal, if I win, will be a totally different deal. This will be a totally different deal. Ripping up is always tough."^[21] Trump described the Iran deal with terms such as "disaster",^[22] "the worst deal ever",^[22] and so "terrible" that could lead to "a nuclear holocaust".^[22] Under the Trump administration, the State Department did make that certification in March 2017 and July 2017.^[24] On October 13, 2017, Trump announced that the United States would not make the certification provided for under <u>U.S. domestic law</u>, on the basis that the suspension of sanctions was not "proportionate and appropriate," but stopped short of terminating the deal.^[26]

SOURCE: https://en.wikipedia.org/wiki/United States withdrawal from the Joint Comprehensive Plan of Action#Background

INTERNATIONAL CONTEXT

The JCPOA ended some of the sanctions on Iran, but only suspended others, subject to waivers. These include waivers of oil sanctions implemented in January 2012, which require periodic re-certification. Trump had been contemplating not recertifying, and thus effectively pulling out of the deal throughout 2017. [27] According to Jarrett Blanc of the Obama administration, since the JCPOA is not a treaty but an agreement between several countries , it has no formal provisions for withdrawal, but a member of the deal could stop to comply with its obligations. [27]

Following Trump's denial of the deal, The European Union's foreign policy chief, Federica Mogherini said JCPOA was a firm decision and no one country could break the deal concluded by Britain, France, Germany, Russia, China and the European Union. She proposed a "collective process" to preserve the deal, saying: "This deal is not a bilateral agreement ... The international community, and the European Union with it, has clearly indicated that the deal is, and will, continue to be in place." French President Emmanuel Macron warned President Donald Trump not to withdraw from the Iran deal, and told German magazine Der Spiegel that doing so "would open the Pandora's box. There could be war." Federal Times, a Chinese newspaper, wrote that America's reputation as a major power would be undermined in the eyes of the world if it reneged on a deal simply because of a transition in government.

SOURCE: https://en.wikipedia.org/wiki/United States withdrawal from the Joint Comprehensive Plan of Action#International context

ANONS OVERVIEW

JUN 2018 - RESUME OF THE MONTH

- JUNE 3 AT LEAST 109 PEOPLE ARE KILLED AND HUNDREDS WOUNDED BY THE <u>ERUPTION</u> OF <u>VOLCÁN DE</u> FUEGO, GUATEMALA'S DEADLIEST VOLCANO FOR OVER A CENTURY. [57]
- JUNE 8-9 At the <u>G7 SUMMIT</u> in Canada, President Trump pushes for the reinstatement of the <u>G8</u> (to include Russia). He also proposes the elimination of <u>TARIFFS</u>. [58]

•

SOURCE: https://en.wikipedia.org/wiki/2018#June

JUN 2018 - DONALD J. TRUMP & KIM JONG-UN; SINGAPORE SUMMIT BEFORE THE EVENT - OFFICIAL OVERVIEW

The **North Korea—United States summit** is an upcoming <u>summit</u> between the leaders of <u>North Korea</u> and the <u>United States</u>. It is scheduled to take place on June 12, 2018 at the <u>Capella Hotel</u> on <u>Sentosa Island</u> in <u>Singapore</u>. [2] This will be the first meeting between a sitting U.S. President and the leader of North Korea.

The <u>White House</u> confirmed the planned meeting between <u>President Donald Trump</u> and <u>Chairman Kim Jong-un</u> on March 8, 2018. <u>White House Press Secretary Sarah Huckabee Sanders</u> said that "in the meantime, all sanctions and maximum pressure must remain". [3] Kim referenced preparations for the meeting in remarks to the <u>Politburo of the Workers' Party of Korea</u> on April 9. [4][5]

North Korea abruptly cut off talks with South Korea on May 15, 2018, and threatened to cancel planned North Korea–U.S. summit, citing military exercises between the United States and South Korea. Nine days later, President Trump issued a statement cancelling the summit. [6] However, the following day, President Trump reversed course and left open the

possibility of the June 12 Singapore summit with North Korea happening anyway, in response to a message from North Korea (who was still willing to meet with Trump and discuss denuclearization "at any time") which Trump found surprisingly friendly. [7]

On June 1, Trump announced the summit would resume as scheduled for June 12 after he met <u>Kim Yong-chol</u> at the White House. On June 6, it was announced that Singapore was making preparations for the summit.

SOURCE: https://en.wikipedia.org/wiki/2018 North Korea%E2%80%93United States summit

TENSIONS, TRUMP'S CANCELLATION, AND REINSTATEMENT

American Vice President Mike Pence said on May 21, 2018, that "this will only end like the Libyan model ended if Kim Jong-un doesn't make a deal" to "dismantle his nuclear weapons program". Similar remarks were made by American President Trump on 17 May, as he described that Libya's fate is "what will take place if we don't make a deal". These comments were in reference to the killing of Libyan leader Muammar Gaddafi after military intervention by Americans and Europeans in 2011. After a NATO airstrike prevented Gaddafi's escape, the Libyan rebels captured, beat up, sodomized and executed Gaddafi. However, Libya under Gaddafi had already in 2003 voluntarily ended its nuclear weapons program and complied with conditions set by Western powers. As a result, North Korean vice foreign minister Choe Son-hui called Pence's remarks "ignorant and stupid" and threatened a "nuclear-to-nuclear showdown". [48][49][50]

Trump cancelled the summit on May 24, 2018, via a letter to Chairman Kim, writing that "based on the tremendous anger and open hostility displayed in your most recent statement, I feel it is inappropriate, at this time, to have this long-planned meeting...You talk about your nuclear capabilities, but ours are so massive and powerful that I pray to God they will never have to be used." Even though it was Trump who decided to cancel, Trump told Kim, "If you change your mind having to do with this most important summit, please do not hesitate to call me or write." [51][52]

South Korean President Moon was left "very perplexed" by Trump's cancellation, while the South Korean minister in charge of inter-Korean affairs Cho Myoung-gyon said that North Korea "remains sincere" on "efforts on denuclearization and peace building". [53]

In response to Trump's cancellation, North Korean vice foreign minister Kim Kye-gwan expressed his country's "willingness to sit down face-to-face with the US and resolve issues anytime and in any format", being "open-minded in giving time and opportunity to the U.S." for the "peace and stability for the world and the Korean Peninsula". [53] Trump's cancellation had come on the day North Korea had detonated explosives at its only known <u>nuclear test site</u>, at <u>Punggye-ri</u> in front of international journalists; North Korea claimed that this would have demolished the test site. [54]

On May 25, however, Trump announced that the summit could resume as scheduled following a "very nice statement" he received from North Korea and that talks were now resuming. [55]

The following day, White House Press Secretary Sarah Sanders confirmed in a statement that a "pre-advance team for Singapore will leave as scheduled in order to prepare should the summit take place." The team, consisting of about thirty staffers from both the White House and State Department, met with North Korean counterparts over Memorial Day weekend. [56]

On May 30, North Korean general <u>Kim Yong-chol</u> arrived in New York City to meet with U.S. Secretary of State Mike Pompeo. [57] Negotiations between Kim and Pompeo continued the next day, and Pompeo later stated at a press conference that "good progress" had been made. [58] Kim Yong-chol, who is the Vice Chair of <u>Central Committee of the Workers' Party of Korea</u>, is the highest-ranking North Korean official to visit the U.S. since 2000 (when Jo Myong-rok met with U.S. President Bill Clinton in Washington, D.C.). [59][60][61]

On June 1, Trump announced the summit would resume as scheduled for June 12 after he met <u>Kim Yong-chol</u> at the White House. [62] Kim Yong-chol delivered a letter from Kim Jong-un to Trump, [63] of which Trump first told reporters that it was "a very nice" and "a very interesting letter", yet eight minutes later Trump said "I haven't seen the letter yet. I purposely didn't open the letter". [64][65]

On June 6, the <u>Wall Street Journal</u> reported that President Trump's lawyer, <u>Rudy Giuliani</u> said that after Trump cancelled the summit, "Kim Jong Un got back on his hands and knees and begged for it [to be reinstated], which is exactly the position you want to put him in." [66]

SOURCE:

https://en.wikipedia.org/wiki/2018 North Korea%E2%80%93United States summit#Tensions, Trump's cancellation, and reinstatement

OFFICIAL OVERVIEW

The **2018 North Korea—United States summit**, or **Singapore summit**, is the first <u>summit</u> between a United States President and the North Korean leader. It took place on June 12, 2018 at the <u>Capella Hotel</u> on <u>Sentosa Island</u> in <u>Singapore</u>. [2]

The White House confirmed the planned meeting between President <u>Donald Trump</u> and Chairman <u>Kim Jong-un</u> on March 8, 2018. White House Press Secretary <u>Sarah Huckabee Sanders</u> said that "in the meantime, all sanctions and maximum pressure must remain". [3] Kim referred to preparations for the meeting in remarks to the <u>Politburo of the Workers' Party of Korea</u> on April 9. [41[5]

North Korea abruptly cut off talks with South Korea on May 15, 2018 and threatened to cancel the planned summit, citing Max Thunder military exercises between the United States and South Korea. On May 24,

Trump cancelled the summit citing aggressive rhetoric from a North Korean official. However, Trump reversed course the following day in response to a message from Kim, who said that he was still willing to meet with Trump and discuss denuclearization "at any time". The United States subsequently resumed preparations for the summit, and invited Kim Yong-chol, Vice Chairman of the Workers' Party of Korea, to the White House. On June 1, Trump announced that the summit would take place as scheduled for June 12. [8]

Singapore made thorough preparations to host the summit. [9] According to Prime Minister Lee Hsien Loong, the summit had cost the Singapore government S\$20 million (US\$15 million), half of which was for security measures. [10]

SOURCE: https://en.wikipedia.org/wiki/2018 North Korea%E2%80%93United States summit

IN THE MAINSTREAM MEDIA

There was some confusion in the immediate aftermath of the signing of a letter by President Trump and North Korean Leader Kim Jong Un to commemorate the conclusion of the historic Singapore summit, for the simple reason that nobody knew what was in the letter, and analysts were forced to extract its contents from photos...

Picture of the signed agreement, held by President Donald J. Trump. SOURCE: https://www.zerohedge.com/news/2018-06-12/here-full-text-letter-signed-trump-and-kim

Here is the full text of that agreement:

Joint Statement of President Donald J. Trump of the United States of America and Chairman Kim Jong Un of the Democratic People's Republic of Korea at the Singapore Summit

President Donald J. Trump of the United States of America and Chairman Kim Jong Un of the State Affairs Commission of the Democratic People's Republic of Korea (DPRK) held a first, historic summit in Singapore on June 12, 2018.

President Trump and Chairman Kim Jong Un conducted a comprehensive, in-depth, and sincere exchange of opinions on the issues related to the establishment of new U.S.-DPRK relations and the building of a lasting and robust peace regime on the Korean Peninsula. President Trump committed to provide security guarantees to the DPRK, and Chairman Kim Jong Un reaffirmed his firm and unwavering commitment to complete denuclearization of the Korean Peninsula.

Convinced that the establishment of new U.S.-DPRK relations will contribute to the peace and prosperity of the Korean Peninsula and of the world, and recognizing that mutual confidence building can promote the denuclearization of the Korean Peninsula, President Trump and Chairman Kim Jong Un state the following:

- The United States and the DPRK commit to establish new U.S.-DPRK relations in accordance with the desire of the peoples of the two countries for peace and prosperity.
- 2. The United States and the DPRK will join their efforts to build a lasting and stable peace regime on the Korean Peninsula.
- 3. Reaffirming the April 27, 2018 Panmunjom Declaration, the DPRK commits to work toward complete denuclearization of the Korean Peninsula.

4. The United States and the DPRK commit to recovering POW/MIA remains, including the immediate repatriation of those already identified.

Having acknowledged that the U.S.-DPRK summit — the first in history — was an epochal event of great significance in overcoming decades of tensions and hostilities between the two countries and for the opening up of a new future, President Trump and Chairman Kim Jong Un commit to implement the stipulations in this joint statement fully and expeditiously. The United States and the DPRK commit to hold follow-on negotiations, led by the U.S. Secretary of State, Mike Pompeo, and a relevant high-level DPRK official, at the earliest possible date, to implement the outcomes of the U.S.-DPRK summit.

President Donald J Trump of the United States of America and Chairman Kim Jong Un of the State Affairs Commission of the Democratic People's Republic of Korea have committed to cooperate for the development of new U.S.-DPRK relations and for the promotion of peace, prosperity, and security of the Korean Peninsula and of the world.

NEWS ARTICLES (MAINSTREAM MEDIA - MSM)

- TRUMP-KIM SUMMIT: SOUTH KOREA SENDS PRESIDENT MOON JAE IN'S AIDE TO SINGAPORE.
- TRUMP SAYS US-NORTH KOREA SUMMIT "CAN WORK OUT VERY NICELY", THANKS PM LEE FOR HOSPITALITY.
- DENNIS RODMAN ARRIVES IN SINGAPORE TO "HELP" WITH TRUMP-KIM NUCLEAR SUMMIT AFTER THE WHITE HOUSE TOLD THE WORM TO STAY OUT OF NEGOCIATIONS.
- WHITE HOUSE: Trump Leaving Singapore Early as North Kroea talks move quicked than planened.
- NORTH KOREAN LEADER KIM JONG UN VISITS SINGAPORE ATTRACTIONS ON EVE OF TRUMP-KIM SUMMIT,
- TRUMP KIM SUMMIT: US AND NORTH KOREAN LEADERS HOLD HISTORIC TALKS.
- HERE IS THE FULL TEXT OF THE LETTER SIGNED BY TRUMP AND KIM.
- TRUMP-KIM SUMMIT: PRESIDENT SAYS US "WILL BE STOPPING THE WAR GAMES" LIVE.
- TRUMP SUSPENDS JOINT "WAR GAMES" WITH SOUTH KOREA, AS CHINA EMERGES BIG SUMMIT WINNER.
- WATCH THE "MOVIE TRAILER" TRUMP SHOWED KIM JONG UN ABOUT NORTH KOREA'S POSSIBLE FUTURE.
- TRUMP DECLARES "WAR GAMES" ARE "INAPPRORIATE" AFTER NORTH KOREA SUMMIT LIVE UPDATES.
- THE TRUMP-KIM SUMMIT: FULL TEXT OF THE STATEMENT.
- STATE.GOV: THE SINGAPORE SUMMIT: BUILDING A LASTING PEACE ON THE KOREAN PENINSULA.

KEY TOP SECRET PROJECTS & OPERATIONS

1945 - OPERATION PAPERCLIP OFFICIAL OVERVIEW

Operation Paperclip was a secret program of the <u>Joint Intelligence Objectives Agency</u> (JIOA) in which more than 1,600 German scientists, engineers, and technicians, such as <u>Wernher von Braun</u> and his <u>V-2 rocket</u> team, were recruited in post-Nazi Germany and taken to the U.S. for government employment, primarily between 1945 and 1959; many were former members and some were former leaders of the <u>Nazi Party</u>. [131[23]

The primary purpose for Operation Paperclip was U.S. military advantage in the Russo–American Cold War, and the Space Race. The Soviet Union were more aggressive in forcibly recruiting (at gunpoint) some 2,000 German scientists with Operation Osoaviakhim during one night. The Joint Chiefs of Staff (JCS) established the first secret recruitment program, called Operation Overcast, on July 20, 1945, initially "to assist in shortening the Japanese war and to aid our postwar military research". The term "Overcast" was the name first given by the German scientists' family members for the housing camp where they were held in Bavaria. In late summer 1945, the JCS established the Joint Intelligence Objectives Agency (JIOA), a subcommittee of the Joint Intelligence Community, to directly oversee Operation Overcast and later Operation Paperclip. [5]

SOURCE: https://en.wikipedia.org/wiki/Operation Paperclip

ANONS OVERVIEW

1946 - OPERATION HIGHJUMP (ANTARCTICA) OFFICIAL OVERVIEW

Operation Highjump, officially titled The United States Navy Antarctic Developments Program, 1946–1947, was a United States Navy operation organized by Rear Admiral Richard E. Byrd, Jr., USN (Ret), Officer in Charge, Task Force 68, and led by Rear Admiral Richard H. Cruzen, USN, Commanding Officer, Task Force 68. Operation Highjump commenced 26 August 1946 and ended in late February 1947. Task Force 68 included 4,700 men, 13 ships, and 33 aircraft. Operation Highjump's primary mission was to establish the Antarctic research base Little America IV. [11][2]

Highjump's objectives, according to the U.S. Navy report of the operation, were: [citation needed]

- Training personnel and testing equipment in frigid conditions;
- 2. Consolidating and extending the United States' sovereignty over the largest practicable area of the <u>Antarctic</u> continent (publicly denied as a goal even before the expedition ended); [Citation needed]
- 3. Determining the feasibility of establishing, maintaining, and utilizing bases in the Antarctic and investigating possible base sites;
- 4. Developing techniques for establishing, maintaining, and utilizing air bases on ice, with particular attention to later applicability of such techniques to operations in interior <u>Greenland</u>, where conditions are comparable to those in the Antarctic;
- 5. Amplifying existing stores of knowledge of <u>electromagnetic</u>, <u>geological</u>, <u>geographic</u>, <u>hydrographic</u>, and <u>meteorological</u> propagation conditions in the area;
- 6. Supplementary objectives of the Nanook expedition (a smaller equivalent conducted off eastern Greenland).[2]

SOURCE: https://en.wikipedia.org/wiki/Operation Highjump

SEE ALSO, Admiral Richard Evelyn Byrd Jr.: https://en.wikipedia.org/wiki/Richard E. Byrd

1947 - OPERATION WINDMILL (ANTARCTICA)

Operation Windmill (OpWml) was the United States Navy's Second Antarctica Development s Project, an exploration and training mission to <u>Antarctica</u> in 1947–1948. This operation was a follow up to the First Antarctica Development Project known as <u>Operation Highjump</u>. The expedition was commanded by Commander <u>Gerald L. Ketchum</u>, USN, and the flagship of Task Force 39 was the icebreaker <u>USS Burton Island</u>.

Missions during Operation Windmill varied including supply activities, helicopter reconnaissance of ice flows, scientific surveys, underwater demolition surveys, and convoy exercises.

The icebreaker <u>USS Edisto</u> (AG-89) sailed on 1 November 1947 for the Panama Canal to rendezvous with the *Burton Island* for the expedition. [11][2]

SOURCE: https://en.wikipedia.org/wiki/Operation Windmill & http://www.south-pole.com/windmill.htm

ANONS OVERVIEW

1950 - PROJECT MOCKINGBIRD OFFICIAL OVERVIEW

Operation Mockingbird was an alleged large-scale program of the United States <u>Central Intelligence Agency</u> (CIA) that began in the early 1950s and attempted to manipulate news media for propaganda purposes. It funded student and cultural organizations and magazines as <u>front organizations</u>.

According to writer Deborah Davis, Mockingbird recruited leading American journalists into a propaganda network and oversaw the operations of front groups. CIA support of front groups was exposed after a 1967 *Ramparts* magazine article reported that the <u>National Student Association</u> received funding from the CIA. In the 1970s, Congressional investigations and reports also revealed Agency connections with journalists and civic groups. None of these reports, however, mentions an Operation Mockingbird controlling or supporting these activities.

A <u>Project Mockingbird</u> is mentioned in the CIA <u>Family Jewels</u> report, compiled in the mid-1970s. According to the declassified version of the report released in 2007, Project Mockingbird involved wire-tapping of two American journalists for several months in the early 1960s.

SOURCE: https://en.wikipedia.org/wiki/Operation Mockingbird

ANONS OVERVIEW

1950 - PROJECT MKULTRA (MIND CONTROL)

See also: Project ARTICHOKE; Project MKDELTA; Project MKCHICKWIT; Project MKOFTEN; Project MKSEARCH; Project MKNAOMI.

OFFICIAL OVERVIEW

Project MKUltra, also called the CIA mind control program, is the code name given to a program of experiments on human subjects, at times illegal, designed and undertaken by the United States Central Intelligence Agency. [11] Experiments on humans were intended to identify and develop drugs and procedures to be used in interrogations and torture in order to weaken the individual to force confessions through mind control. Organized through the Scientific Intelligence Division of the CIA, the project coordinated with the Special Operations Division of the U.S. Army's Chemical Corps. [2]

The operation began in the early 1950s, was officially sanctioned in 1953, was reduced in scope in 1964, further curtailed in 1967, and officially halted in 1973. The program engaged in many illegal activities, [4][5][6] including the use of unwitting U.S. and Canadian citizens as its test subjects, which led to controversy regarding its legitimacy. [4][674][7][8][9] MKUltra used numerous methods to manipulate people's mental states and alter brain functions, including the surreptitious administration of drugs (especially LSD) and other chemicals, hypnosis, [citation needed] sensory deprivation, isolation and verbal abuse, as well as other forms of psychological torture. [10][11]

The scope of Project MKUltra was broad, with research undertaken at 80 institutions, including 44 colleges and universities, as well as hospitals, prisons, and pharmaceutical companies. The CIA operated through these institutions using front organizations, although sometimes top officials at these institutions were aware of the CIA's involvement. As the US Supreme Court later noted in CIA v. Sims 471 U.S. 159 (1985) MKULTRA was:

concerned with "the research and development of chemical, biological, and radiological materials capable of employment in clandestine operations to control human behavior." The program consisted of some 149 subprojects which the Agency contracted out to various universities, research foundations, and similar institutions. At least 80 institutions and 185 private researchers participated. Because the Agency funded MKUltra indirectly, many of the participating individuals were unaware that they were dealing with the Agency. (151)

Although the Supreme Court sided with the CIA that sources' names could be redacted for their protection, it nonetheless validated the existence of MKULTRA to be used in future court cases and confirmed that the CIA for 14 years performed clandestine experiments on human behavior.

Between 1953 and 1966, the Central Intelligence Agency financed a wide-ranging project, code-named MKULTRA, concerned with the research and development of chemical, biological, and radiological materials capable of employment in clandestine operations to control human behavior.

Project MKUltra was first brought to public attention in 1975 by the <u>Church Committee</u> of the <u>U.S. Congress</u>, and a <u>Gerald Ford</u> commission to investigate <u>CIA activities within the United States</u>. Investigative efforts were hampered by the fact that CIA Director <u>Richard Helms</u> ordered all MKUltra files destroyed in 1973; the Church Committee and Rockefeller Commission investigations relied on the sworn testimony of direct participants and on the relatively small number of documents that survived Helms' destruction order.

In 1977, a <u>Freedom of Information Act</u> request uncovered a cache of 20,000 documents relating to project MKUltra, which led to Senate hearings later that same year. [4][17] In July 2001, some surviving information regarding MKUltra was <u>declassified</u>.

Forty-four American colleges or universities, 15 research foundations or chemical or <u>pharmaceutical</u> <u>companies</u> including <u>Sandoz</u> (now <u>Novartis</u>) and <u>Eli Lilly and Company</u>, 12 hospitals or clinics (in addition to those associated with universities), and three prisons are known to have participated in MKUltra. [18][19]

SOURCE: https://en.wikipedia.org/wiki/Project_MKUltra

Official CIA FOIA's Library sources on MkUltra: https://www.cia.gov/library/readingroom/search/site/mk%20ultra

The CIA was legally sued for MKultra: http://caselaw.findlaw.com/us-supreme-court/471/159.html

ANONS OVERVIEW

1952 - PROJECT BLUEBOOK OFFICIAL OVERVIEW

Project Blue Book was one of a series of systematic studies of <u>unidentified flying objects</u> (UFOs) conducted by the <u>United States Air Force</u>. It started in 1952, and it was the third study of its kind (the first two were projects <u>Sign</u> (1947) and <u>Grudge</u> (1949)). A termination order was given for the study in December 1969, and all activity under its auspices ceased in January 1970.

Project Blue Book had two goals:

- 1. To determine if UFOs were a threat to <u>national security</u>, and
- 2. To <u>scientifically analyze</u> UFO-related <u>data</u>.

Thousands of UFO reports were collected, analyzed and filed. As the result of the <u>Condon Report</u> (1968), which concluded there was nothing anomalous about UFOs, Project Blue Book was ordered shut down in December 1969 and the Air Force continues to provide the following summary of its investigations:

- 1. No UFO reported, investigated and evaluated by the Air Force was ever an indication of threat to our national security;
- 2. There was no evidence submitted to or discovered by the Air Force that sightings categorized as "unidentified" represented technological developments or principles beyond the range of modern scientific knowledge; and

By the time Project Blue Book ended, it had collected 12,618 UFO reports, and concluded that most of them were misidentifications of natural <u>phenomena</u> (<u>clouds</u>, <u>stars</u>, etc.) or conventional aircraft. According to the <u>National Reconnaissance Office</u> a number of the reports could be explained by flights of the formerly secret reconnaissance planes <u>U-2</u> and <u>A-12</u>. A small percentage of UFO reports were classified as unexplained, even after stringent analysis. The UFO reports were archived and are available under the <u>Freedom of Information Act</u>, but names and other personal information of all witnesses have been <u>redacted</u>.

SOURCE: https://en.wikipedia.org/wiki/Project_Blue_Book

ANONS OVERVIEW

1955 - OPERATION DEEP FREEZE I & II (ANTARCTICA) OFFICIAL OVERVIEW

Operation Deep Freeze (OpDFrz or ODF) is the codename for a series of <u>United States</u> missions to <u>Antarctica</u>, beginning with "Operation Deep Freeze I" in 1955–56, followed by "Operation Deep Freeze II", "Operation Deep Freeze III", and so on. (There was an initial operation before Admiral Byrd proposed 'Deep Freeze'). Given the continuing and constant US presence in Antarctica since that date, "Operation Deep Freeze" has come to be used as a general term for US operations in that continent, and in particular for the regular missions to resupply US Antarctic bases, coordinated by the <u>United States military</u>.

The impetus behind Operation Deep Freeze I was the <u>International Geophysical Year</u> 1957–58. IGY as it was known was a collaborative effort among forty nations to carry out earth science studies from the <u>North</u>

Pole to the South Pole and at points in between. The United States along with New Zealand, the United Kingdom, France, Japan, Norway, Chile, Argentina, and the U.S.S.R. agreed to go to the South Pole, the least explored area on Earth. Their goal was to advance world knowledge of Antarctic hydrography and weather systems, glacial movements, and marine life. The U.S. Navy was charged with supporting the U.S. scientists for their portion of the IGY studies.

In 1955, Task Force 43 was formed to carry out this work.^[1] Operation Deep Freeze I prepared a permanent research station and paved the way for more exhaustive research in later Deep Freeze operations. The expedition transpired over the Antarctic summer of November 1955 to April 1956, and was filmed by the <u>U.S. Navy</u> and <u>Walt Disney Studios</u>.^[2] For having designed the emblem of Task Force 43, <u>Walt Disney</u> became an honorary member of the expedition.^[3]

The operation involved the following ships:

- <u>USS Wyandot (AKA-92)</u>, freighter
- <u>USS Arneb</u> (AKA-56), freighter
- <u>USS Edisto (AGB-2)</u>, ice breaker
- USS *Glacier* (AGB-4), ice breaker
- USCGC Eastwind (WAGB-279), ice breaker
- <u>USS Nespelen (AOG-55)</u>, gasoline tanker
- <u>USNS Greenville Victory</u> (T-AK-237), merchant marine freighter

On 31 October 1956, US Navy Rear Admiral George J. Dufek [4] and others successfully landed an R4D Skytrain (Douglas DC-3) aircraft at the South Pole, as part of the expeditions mounted for the IGY. This was the first aircraft to land at the South Pole and the first time that Americans had set foot on the South Pole. The aircraft was named *Que Sera*, *Sera* after a popular song and is now on display at the Naval Aviation Museum in Pensacola, Florida. This marked the beginning of the establishment

Admiral Richard Byrd on board USS Wyandot (Dec 1955)

of the first permanent base, by airlift, at the South Pole (today known as the <u>Amundsen–Scott South Pole Station</u>) to support the International Geophysical Year. It was commissioned on January 1, 1957. The original station ("Old Byrd") lasted about four years before it began to collapse under the snow. Construction of a second underground station in a nearby location began in 1960, and it was used until 1972. The station was then converted into a summer-only field camp until it was abandoned in 2004-05.[1]The mission's 2nd base, The Byrd Station a (former) research station established by the United States during the International Geophysical Year by the U.S. Nawy during Operation Deep Freeze II in West Antarctica^[5].[1]The United States Antarctic Program airfield, built to service Operation Deep Freeze (first mission) was later named Williams Field or Willy Field^[6].

SOURCE: https://en.wikipedia.org/wiki/Operation-Deep-Freeze https://en.wiki/Operation-Deep-Freeze https://en.wiki/Operation-Deep-Freeze https://en.wiki/Operation-Deep-Freeze https://en.wiki/Operation-Deep-Freeze <a href="https://en.wiki/O

https://web.archive.org/web/20070702181144/http://www.pacaf.af.mil/units/13thairforce/operationdeepfreeze/index.asp DEPLOYMENT GUIDE (2004-2005) — Operation Deep Freeze :

https://web.archive.org/web/20070930110124/http://www.odfpersco.net/downloads/odf%20deployment%20guide.pdf

ANONS OVERVIEW

CONCLUSIONS

SO, IS Q ANON A LEGITIMATE INSIDER?

To be completed...

DO HIS POSTS MEAN ANYTHING?

To be completed...

Q'S DROPS - NAILED IT VS FAILED IT

To be completed...

THE GREAT AWAKENING

To be completed...

RED PILL / AWAKE EVERYONE

To be completed...

AUTHOR'S LAST THOUGHT ON ALL OF THIS

THEORIES

THEORIES

THINK MIRROR - WIND THE CLOCK

https://media.8ch.net/file_store/1f38b6a731339f7fbfde767d3f461950e2a4031a38fde884ce553443f1096d47.jpg

The Mirror theory / Think Mirror was brought a lot lately by several anons, I find it to be a cool and interesting theory, now we need to back it up with facts to prove or disprove it. I added a few relevant anons's posts about this theory, information, questions, what ever.

>>522056

http://www.wnd.com/2018/02/theres-enough-to-arrest-hillary-now/ Judicial Watch say's theres enough to arrest hillary.

Working link: http://www.wnd.com/2018/02/theres-enough-to-arrest-hillary-now/

oct 28 Q post, (I put border in caps)

HRC extradition already in motion effective yesterday with several countries in case of cross BORDER run. Passport approved to be flagged effective 10/30 @ 12:01am. Expect massive riots organized in defiance and others fleeing the US to occur. US M's will conduct the operation while NG activated. Proof check: Locate a NG member and ask if activated for duty 10/30 across most major cities.

nov 5 also another Qpost day that has both twitter keywords BORDER & SECURITY

TIMESTAMPS

NEWSOURCE (POTUS & USMIL twitter accts, only trusted controlled source)

KEYWORDS

>><u>522653</u>

>>522056

<u>>>522057</u>

Going along the think mirror route.. it's possible the date 10/30 here could be mirrored... 03/01...

Just a thought.. wouldn't have to wait long to confirm it.

>><mark>512117</mark>

= Major Insight is being slid =

[Links from previous breads, heads up]

>>510243

>>>510230

>An anon just realized/pointed out that a lot of the Nov crumbs are very relevant today. Lining up "wind the clock" "clock started" etc. with going back to the earlier drops.

Holy shit, I think I just figured out why POTUS announced re-election today - November 8th was election today, which, if we wind the clock, is the day we should be on today, 2/27.

"CLOCK ACTIVATED" on 2/18

"WE HEAR YOU" O on 11/2

"I hear You" POTUS 2/21

[Election Day] 11/8

"I'm running for relection" 2/27

WIND THE CLOCK.

Think MIRROR.

>>510733

OK Q posted "Clock Activated" on 2/18. Remember, Q started dropping Intel around 10/30. So if we "Wind the Clock" we go backwards. If we go all the way back to the beginning, things start to line up:

2/18 "Clock Activated"

2/21 3 days later. Potus has listening session with kids and parents from FL shooting. He writes "I hear you" on line 5 of a piece of paper right when Q Q posted that day "[SIG_5:5_READ]"

Three days after 10/30 is 11/2 when you posted "WE HEAR YOU." So we know that 11/2 is "IN SYNC" with 2/21 - plus the digits are the same, just reversed like a mirror. Big tip that this is our synchronization point.

Then 5 days later in the Q drops on 11/7 we have a picture of North Korea. 5 days later in reality (2/26) is the same day North Korea is in the news for chemical weapons. The next day in the Q drops was the anniversary of election victory 11/8. The next day in reality is today, 2/27, and POTUS announces reelection bid. This confirms that we are on the same time line. Matt Drudge makes himself look a little foolish to those not in the know by making a big deal over something that seems trivial (*of course* POTUS is running - the headlines were actually a message to we Anons that we are still on the November timeline.

Wonderful work lad.

= Major Insight is being slid =

>>518451

>>518445

>>518425

im the anon from last night who u guys were talkin @ me sayin I dun get it

here is my simple approach

GO FROM HERE

11/16 -3/7

11/15 - 3/6

11/14 - 3/5

11/13 -3/4

11/12 -3/3

11/11 - 3/2

11/10 - 3/1

11/9 - 2/28 - CIA SHUTDOWN I HOPE

11/8 - 2/27 - ELECTION CONNECTION

11/7 - 2/26 - NORTH KOREA ATTACK

11/6 - 2/25

11/5 - 2/24

11/4 - 2/23

11/3 - 2/22

11/2 - 2/21 - WE HEAR YOU

11/1 - 2/20

10/31 - 2/19

10/30 - 2/18 - CLOCK ACTIVATED

>><u>518503</u>

>>518369

Several anons believe they have found a mathematical formula (See Wikipedia: Modular_Arithmetic) that shows the dates of past Q posts have a correspondence to action that have occurred and will be occurring.

There is circumstantial evidence this theory may hold in the form of POTUS commenting on the MAP after the anons shared their theory. We are all not mathfag anons but a conceptual anon might help the mathfag anons locate the answer.

>><u>518791</u>

>>518733

Is the algorithm as simple as

"subtract 111 days from today's date and

reference Q's post on that past date"?

Or is it something about swapping the

digits for the month and day?

Need to state hypothesis in concrete, specific form so it is testable.

Then test it.

If multiple hypotheses, state each of them

specifically, and don't mix them up.

Yes?

TIMETABLE - CLOCK THEORY

Is it a coincidence that on 1/31 Q posted with 55 exclamation points and 1/31 just so happens to fall on :55 on the clock is it just a coincidence that 5:5 or 5:25 looks like a Q and also COINCIDENTALLY has 10/28 (the first Q post) as date at :25 just a coincidence that all the pen pics point to the correct time on the Q clock to correspond with their dates?

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Page 898 / 1006

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF
Page 899 / 1006

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

SNOWDEN

SNOWDEN

Think Jason Bourne, Deep Dream.

Part I

What if the NSA learned of the CIA's plans, turned him and now he works for the good guys? How would that view of events color Q's drops about Snowden? What if Snowden decided he was no longer their guy, but not exactly our guy either?

Why was Jason Bourne (CIA/Dream) repeated?

Dual Meaning. Its not just about (CIA/Dream), Snowden is Jason Bourne. Jason Bourne raided the CIA and stole the documents proving American citizens had been targeted, then gave it to someone else who blew the whistle. Bourne/Landy = Snowden/JA.

Operations underway.
Operators active.
Disinformation is real.
Disinformation is necessary.

Snowden is the bridge.

His testimony will link it all together and blow the whole thing wide open. A corroborating witness to certain electronic evidence. The man who could explain he infiltrated the NSA in order to give their tech to the CIA so they could use it in ways the NSA would never have permitted.

How did @Snowden clear customs/immigration in HK AFTER the public release? Why wouldn't he FIRST travel to final destination prior to public release? If wanted by the US govt would he be cleared to travel? Who provided support to escape?

He got help from the clowns, which proves the CIA was behind the Snowden leaks.

Perhaps Snowden didn't know who he could trust (like Bourne) and he's been on his own doing what he could. At a certain point, it's all circles within circles. Who can you trust? It can drive you insane. Maybe Q finally got through to him.

@SNOWDEN
WHERE ARE YOU?
NOT RUSSIA.
[EYES ON]
YOU ARE NOW A LIABILITY.
HELPING @JACK?
PROJECT DEEPDREAMv2[A]].
WE WILL NEVER FORGET.
ES FAILED.
WHERE IS ES?
JOHN PERRY BARLOW.
DEFINE THE END?
THE DAY OF RECKONING IS UPON US.
JOHN 3:16

Snowden was challenged to believe (trust) in POTUS/Q

For God so loved the world that He gave His only begotten Son, that whosoever **believes** in Him shall not **perish** but have everlasting life.

Snowden accepted the offer.

RECEIVED.
CONFIRMED.
GOOD.
GO WITH GOD.
THE CLOCK IS ACTIVATED.

CLEAN ACTION APPROVED. HIGHEST AUTHORITY.

Following that exchange Q symbolically "wipes the slate clean" by deleting the Great Awakening board.

How does that characterize the following messages to Snowden?

Call it a shift in perspective.

SOURCE: https://8ch.net/gresearch/res/589388.html#589862 an anon on the Qresearch board.

Or this one:

>>602184

HOng Kong is still basically Crown ruled

When did Jonathan Evans Retire as Head of MI5? April 2013

When was Snowden done collecting his Data? April 2013

When did leave for HK? May 20 of 2013

Who could possibly protect you from the United States in Hong Kong? hmmm maybe the JUST RETIRED DIRECTOR OF MIS

This is why snowden is so important.

Who was the whole world coming after? |A

Where did Snowden request asylum? Ecuador.

I don't know what this means, but it sure looks like Snowden was coming after Assange or trying to draw him out.

Who became LORD Evans in 2014? socratic tautology.

Coincidence on feb 22 2018 HSBC announced they were resigning 1/3 of their board of directors? "

""This fella was long time partners with brennan and clapper. It sure looks like the former director of MI5 went to the exact place Snowden had supposedly left at the exact same time as he retired. Could he have been the handler? Could all of the hype of credibility these guys created around Snowden do a 180 if Snowden Flips and uses his voice to tell the truth?

What happened to that torpedo in red october? It turned around and sunk the submarine that fired it.

I think this is the Snowden story fellow anons.

Putin knows Snowden isn't in russia. So do all of the "Celebrities Clowns" Remember John Oliver's Snowden interview from Russia? Cusack? Snowden can unlock the entire disaster."

SNOWDEN works for the Crown.. not russia/china

Obama meeting with the Prince.. coincidence?

Snowden is an MI5/MI6 operation. He is a Brit. I have had this theory all along but when Q talked about the Circus yesterday and pointed to the post from Anon mentioning John LeCarre, I was totally convinced this is the truth.

Everything fits from this including the Steele dossier

I also found this post interesting:

APPENDIX & RESSOURCES

RESOURCES

ARCHIVES - QCLEARANCEARCHIVE.NET

Archives uploaded to be spread, Boards backups; QMap; Graphics; Memes; and much more: http://irc.gclearancearchive.net/

PREVIOUS CBTS 4CHAN.ORG/POL/ THREADS

Full list of past threads (with Q's posts links): https://pastebin.com/pQR1CN49

PREVIOUS CBTS 8CH.NET/CBTS/ THREADS

Full list of past threads (with Q's posts links): https://pastebin.com/pOR1CN49

BACKUPS (LIVE - BROWSABLE) OF 8CH, NET/THESTORM/

- Browse: http://irc.gclearancearchive.net/01.%20Boards%20backups/03%20-%20TheStorm/01.06.2017 8ch.net thestorm /index.html
- Download: http://irc.gclearancearchive.net/01.%20Boards%20backups/03%20-%20TheStorm/01.06.2017 8ch.net thestorm .rar (506.41MB, 01.06.2018)

BACKUPS (LIVE - BROWSABLE) OF 8CH.NET/QRESEARCH/

- Board -mod-Logs (publicly viewable): https://sys.8ch.net/log.php?page=1&board=gresearch
- Board Settings Part 1: http://irc.qclearancearchive.net/08.%20Media/ Qresearch/QresearchBoardSettings-Part1 03.13.18.png
- Board Settings Part 2: http://irc.gclearancearchive.net/08.%20Media/ Oresearch/OresearchBoardSettings-Part2 03.13.18.png
- Latest backup of the board can be browsed or downloaded: http://irc.gclearancearchive.net/?dir=01.%20Boards%20backups/05%20-%20Oresearch

BACKUPS (LIVE - BROWSABLE) OF 8CH.NET/GREATAWAKENING/

- Board –mod- Logs (disabled by the Board Owner aka Q): https://sys.8ch.net/log.php?page=1&board=greatawakening
- Original /GreatAwakening/ Thread before deletion (02.19.18):
 - http://irc.qclearancearchive.net/01.%20Boards%20backups/04%20-
 - %20GreatAwakening/02.19.18 8ch.net greatawakening /8ch.net/greatawakening/res/1.html
- Temporary Thread on /GreatAwakening/ (after the deletion, this one was temporary, lasted about 1 hour before being locked down and hidded away from the catalog. Anons could posts and even use tripcodes): http://irc.gclearancearchive.net/01.%20Boards%20backups/04%20-
 - %20GreatAwakening/8ch.net greatawakening forgodandcountry/8ch.net/greatawakening/res/110.html
- GreatAwakening Deleted Post 458 03.18.2018: http://irc.qclearancearchive.net/01.%20Boards%20backups/04%20-%20GreatAwakening/03.18.18 8ch.net greatawakening post458 deleted/8ch.net/greatawakening/res/452.html#458
- GreatAwakening Deleted Post 461 03.24.2018: http://irc.qclearancearchive.net/01.%20Boards%20backups/04%20-%20GreatAwakening/03.24.18 8ch.net greatawakening post461 deleted/8ch.net/greatawakening/res/452.html#461

USEFUL Q LINKS

- QMap (part 1, Oct. 28 to Nov. 11 2017): http://i.4cdn.org/pol/1510476290189.png
- QMap (part 2, Nov. 11 to Nov. 18 2017): http://i.4cdn.org/pol/1511002118741.png
- QMap (part 2, Nov. 11 to Nov. 23 2017): http://i.4cdn.org/pol/1511513903794.png
- QMap (part 3, Nov. 12 to Nov. 30 2017 / 4chan-8chan): https://cbts.wikispaces.com/file/view/Qgraphicto11-29.jpg
- 8chan QMap only (Nov. 25 to Dec. 5): https://media.8ch.net/file_store/116fc69509473e8688a0572b269385f0bac03d084dc1b1cf65be1847e677160f.png
- QMap (8chan only, Nov. 25 to Nov. 30): https://8ch.net/cbts/res/18636.html#18642
- QMap FULL (16 images Oct. 28th, 2017 to Apr. 12, 2018): http://irc.qclearancearchive.net/index.php?page=archives&dir=02.%20QMaps/_QMap%20GMT%20FULL%20%2816%20images%20K2010.28.17%20-%2004.12.18%29
- QMap to Text file transcription: https://pastebin.com/rhKwXgcX
- Answers spreadsheet: https://app.smartsheet.com/b/publish?EOBCT=e3d1071b533c412f8bc08ebbb1b444f6

RECOMMANDED BOOKS/LINKS

- THE 1980S PLOT TO DESTROY THE NATION ISSUED BY CITIZENS FOR LAROUCHE (MARCH 1980)
- ZBIGNIEW BRZEZINSKI THE GRAND CHESSE BOARD AMERICAN PRIMACY AND ITS GEOSTRATEGIC IMPERATIVES.
- H.G. WELLS THE NEW WORLD ORDER WHETHER IT IS ATTAINABLE, HOW IT CAN BE ATTAINED, AND WHAT SORT OF WORLD A WORLD AT PEACE WILL HAVE TO BE.
- Secrets Of The Federal Reserve The London Connection by Eustace Mullins.
- TERRORISM AND THE ILLUMINATI A THREE THOUSAND YEAR HISTORY BY DAVID LIVINGSTONE.
- THE PROTOCOLS OF THE MEETINGS OF THE LEARNED ELDERS OF ZION.

LIST OF CEO THAT RESIGNED / WERE FIRED RECENTLY

This Google Spreadsheet is kept up to date by an anon: https://docs.google.com/spreadsheets/d/18-95giwldeKgsd0nYiw sEaSf4kGNLZgElvEhL2mVAw/edit#gid=0 (big props to resignationAnon and all the anons that helps)

Website: http://www.resignation.info/

Exemple as of March 7th, 2018, still up to date and other tabs were added!

You can also view the content on Q Clearance Archive, you can even research it or filter it: http://irc.gclearancearchive.net/index.php?page=resignations

LIST OF POLITICIANS WITH "BOOTS"

explained on Twitter since the story got so much social media attention, even some news.

A few politicians started to wear "medical boots". Their reason are always hazardous and the McCain example he even switched his boots to the other legs with another hazardous excuses

Here's the list:

Last update: 12.23.17

WHAT IS A SHILL / HOW DOES IT WORK?

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF

Page 910 / 1006

SIGNATURES

43 CONNECTIONS

Original 5kx4k file

TIMELINES & MARKERS GRAPHICS

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED. Page **912** / 1006

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED.

Do you believe in coincidences?

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED.

POTUS & Q Asia Trip 2017 / Hawaii Connection 2018

Q SEC Indicator: DEFCON 1 / Missing Missile / Hawaii Emergency Alert

PAINTINGS

Alice & Wonderland
Godfather III
Snow White
Wizards & Warlocks
Speed
Titanic
Iron Eagle
The Great Awakening
Jason Bourne (Dream/CIA)
GERONIMO
The Hunt for Red October
Jason Bourne (Deep Dream)
THE SUM OF ALL FEARS

TRUTH ALWAYS WINS. THINK BY YOURSELF EVERYTHING IS CONNECTED. Page **919** / 1006

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF
Page 920 / 1006

One anon had this idea about the map and how to dimension it, how to work it and read it using the markers.

https://8ch.net/gresearch/res/14550.html#14813

LEARN TO READ THE MAP

Spiderwebs

40 (1990) of the Discretishance NO 20 No. 2017 \$1.00.10 No. 2000000000 700 No. 100 No. 2017 \$1.00.10 No. 200000000000 700 No. 100 No. 2017 No. 2017

Q has repeatedly referred to the MAP as a "spider

MAP has 43 connections

Connections on a Spider web are the intersections.

To build a web with 43 connections, the dimensions need to be 6 \times 7.

6x7 = 42 (+1 for center) = 43

So we know how we are supposed to lay out the MAP, and we know the dimensions...but which way? 6 Spokes and 7 layers, or vice versa?

To confirm that, we need the Keystone

mar: 1006-17 (Tue: 1006-17 II), Travel No. (8007)

Keystone

Q has confirmed the narrative meaning of "Keystone." But didn't it bother you how often we were told to find it, and apply it to the MAP?

Obviously, there is more than one meaning for this term.

Thematically, it should be the thing that holds the entire MAP together. What makes it possible to lay out and read.

Which also brings us to 4,10,20. Yes, it spells out DJT. But obviously there is some other importance we never found.

What happens if it becomes 4:10:20 instead?

Notice the shape of the time Delta, and the exact size of it

Apply the Keystone, build the MAP

Now that we have the keystone, we know that the dimension of the MAP will have 6 "spokes."

To create the 43 connections, we need 7 circles intersecting each spoke.

Now, we have created a container that can hold 42 objects, plus 1 as the center.

Q has given us this list of 43 objects, which seemingly COMMANDS that are tied to different confirmation states.

s that what is in each "section" of the web?

Is POTUS confirming progress on this sections when he confirms a Q post with a [marker] tweet?

A MAP of hidden Progress

9 states still classified, ready to go-live.

34 Commands LIVE.

Total of 43.

This indicates that we are progressing through the 43 COMMANDS, with 9 more to go.

If we knew how to lay the content out on to this MAP, could we be following the progress by matching [marker] confirmations by the POTUS to a COMMAND, indicating that it is now ACTIVE?

Q/POTUS Countdown

P D CONTROL SOUTH LAND DESCRIPTION DESCRIPTION OF THE PROPERTY AND ADDRESS OF THE PROPERTY ADDRESS OF

What about the [markers] that don't trigger any COMMANDS?

These are the 15-10-5-1 countdown that Q has mentioned to us.

If you think of those numbers as minutes remaining, then you can map them out on our new MAP concept.

These numbers now become an indication of the progress level that different levels are at.

EVERYTHING IS CONNECTED.

/SUDO/ POSTS - Q 03.28.2018

When Q posted on March 23, after saying he was locked out of his board: /GreatAwakening/ due to a new kind of attack, he quoted this post from an anon just after it. Here is a copy of those posts:

>>822187

>>822170

▶ Jeff Sessions exposed.

>>520

Q agent of The Clowns in America.

Jeff Sessions, agent of The Clowns in America. = = HITLERY CLINTON

8 chan and Q have been comped big time.

These posts tell it all:

https:// 8ch.net/sudo/res/72662.html#73156

https://8ch.net/sudo/res/72662.html#73155

https:// 8ch.net/sudo/res/72662.html#73158

https:// 8ch.net/sudo/res/72662.html#73165

8 chan & Q have been comped.

DO NOT TRUST ANYTHING Q SAYS.

HE IS A CLOWN AGENT OF THE KHABALHAH.

8 CHAN ALSO HAS BEEN COMPED BY THE CLOWNS IN AMERICA.

JEFF SESSIONS, MUELLER, COMEY, WRAY, TREY GOWDY, OBAMA, HILLARY, ROSENSTEIN, DW SHULTZ, AWAN BROTHER CRIMINALS, JOHN MCCAIN, LINDSEY GRAHAM, HARRY REED AND MORE = ALL CLOWNS IN AMERICA AGENTS OF THE BANKING CARTEL, TRYING TO TAKE AMERICA DOWN.

Scumbag Sessions and fake Q were just exposed the other day by AMERICAN INTELLIGENCE MEDIA.?

Q replied to this post that says that Q is comped.

Q !xowAT4Z3VQ	ID: 24b2f2	>> <u>822219</u>	(Qresearch #1019)	03.28.18	GMT+1: 22:36:39
<u>>>822187</u>					
You FAILED.					
Q					

I added this appendix to preserve the quoted posts from the anon, the one linking to the /sudo/ 8ch.net's board. Here are the 4 quoted posts and also their own quoted posts:

This thread title on the /sudo/ Board is: Why is "Q" claiming to have access to 8ch source?

It was apparently started by the Board Owner (BO) of the /cbts/ Board, aka Baruch The Scribe (that was called out by Q) as he signs the starting post.

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF
Page 923 / 1006

- the /cbts/ Board Owner

The Board Owner !!!ZTY0ZjM1M2UwOWM5 ID: N/A >> <u>72662</u> /sudo/ 03.25.18 GMT+1: 19:23:05 Feb 23 2018 19:22:52 820 Anonymous 3f8788 476806→ /<u>CM</u> Check code line 1183. Embed added 7:03pm EST. Embed string active in SATRREC. Warning alerts 5-12. Brute force will be necessary. T-2 warning. Q The individuals currently LARPing as Q Anon are claiming to have access to the 8chan source. Pic related. How is this possible? And if it isn't, then can Codemonkey confirm for us that current Q is a LARP? Thanks.

/cbts/ Board Owner aka Baruch The Scribe. He not the BO of /sudo/ he just keep name fagging around using «The Board Owner» as the nickname (*instead of anonymous*) with his Super Secure Tripcode, the same as on the /cbts/ board, which has been dead silent for months now.

Q posted an image and got an error. The image was in a format that 8chan didn't recognize. 8chan returned an error saying something along the lines of: "There was an error on line 1183".

Line 1183 of post.php is a modification that we added to 8chan but wasnt merged into the openib public source code. Line 1183 sends images to our image processing server and waits to receive notification that the thumbnails were generated correctly.

>pic related

>><u>73155</u>

>>72997

Explain why you keep other 8chan features such as those related to the nerve center closed source when there is no reason to do so. It doesn't matter if OpenIB works for the general public. What does matter is that you actually keep it open source. You keeping it closed source for no reason makes me think that you are compromised and running backdoored code.

>>73156

>>73155

That is exactly what they are doing, 8 chan is now being run by the clowns in America, with back-door code running in secret.

>><u>73158</u>

>>73156

I don't doubt it for a second. Why chan administrators feel the need to be two faced like this makes no sense at all. First it is Sunshine, with promises to make it up with open sourcing. Then we get a software rebrand, called OpenIB. Initially, things are pushed. Then they suddenly stop completely.

It's not hard in the slightest:

git add -A git commit -m "Message." git push

Something is being hidden.

>>73165

>>73158

The C-I-A most likely killed the original code monkey and the Sunshine coder, shut-off the code, is running it as a back door IP logger now and that explains why we get an all across the baord ban on our Google browser when we prove Q anon is a larp and a hoax. Code Monkey and Q are both Clowns in America agents. I just got my internet dropped by the clowns when typing this here. Had to come-back with a different IP to post this.

>>72878

>>72885

Q can no longer be trusted. There may have been a legit Q last year...but since then the current Q is a clown op. I think the clowns took over the code monkey account also.

The Board Owner !!!ZTY0ZjM1M2UwOWM5 ID: N/A >> <u>72890</u> /sudo/ 03.26.18 GMT+1: 00:49:37 ≥>72887

Correct. Q was legit last year (dozens of proofs) but since Jan 5th it's been 100% LARP. Wouldn't surprise me to hear CM was comped at the same time.

>>72906

>>72890

Ok, I keep hearing this thing about Jan. 05th. Where did that story originate? I heard it spreading on cbts. Did not such a theory originate there?

Or maybe Q since inception has been a larper....considering nothing or not much of what Q has been saying since last year has actually taken place....

On Jan 5th, Q connected from an IP that he'd never used before. I called this out and said Q's tripcode had probably been cracked. LARP Q immediately said "IP address is the same as always" which was of course a clear lie. He then posted a bunch of illiterate made-up crap that sounded NOTHING like the real Q and summarily announced that /cbts/ was compromised - which was bullshit. Codemonkey sided with LARP Q in the confusion and claimed that he'd 'triple-checked' it was the real Q. But my mod logs show that a) Q had never used that IP before and b) he was now using the same IP for all of his subsequent posts on /thestorm/. This was clearly not Q - he used to use six different devices to post to /cbts/ as the mod logs also show.

There is a lot more messages on this board, I only copied a few and the one that were mentioned by the anon quoted by Q on March 28.

But it is basically Baruch the Scribe's come back to try to delegitimize Q again, especially after the American Intelligence Media YouTube Channel's video about Q being a psyop. Those are very laughabale disruptive attempts. But anyone that actual take the time to double check or that where there when things happenned can disprove their theory.

Of course, it is only my 2 cents, as I always say, make your own opinion, research, verify!

RED RED FREEDOM

out...Ronald Reagan

Tweets @realDonaldTrump & Q Posts Graphic

GRAPHICS

THE CABAL / DEEP STATE

PIZZAGATE, PEDOGATE, EVIL SATANIST PEDOPHILIA IN HOLLYWOOD W/ THE ELITE

PICTURES FROM Q'S POSTS

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

From Q's posts on Dec. 8th:

"Thor's Fight With the Giants", Mårten Eskil Winge, 1872. (Wikimedia Commons)

TRUMP COULD USE MILITARY TO LAUNCH HIS OWN COUP, WARNS FORMER WHITE HOUSE ETHICS LAWYER

BY **SUMMER MEZA** ON 12/19/17 AT 2:28 PM

MOST READ

UPS Loses Family's \$846K Inheritance

Alien Minerals Identify Ancient Meteorite Strike

Experts: China Must Prepare for War With North Korea

North Korea's Second Most Powerful Man Feared Executed

Republicans Refusing to Continue Trump Investigation

CHANEL

The Storm Is the New Pizzagate — Only Worse

By Paris Martineau | 🔰 @parismartineau

f Share

Tweet

in Share

Comment

They have a surprisingly decent graphics department over in Crazyland. Photo: Anonymous

A new conspiracy theory called "The Storm" has taken the grimiest parts of the internet by, well, storm. Like Pizzagate, the Storm conspiracy features secret cabals, a child sex-trafficking ring led (in part) by the satanic Democratic Party, and of course, countless logical leaps and paranoid assumptions that fail to hold up under the slightest fact-based scrutiny. However, unlike Pizzagate, the Storm isn't focused on a single block of shops in D.C., or John Podesta's emails. It's much, much bigger than that.

As most tamible things do this stam basins with a nest on /nel / a sub

Most Vierned Stories

Anonymous 01/23/18 (Tue) 08:20:24 ID: d96cd9 No.135162 >>135169 >>135173

File (hide): 2810b8b5216b3c1...,png (32.93 KB, 413x102, 413:102, Screen Shot 2018-01-23 atpng) (h) (u)

Perhaps he could not in good conscious see the world burn. Why, hours after the election, did seven people travel to an undisclosed location to hold a very private & highly secured/guarded meeting?
Why didn't HRC give a concession speech?
When was the last time a presidential candidate didn't

File (hide): 1551b5c467fbaff---,png (72.16 KB, 673x216, 673:216, Screen Shot 2018-01-23 atpng) (h) (u)

McCallum's interest was piqued. She asked Gowdy for additional details.

"You have this insurance policy in the Spring of 2016 and then the day after the election ... there's a text exchange between these two FBI agents -- these two (supposed to be objective, fact-centric) FBI agents saying, 'perhaps this is the first meeting of the secret society," Gowdy explained. "So of course I'm gonna want to know what 'secret society' are you talking about -- because you're supposed to be investigating objectively the person who just won the Electoral College."

q question finally partially answered

THINK BY YOURSELF TRUTH ALWAYS WINS. EVERYTHING IS CONNECTED.

3_ringcircus Time flies... LOVE this shot taken here on N Street just a few weeks before @bs.tackobama announced. My gal Maggie Nix v as just 10 and #obama didn't have a speck of gray! #surreal #yeswecan #manifesthope #timeflies #makinghistory ♥ □[5] ♥

ginnygrenham I ♥Maggie!

avennberg @3_ringcircus Sooo remember this day, how the secret service scared the sh*t out of me when I went down in the basment to get paper for Bobby homework. And how you and Bob told me "This is going to be the next president" and I was more like "yeah, yeah, suuuure" ◎ ❤

3_ringcircus @avennberg NOBODY believed us !!! It was a night to remember FOR SURE !!! Have you seen Yosi's pics on Facebook??

▶ Q !4pRcUA0IBE 05/10/18 (Thu) 22:43:20 No.74

Fellow Patriots:

What you are about to learn should not only scare you, but intensify your resolve to take back control [Freedom]. The information that will become public will further demonstrate the criminal & corrupt [pure evil] abuse of power that the Hussein administration undertook in joint efforts w/ domestic and foreign dignitaries. The snowball has begun rolling - there is no stopping it now. D5.

Stay the course and trust the plan.

Protective measures are in place.

Remain BRAVE.

We knew this day would come.

https://www.youtube.com/watch?v=G2qIXXafxCQ

United We Stand (WW).

WWG1WGA.

We FIGHT.

Conspiracy no more.

Q

Blackwater founder and forme Navy SEAL Erik Prince told Breitbart News Daily on SiriusXM that according to one of his "well-placed sources" in the New York Police Department, "The NYPD wanted to do a press conference announcing the warrants and the additional arrests they were making" in the Anthony Weiner investigation, but received "huge pushback" from the Justice Department.


```
Q !xowAT4Z3VQ 04/19/18 (Thu) 15:50:50
ID: d24602 No.1105041 >>1105042 >>1105055 >>1105056
 >>1105057 >>1105058 >>1105059 >>1105060 >>1105061
 >>1105063 >>1105064 >>1105067 >>1105068 >>1105069
 >>1105074 >>1105076 >>1105079 >>1105088 >>1105089
 >>1105091 >>1105092 >>1105095 >>1105096 >>1105097
 <u>>>1105101</u> <u>>>1105108</u> <u>>>1105109</u> <u>>>1105112</u> <u>>>1105113</u>
 >>1105115 >>1105116 >>1105117 >>1105119 >>1105121
 >>1105137 >>1105138 >>1105144
 Rudy.
 NYC.
 Relationships High.
 "Insurance File."
 Quiet until now.
 Join POTUS' legal team.
 Direct discussions avail [now] w/ Mueller.
 Enjoy the show.
 They never thought she would lose.
 CARELESS.
 Q
```

TRUTH ALWAYS WINS.

EVERYTHING IS CONNECTED.

THINK BY YOURSELF
Page 985 / 1006

WE ARE Q!

► NowC@mesTHEP@in—-23!!! 05/19/18 (Sat) 15:03:54 ID: 43dd2a No.1472440 >>1472454

>>1472035
They thought it was coming yesterday.
They were wrong.
Follow the pen.

- 1. The poor: work and work,
- 2. The rich: exploit the poor,
- 3. The soldier: protects both,
- 4. The taxpayer: pays for all three,
- 5. The wanderer: rests for all four,
- 6. The drunk: drinks for all five,
 - 7. The banker: robs all six,
- 8. The lawyer: misleads all seven,
 - 9. The doctor: kills all eight,
- 10. The undertaker: buries all nine,
- 11. The Politician: lives happily on the account of all ten.

This has lasted for way too long. It obviously doesn't "work", since it is not the purpose of it for "us", it works for "them".

It is time that we end this, that everyone takes back their own power, their voice, their actions!

Be the glorious changes that you seek and want to see upon this World,

Treat others as you would like to be treated,

Love unconditionally.

LOVE

THE END

THE START OF A NEW BEGINING

THE GOLDEN AGE