Benjamin Fulford February 8th 2015

First meeting between Pope and Russian Patriarch in 1000 years aimed at Khazarian Satanists
Version française corrigée plus bas

The first meeting between the head of the Russian Orthodox Church and the Pope in 1000 years is aimed at cementing an alliance against the Satan worshipping Khazarian mob, Russian and Pentagon sources say. This is important because forensic research by this writer (Fulford) has shown the Pentagon ultimately reports to the Roman Empire (as publicly headed by the Pope) and the power behind Russian President Vladimir Putin is the Russian Orthodox Church. “Patriarch Kirill of the Russian Orthodox Church agrees to meet the Pope in Cuba on Feb 12 as East-West unite to fight [the Khazarian mafia],” was how a Pentagon official described the planned meeting. Rockefeller’s stooge Henry Kissinger was “forced to accept a multipolar world and declare Russia not a threat but essential partner,” the official continued.
Related Pope 'Ruler of the World' to go after War Criminals?

Another sign of Russian, US rapprochement is the fact that ex-Defense Intelligence Agency Chief Lt. General Mike Flynn is advising US presidential candidate Donald Trump. According to the Pentagon source, Flynn was “key to romance between Putin and the Donald.” Military backing is why Trump and others can now safely and openly accuse Khazarian mob candidates like Hitlery Clinton and Ted Cruz of stealing elections.

http://www.nydailynews.com/news/politics/trump-statesman-like-rips-cruz-article-1.2518650

https://pjmedia.com/trending/2016/02/04/leading-iowa-newspapers-says-something-stinks-in-hawkeye-state/
Related Rubicon Moment: Trump Wild Card vs Establishment | BIlderberg Group and Top Level Marketer to the Elite, Thinks: It Doesn't Matter about Trump, "Hillary Will Win"

In any case, the Russian/US alliance against the Khazarian mafia is producing many results, especially in the Middle East. Khazarian top level mobster German Chancellor (and Hitler daughter) Angela Merkel is flying today (February 8th) to visit embattled Khazarian Satanist Turkish President Recep Erdogan following major defeats of their proxy armies in Syria. Both leaders are being targeted for removal, according to Pentagon sources. Somebody should tell them their fuhrer Bush is no longer in control and that surrender is their only option.

Related Russia Breaks Huge Story: ISIS is Supported by the U.S. and Nato Allies, Detailed Evidence Of ISIS-Turkey Oil Trade

Furthermore, Saudi Arabia, in a bow to Russia as the new power broker in the Middle East, arrested 33 ISIS supporters, including 9 American CIA agents, based on Russian intelligence tips, multiple sources agree. This makes it likely the Saudis will soon follow Iran and Russia in a move to stop selling their oil in Khazarian controlled so-called US dollars.

There are also reports Saudi Arabia has begun dumping its $8 trillion in US Treasury bond holdings. Many Saudis interpreted snow falling on Mecca as a sign from Allah that they were on the wrong path, which may explain their sudden change of tone.

http://iceagenow.info/snow-on-the-road-to-mecca/
Related 22 Signs That The Global Economic Turmoil We Have Seen So Far In 2016 Is Just The Beginning

Pentagon officials confirm that Russian Intelligence ties in the Middle East now include the United Arab Emirates, Jordan and Egypt. Israel, facing a global boycott and UN sanctions, is also now bowing to the Russians. This means that, if Saudi Arabia also leaves, as it seems to be doing, Turkey will be alone and will face disaster and partition as a result of Erdogan’s stupid attempt to use military force to recreate the Ottoman Empire. Already, 1300 Turkish hotels have been put into bankruptcy sale by the drop in tourists and severe fighting has erupted inside Turkey.

Also, in an exclusive to this news-letter, Indonesian officials are reporting that 4000 armed terrorists financed by Khazarian mobster George Soros were detained in the Indonesian portion of Borneo Island. The group was headed by an individual who spent 5 years in an Indonesian prison after which he was sent to the US for “special training,” the officials said. When he returned, “he used funding from an NGO (non-governmental organization) financed by George Soros” to set up and arm a “Muslim fundamentalist” militia called Gothatar. “They went to where the richest uranium ore deposit on the planet is and put a huge encampment around that village,” a local Indonesian official said. “The uranium was flown out by French special forces,” he added. According to buried documents uncovered by Indonesian officials, the group was supposed to create chaos in Indonesia, a country with a population of 250 million mostly Muslim people.

http://daerah.sindonews.com/read/1081304/174/evakuasi-eks-gafatar-aparat-temukan-rompi-antipeluru-1454072940

http://kapuas.co/2016/01/28/3249/gubernur-kalbar-tak-gentar-digugat-eks-anggota-gafatar/
Related 42 Government ADMITTED False Flag Attacks
In a further development, the Indonesian government has formally refused to renew the license of the giant Freeport-McMoRan gold mine in Indonesia. According to a CIA official in Indonesia, this decision stems from a visit to Washington in October by Indonesian President Joko Widodo where US Presidential Spokesperson Barack Obama demanded that he renew the mine’s license. As a result, Widodo, or Jokowi as he is known, cut his visit short to a few hours and flew back to Indonesia.

http://www.theinsiderstories.com/freeports-export-permit-expires-without-extension/

The return of the mine to Indonesia has repercussions beyond the loss of gold because of the secret submarine base located there, CIA and Pentagon officials say. The gold is now going to be used to finance Chinese led infrastructure development projects.

However, in an effort to stave off a military confrontation with the US, the Indonesians have offered the Americans a chance to develop one of the richest platinum and gold deposits on the planet, located on the North East end of Kalimantan, the Indonesian controlled part of Borneo. The deposit is so rich that Platinum is found “not in grams per ton but in percent per ton,” the CIA officer said. “The Platinum industry is untouchable because Platinum is used for off-world projects,” he said. The Americans are also being offered the chance to develop a new port and submarine base there, he said. The Americans are interested and will be sending a delegation soon to confirm the nature of these mineral deposits, he said.

In any case, the loss of the Freeport-McMoRan gold mine is another huge blow to the Khazarian mafia banks and their hedge funds.

The Khazarian banks and hedge funds are already collapsing due to the loss of oil money and drug money. The fact that medical Marijuana is now legal in all 50 US States is a sign of how much drug money they are losing.

The Khazarian hedge funds also recently faced huge losses when they tried to gang up and force a devaluation of the now rising Chinese Yuan. They were betting on a cooling China and hoping to force China into submission by setting off capital flight. Instead, it turns out that the drop in the price of China’s commodity and other imports has more than offset any fall in exports of trinkets to the US and Europe and so China’s trade surplus is growing.

Related 22 Signs That The Global Economic Turmoil We Have Seen So Far In 2016 Is Just The Beginning

Khazarian mafia hedge funds like Vanguard, Carlyle, Blackstone and others held an emergency meeting last week to discuss their huge losses. This meeting was followed by an admission by Goldman Sachs, the “vampire squid,” that “broader questions about the efficiency of capitalism” need to be asked. In other words, they were saying the system may be broken.

http://www.bloomberg.com/news/articles/2016-02-03/goldman-sachs-says-it-may-be-forced-to-fundamentally-question-how-capitalism-is-working

Rockefeller and Saudi controlled Citibank, for its part, said the “world economy is trapped in a death spiral.”

http://www.cnbc.com/2016/02/05/citi-world-economy-trapped-in-death-spiral.html

http://www.zerohedge.com/news/2016-02-03/its-probably-nothing-january-truck-orders-collapse-48

However, it is probably more accurate to say that it is Citibank and its fellow Khazarian mob institutions that are trapped in a death spiral. The fact that a growing number of bonds in Khazarian controlled financial systems like Japan and the EU are offering negative interest rates means capital flight from these economies. No sensible investor is going to keep funds in bonds that lose value. The excuse that this will promote investment is not fooling anybody. It is a death spiral, pure and simple.

Related Did Japan Just Prove That Central Bankers Are Effectively Out of Ammo?

Now that the Chinese New Year of the fire monkey has officially begun, we can expect plenty of new developments coming from China.

Perhaps in anticipation of this, the North Koreans set off a missile last week. This was followed by South Korean, US and Japanese announcements of a super new missile defense system to “protect against North Korea.” Nobody in the world intelligence community is being fooled by this charade. What this really means is that Japan is using its proxy North Korea to announce it has inter-continental ballistic missiles equipped with hydrogen bonds. Furthermore, by announcing it has anti-missile defense against these “North Korean missiles,” it is sending a message to Russia and China that it can stop their missiles.

Related The CIA, the X-Files, and the North Korean H-bomb: A coordinated campaign?

The Chinese are putting out the word that the US troops based in Japan would never seriously take on China to defend Japan. However, that is not true because the Americans know that if they do not defend Japan and Korea against China, it will not be long before they find themselves defending Alaska and then the US mainland against China.

Fortunately, the Chinese have not the slightest intention of attacking Korea, Japan the United States or anywhere else. Instead, they are busy building factories, schools, roads, hospitals, ports etc. all over the world. At the same time, they are backing their currency with gold and other things that exist in the real world. They know that time is on their side and that war is the dumbest option available to them.

In a final note, two US military officials, one based in Japan and one in the US, contacted the White Dragon Society last week. The discussions centered on how to carry out a jubilee in Japan and the US. The WDS recommended confiscating all funds stolen by Khazarian mobsters and returning them to the people. This would mean about $100,000 for every man woman and child in Japan and about $400,000 for each American (the Americans have been suffering from Khazarian looting longer than the Japanese which is why more is due to them). Also recommended was a write off of debt and redistribution of urban as well as rural property.

Related 2016 Agenda for Disclosure? | The Opening of Pandora's Suitcase
Source: http://benjaminfulford.net/2016/02/08/first-meeting-between-pope-and-russian-patriarch-in-1000-years-aimed-at-khazarian-satanists/
Articles from the past week:

Operation AKA Project PAPERCLIP | Laying the Foundations for The Modern Secret Space Program and the Fourth Reich

David Wilcock Comments on Benjamin Fulford Update - February 1st 2016: The Empire Strikes Out as Khazarian mafia fake Zika virus, negative interest rate offensives fail

Fedcoin and E Dollar, Understanding: Interest, Usury, Devaluation and Quantitative Easing | Central Banks Announce Introduction of E Dollar

Secret Space Programs Disclosure Petition | Help Spread Awareness and Open The Mind

Cosmic Disclosure: Inner Earth: The Grand Tour with Corey Goode and David Wilcock | Short Summary

Ancient Inner Earth Civilization May Be the Anunnaki of Sumerian Texts

Cosmic Disclosure Season 3 - Episode 5: Inner Earth: The Grand Tour - Summary and Analysis | Corey Goode and David Wilcock

Marijuana in Space – NASA Discovers THC on Meteorite Fragment

1947 Rockefeller Patent Shows Origins Of Zika Virus: And What About Those Genetically Modified Mosquitoes?

The CIA, the X-Files, and the North Korean H-bomb: A coordinated campaign?

22 Signs That The Global Economic Turmoil We Have Seen So Far In 2016 Is Just The Beginning

Thoughts Affect Reality | Dr. Masaru Emoto’s Scientific Experiments
David Wilcock Comments on Benjamin Fulford - February 8th 2015

First meeting between Pope and Russian Patriarch in 1000 years aimed at Khazarian Satanists

[image: image1.jpg]DAVID WILCOCK COMMENTS ON
BENUAMIN FULFORD UPDATE

For those who are interested, David Wilcock left several extended comments on the latest Fulford update regarding the ongoing takedown of the Cabal, and how this may be happening soon. He further commented on the notion that RH negative blood in some people can be traced to an extraterrestrial decent. Wilcock also comments on what we can do as individuals to help others around us:
I think the best thing we can do, as people who are far more educated about the truth than most, is to help provide a voice of calm and stability."
I concur with his assessment, and I'll add that in my own observation when a mind is unwilling to accept the truth, sharing ideas with them can be very difficult. Instead, we can offer compassion, kindness and overall spiritual support or healing to those too traumatized to walk the awakening path right now. This way when big shifts occur, they will be more stable within so as to receive what is without in an open minded and hearted way.

In time, the wounds of living life on this troubled world will heal, and then the unawakened will be more willing to start the truth adventure. We can help play an integral part in healing and preparing the way for this grand awakening moment, by simply finding with ourselves the ability to set aside grudges and prejudice, forgiving past transgressions, while at the same time, standing strong against oppression when it crosses our path. In this way, we service others while we service the self in a holistic all loving way, transcending duality and the separate self-consciousness that has plagued our planet.

If Wilcock and others are right, that things are reaching a fever pitch, which if the economic situation is any indication, seems to be the case, then our chance to take advantage of this transitional moment is ripe, we need only step into that open doorway.

Related 22 Signs That The Global Economic Turmoil We Have Seen So Far In 2016 Is Just The Beginning

To read the Fulford update related to Wilcock's comments, see the below-linked article.
Related Benjamin Fulford - February 8th 2015: First meeting between Pope and Russian Patriarch in 1000 years aimed at Khazarian Satanists

Source - Benjamin Fulford

Comment by dwilcock on February 8, 2016 @ 10:31 pm

I guess I got lucky. Call it psychic if you will. Had no idea it would be up but some part of me did. My mega-article is in the birthing room and nearing delivery. Now I have to go back and read this!

David

Comment by dwilcock on February 8, 2016 @ 10:52 pm

Thank you! There is so much going on now that even the most brainwashed individuals must sense time of a huge change is upon us. I had a long conversation with a couple of people who were into alternative media but only one of them knew about my work. Neither of them were tracking the story of how the Cabal is on the verge of defeat.

I felt badly about this as I realized there must be many more who are in the same boat. Folks like Ben and I can only do so much, and the Cabal has taken on a mythical power in many people’s eyes and seems indestructible. Getting the blow-by-blow here each week can blind us to the fact that most people studying this are completely unaware of how close the Cabal is to the edge. Then I realized this is programmed into the universal mind we all share, via the Hero’s Journey archetypes. Everyone has to go through that “All is Lost” moment, the “Dark Night of the Soul,” where nothing seems salvageable but then it actually works out.

It does appear that we are almost upon that point. The negotiations of how to make the final moves are still undecided right now within the alliance, which is quite a conglomerate of different factions. However, once it does happen, there will probably need to be an economic collapse, at least temporarily, and we may see some momentarily shocking military activity in major cities and particularly NY and DC.

It does not appear the Cabal has enough support or financing to successfully counteract the final move. They know it is coming and their plan seems to be more focused on trying to run rather than sticking around for it.The public will be so furious, all the “Real Americans” out there, that the Cabal will be much safer in a mass-arrest scenario than if they were still around. They know this. I think the best thing we can do, as people who are far more educated about the truth than most, is to help provide a voice of calm and stability. The general public will probably want to think everyone in the Cabal is some sort of reptile who deserves to be destroyed, and all sorts of mythical and occult beliefs about Satan and demons will suddenly appear.

It is very important to remember that if we repeat the mass atrocities of other cycles, we are rewarded with the 100-year partial disclosure timeline, and it could very well take that long. The only way we get full disclosure is to pull together as an alternative community and demand the truth once the partial narrative is set out for us. We will be very happy to see disclosure at all, since it will include 9/11 truth, Cabal exposure, some history, some space program stuff, some UFO stuff, et cetera… but there are many problems with the partial narrative and we must not let it go that way. The Alliance is reading this and look, you guys, everybody wins in the full disclosure timeline. And you can’t get a woman half pregnant.

David

Comment by dwilcock on February 8, 2016 @ 11:00 pm

I asked insiders about RH negative and was told it is not strictly the result of alien DNA, though there is a loose correlation with certain refugee groups that came here.

David

Related Alien Blood Type | Does Rh Negative Blood Type Equal Hybrid Heritage?

Comment by dwilcock on February 8, 2016 @ 11:04 pm

Ben is right about there being class-action-lawsuit type bailout payments to the public once this happens, but his figures are definitely higher than what the discussion is trending towards on the inside.

David

Comment by dwilcock on February 8, 2016 @ 11:06 pm

RH is a simian or “rhesus” protein in the blood, as it is found in rhesus monkeys. Certain ET groups do not have it and if you have a negative blood type, you don’t have it. Again, there is a loose correlation between alien DNA and RH negative blood. People with more of that DNA will tend to be RH negative, but there is no absolute connection.

David

Comment by dwilcock on February 8, 2016 @ 11:08 pm

This is Ben’s forum, not mine, and I have to crash out and get more sleep anyway to finish my own, which is now a book. In conclusion I will say I am extremely excited about what is going on right now. You have people who have been lied to their entire lives who are just now yawning for the first time before they fully wake up.

The possibility for real freedom is in our grasp. In some ways this event will ruin the lives of people who have already been out there sharing the truth, since we will become vastly more public. I have been warned about this extensively and am enjoying the final days of my anonymity and being able to go around in public easily.

It’s going to be quite a wild ride. Strap in!

David

Benjamin Fulford le 8 février 2015
Première rencontre depuis 1000 ans entre le Pape et le Patriarche Russe visant les Satanistes Khazarians

[image: image2.jpg]Geo-Political
Update

SITSSHOW.BLOESPOT COM

La première rencontre, depuis 1000 ans, entre le chef de l’Église Orthodoxe Russe et le Pape, vise à cimenter une alliance contre la mafia Khazariane adorateurs de Satan, disent les sources russes et celles du Pentagone. Ceci est important, car la recherche en criminalistique, par cet écrivain (Fulford), a démontré que le Pentagone se rapporte finalement à l’Empire Romain (lequel est dirigé publiquement par le Pape), et que l’Église Orthodoxe russe est le pouvoir, derrière le président russe, Vladimir Poutine.

Le « Patriarche Kirill, de l’Église Orthodoxe Russe, accepte de rencontrer le pape à Cuba le 12 février, alors que l’Est et l’Ouest en sont à s’unir pour combattre [la mafia Khazariane] » ainsi que l’a fait savoir un responsable du Pentagone quand il a décrit la réunion prévue. Henry Kissinger, le larbin de Rockefeller, a été « contraint d’accepter un monde multipolaire et de déclarer que la Russie n’est pas une menace, mais un partenaire essentiel », a poursuivi le fonctionnaire.

Related Pope 'Ruler of the World' to go after War Criminals?

Un autre signe de rapprochement entre la Russie et les États-Unis est le fait que l’ex-chef de la Defense Intelligence Agency, le lieutenant-général Mike Flynn, est le conseiller du candidat présidentiel US, Donald Trump. Selon la source du Pentagone, Flynn a été une clé majeure « du roman entre Poutine et Donald ». Le soutien militaire est la raison pour laquelle Trump et les autres peuvent, en toute sécurité, ouvertement accuser les candidats de mafia Khazariane, comme Hillary Clinton et Ted Cruz, d’avoir volé les élections

http://www.nydailynews.com/news/politics/trump-statesman-like-rips-cruz-article-1.2518650
https://pjmedia.com/trending/2016/02/04/leading-iowa-newspapers-says-something-stinks-in-hawkeye-state/
Related Rubicon Moment: Trump Wild Card vs Establishment | BIlderberg Group and Top Level Marketer to the Elite, Thinks: It Doesn't Matter about Trump, "Hillary Will Win"
Dans tous les cas, l’alliance US / Russie contre la mafia Khazariane a produit des résultats, en particulier au Moyen-Orient. Le gangster top niveau Khazarian, la chancelière Allemande (et fille de Hitler), Angela Merkel, s’envole aujourd’hui (8 février) pour aller rendre visite à Recep Erdogan, le président satanique Khazarian Turc assiégé, suite aux grandes défaites, en Syrie, de leurs armées par procuration. Les deux dirigeants sont ciblés pour destitution, selon des sources du Pentagone. Quelqu’un devrait leur dire que leur führer, Bush, n’est plus en contrôle et que la démission est leur seule option.

Related Russia Breaks Huge Story: ISIS is Supported by the U.S. and Nato Allies, Detailed Evidence Of ISIS-Turkey Oil Trade

En outre, plusieurs sources sont d’accord du fait que l’Arabie Saoudite, se courbant devant la Russie comme étant le nouveau leader du pouvoir au Moyen-Orient, a arrêté 33 supporters ISIS, dont 9 agents américains de la CIA, sur la base des informations des renseignements russes. Il est donc probable que les Saoudiens, suivront bientôt l’Iran et la Russie dans un mouvement de cesser de vendre leur pétrole en dollars dits américains, mais contrôlés par les Khazarians.

Il existe également des rapports que l’Arabie Saoudite a commencé à se débarrasser de ses 8 trillions $ d’avoirs en obligations du Trésor Américain. Beaucoup de Saoudiens, voyant la neige tomber sur la Mecque, ont interprété cela comme un signe d’Allah qu’ils étaient sur la mauvaise voie, ce qui peut expliquer leur soudain changement de ton.

http://iceagenow.info/snow-on-the-road-to-mecca/
Related 22 Signs That The Global Economic Turmoil We Have Seen So Far In 2016 Is Just The Beginning
Les officiels du Pentagone confirment que les liens des Renseignement Russes au Moyen-Orient incluent maintenant les Émirats Arabes Unis, la Jordanie et l’Égypte. Israël, face à un boycott mondial et des sanctions de l’ONU, en est présentement à se courber également devant les Russes. Cela signifie que si l’Arabie Saoudite quitte aussi, comme elle semble être prête à le faire, la Turquie se retrouvera toute seule et devra faire face à la catastrophe et la partition, à la suite de la tentative stupide de M. Erdogan d’avoir utilisé la force militaire pour recréer l’Empire Ottoman. Déjà, 1 300 hôtels Turcs ont été mis en vente pour cause de faillite suite à la baisse du tourisme et des violents combats qui ont éclaté à l’intérieur de la Turquie.

En outre, en exclusivité dans ce bulletin de nouvelles, les responsables Indonésiens rapportent que 4 000 terroristes armés, financés par le gangster Khazarian, George Soros, étaient détenus dans la partie Indonésienne de l’île de Bornéo. Le groupe était dirigé par un individu qui a passé 5 ans dans une prison indonésienne, après quoi il avait été envoyé aux États-Unis pour «formation spéciale», ont indiqué les responsables. Quand il est revenu, « il a utilisé les fonds d’une ONG (organisation non gouvernementale) financée par George Soros » pour mettre en place et armer une milice « Musulmane Fondamentaliste », appelée Gothatar. « Ils sont allés à l’emplacement du plus riche gisement de minerai d’uranium de la planète et y ont érigé un énorme campement autour de ce village », de déclarer un fonctionnaire local Indonésien. « L’uranium a été transporté par les Forces Spéciales Françaises », a-t-il ajouté. Selon des documents enterrés et découverts par les responsables indonésiens, le groupe était censé créer le chaos en Indonésie, un pays avec une population de 250 millions d’habitants, pour la plupart Musulmans.

http://daerah.sindonews.com/read/1081304/174/evakuasi-eks-gafatar-aparat-temukan-rompi-antipeluru-1454072940
http://kapuas.co/2016/01/28/3249/gubernur-kalbar-tak-gentar-digugat-eks-anggota-gafatar/
Related 42 Government ADMITTED False Flag Attacks
Dans un développement subséquent, le gouvernement Indonésien a formellement refusé de renouveler la licence du géant Freeport-McMoRande pour la mine d’or en Indonésie. Selon un fonctionnaire de la CIA en Indonésie, cette décision découle d’une visite à Washington, en octobre, du président Indonésien Joko Widodo, où le porte-parole présidentiel américain, Barack Obama, a exigé que le permis de la mine soit renouvelé. En conséquence, Widodo, ou Jokowi, comme on l’appelle, a ramené sa courte visite à quelques heures et pris un vol de retour vers l’Indonésie.

http://www.theinsiderstories.com/freeports-export-permit-expires-without-extension/
Le récupération de la mine par l’Indonésie a des répercussions bien au-delà de la perte de l’or, du fait de la présence de la base sous-marine secrète située dans cette région, disent les responsables de la CIA et du Pentagone. L’or va maintenant être utilisé pour financer des projets de développement des infrastructures sous la direction des Chinois.

Cependant, dans un effort pour éviter une confrontation militaire avec les États-Unis, les Indonésiens ont offert aux Américains une chance de développer l’un des dépôts de platine et d’or les plus riches de la planète, situé à l’extrémité Nord-Est de Kalimantan, la partie de Bornéo contrôlée par l’Indonésie. Le gisement est tellement riche que le platine ne s’y trouve « pas en terme de grammes par tonne, mais en pourcentage la tonne », a déclaré l’agent de la CIA. « L’industrie du platine est intouchable parce que le platine est utilisé pour des projets hors-monde », a-t-il dit. On a également offert aux Américains la possibilité d’y développer un nouveau port et une nouvelle base sous-marine, dit-il. Les Américains sont intéressés et enverront bientôt une délégation pour confirmer la nature du gisement de ces minéraux, a-t-il dit.

Dans tous les cas, la perte de la mine d’or Freeport-McMoRan est un autre coup dur pour les banques de la mafia Khazariane, et leurs fonds de spéculation.

Les banques Khazarianes et les fonds de spéculations sont déjà en train de s’effondrer en raison de la perte de l’argent du pétrole et de l’argent de la drogue. Le fait que la marijuana médicale soit maintenant légale dans les 50 états des États-Unis, est un signe de combien d’argent ils perdent sur les drogues.

Les fonds de spéculations Khazarians ont récemment été confrontés à d’énormes pertes, alors qu’ils ont essayé de se liguer et de forcer une dévaluation du Yuan Chinois, mais celui-ci est maintenant en hausse. Ils misaient sur une Chine passive et sur l’espoir de forcer la Chine à la soumission en déclenchant une fuite des capitaux. Au lieu de cela, il se trouve que la baisse du prix des matières premières, et des autres importations de la Chine, a plus que compensé toute baisse en exportations de bijoux aux États-Unis et en Europe, et finalement, l’excédent commercial de la Chine est de plus en plus important.

Related 22 Signs That The Global Economic Turmoil We Have Seen So Far In 2016 Is Just The Beginning
Les fonds de spéculation de la mafia Khazariane, comme Vanguard, Carlyle, Blackstone et d’autres, ont tenu une réunion d’urgence la semaine dernière pour discuter de leurs énormes pertes. Cette réunion a été suivie par le fait que la Goldman Sachs, « le calmar vampire », a admis que « des questions plus larges quant à l’efficacité du capitalisme» doivent être considérées. En d’autres termes, ils disaient que le système peut être interrompu.

http://www.bloomberg.com/news/articles/2016-02-03/goldman-sachs-says-it-may-be-forced-to-fundamentally-question-how-capitalism-is-working
Rockefeller, et la Citibank contrôlée par l’Arabie, pour leur part, disent que «l’économie mondiale est prise au piège dans une spirale mortelle ».

http://www.cnbc.com/2016/02/05/citi-world-economy-trapped-in-death-spiral.html
http://www.zerohedge.com/news/2016-02-03/its-probably-nothing-january-truck-orders-collapse-48
Cependant, il est probablement plus exact de dire que c’est la Citibank et ses autres institutions de mafia Khazariane, qui sont piégées dans une spirale mortelle. Le fait qu’un nombre croissant d’obligations dans les systèmes financiers contrôlés Khazarians, comme le Japon et l’UE, offrent des taux d’intérêt négatifs, signifie la disparition du capital de ces économies. Aucun investisseur sensé ne va conserver des fonds dans des obligations qui perdent de la valeur. L’excuse que cela va promouvoir l’investissement ne trompe personne. C’est une spirale mortelle, purement et simplement.

Related Did Japan Just Prove That Central Bankers Are Effectively Out of Ammo?

Maintenant que le Nouvel An Chinois du singe de feu a officiellement commencé, nous pouvons nous attendre à beaucoup de nouveaux développements en provenance de Chine.
Peut-être en prévision de quoi, les Nord-Coréens la semaine dernière, ont déclenché un missile. Ils ont été suivis en cela par les annonces, en provenance du Japon, de la Corée du Sud, des États-Unis, d’un super nouveau système de défense antimissile afin de se « protéger contre la Corée du Nord ». Personne, dans la communauté du renseignement dans le monde entier, n’est dupe de cette mascarade. Ce que cela signifie en réalité, c’est que le Japon utilise son mandataire, la Corée du Nord, pour annoncer qu’ils possèdent des missiles balistiques intercontinentaux équipés de bombes hydrogènes. En outre, en annonçant qu’ils avaient une défense anti-missile, contre ces « missiles nord-coréens », ils envoient ainsi un message à la Russie et la Chine qu’ils peuvent arrêter leurs missiles.

Related The CIA, the X-Files, and the North Korean H-bomb: A coordinated campaign?

Les Chinois y ajoutent leur mot, que les troupes Américaines basées au Japon ne s’en prendraient jamais sérieusement à la Chine pour défendre le Japon. Toutefois, cela est faux parce que les Américains savent que s’ils ne défendaient pas le Japon et la Corée contre la Chine, cela ne prendrait pas longtemps avant de se retrouver à défendre l’Alaska et le continent américain, contre la Chine.

Heureusement, les Chinois n’ont pas la moindre intention d’attaquer la Corée, le Japon, les États-Unis, ou ailleurs. Au lieu de cela, ils sont occupés à la construction d’usines, d’écoles, des routes, d’hôpitaux, de ports, etc. partout dans le monde. En même temps, ils soutiennent leur monnaie avec de l’or, et autres choses qui existent dans le monde réel. Ils savent que le temps est de leur côté, et que la guerre serait la plus stupide des options pour eux.

Sur une note finale, deux fonctionnaires de l’armée américaine, l’un basé au Japon et l’autre aux États-Unis, ont contacté la Société Dragon Blanc, la semaine dernière. Les discussions ont porté sur la façon de mener à bien un jubilé au Japon et aux États-Unis. La Société Dragon Blanc a recommandé la confiscation de tous les fonds volés par les truands Khazarians et de les retourner au peuple. Cela signifierait environ 100,000 $ pour chaque homme, femme et enfant au Japon, et environ 400,000 $ pour chaque Américain (les Américains ont souffert du pillage Khazarian depuis plus longtemps que les Japonais, ce qui explique pourquoi plus leur est dû). Un effacement de la dette a également été recommandée, ainsi que la redistribution des propriétés dans les zones urbaines ainsi que rurales.

Related 2016 Agenda for Disclosure? | The Opening of Pandora's Suitcase
Source: http://benjaminfulford.net/2016/02/08/first-meeting-between-pope-and-russian-patriarch-in-1000-years-aimed-at-khazarian-satanists/
Commentaire de dwilcock le 8 février 2016 @ 10:52 pm
MERCI! Il se passe tellement de choses au moment présent, que même les personnes les plus endoctrinées, doivent bien sentir, que le temps d’un énorme changement est à nos portes.

J’ai eu une longue conversation avec une couple de personnes, qui se trouvaient dans les médias alternatifs, mais un seul était au courant de mon travail. Aucun d’entre eux n’avait suivi l’histoire, à vraiment comprendre que la Cabale est au bord de la défaite.

Je me suis senti mal à ce sujet, car je me suis rendu compte, qu’il devait y en avoir beaucoup d’autres, dans le même bateau. Des gens, comme Ben et moi, ne pouvons pas tout faire, et la cabale a acquis une puissance mythique aux yeux de beaucoup de gens, et elle leur semble indestructible.

Recevoir ceci, coup après coup, chaque semaine, peut nous empêcher de voir le fait que, la plupart des gens qui suivent ceci, sont complètement inconscients à quel point, la Cabale est sur la corde raide.

Puis je me suis rendu compte, que cela était programmé dans l’esprit universel, que nous partageons tous, via les archétypes de la Quête du Héros[1]. Tout le monde doit passer par ce moment où, «tout semble perdu», cette «nuit noire de l’âme», où il nous semble qu’il n’est pas possible de sauver quoi que ce soit, mais cela fonctionne réellement ainsi.

Il semble que nous soyons presque à ce point. En ce moment au sein de l’alliance, laquelle est tout un conglomérat de différentes factions, les négociations sur la façon de faire les derniers mouvements, ne sont pas encore en phase de décision.

Cependant, une fois à ce point, cela nécessitera probablement un effondrement de l’économie, du moins temporairement, et nous pourrons observer momentanément, une certaine activité militaire un peu traumatisante, dans les grandes villes, en particulier à New York et Washington DC.

Il ne semble pas que la Cabale ait suffisamment de soutien, ou de financement, pour contrer avec succès le mouvement final. Ils savent que ça s’en vient, et leur plan semble être plus axé, sur les tentatives de s’enfuir, plutôt que de rester dans les parages.

Le public, tous les «vrais Américains», seront si furieux, que les membres de la Cabale seront beaucoup plus en sécurité, dans un scénario d’arrestation de masse, que de se retrouver à proximité. Et ils le savent.

Je pense que la meilleure chose que nous pouvons faire, étant des gens qui sont beaucoup plus au courant de la vérité que la majorité, est d’aider à ajouter une voix pour promouvoir le calme et la stabilité.

Le grand public en général, aura probablement envie de penser que tout le monde dans la Cabale, est une sorte de reptile qui mérite d’être détruit, et toutes sortes de croyances mystiques et occultes, sur Satan et les démons, apparaîtront soudainement.

Il est très important de se rappeler que, si l’on répète les atrocités de masse, comme dans les autres cycles, nous serons récompensés avec le calendrier des 100 ans de divulgation partielle, et cela pourrait très bien prendre autant de temps.

La seule façon pour nous, d’obtenir la divulgation complète, est de nous rassembler en une communauté alternative, et exiger toute la vérité, une fois que le récit partiel nous aura été transmis.

Nous serons très heureux de voir toute la divulgation complète, car cela comprendra la vérité sur le 9.1.1, l’exposition de la Cabale, un peu d’histoire, des trucs sur le Programme Spatial, des trucs sur les OVNI, etc … Mais il y a beaucoup de problèmes, avec un récit partiel, et nous ne devons pas les laisser aller dans cette voie.

L’Alliance est en train de lire ceci et, regardez, vous les gars, tout le monde y gagne dans une chronologie de divulgation complète. Et une femme ne peut pas tomber à moitié enceinte.

David

Commentaire de dwilcock le 8 février 2016 @ 11:00 pm
J’ai posé des questions aux initiés sur le RH négatif, et on m’a dit que ce n’est pas strictement le résultat de l’ADN étranger, bien qu’il y ait une corrélation lointaine avec certains groupes de réfugiés qui sont venus ici.

David

Commentaire de dwilcock le 8 février 2016 @ 11:04 pm
Ben a raison qu’il y aura des paiements de secours au public, de type action de recouvrement de poursuites, quand cela arrivera, mais ses chiffres sont nettement plus élevés, que ne l’est la tendance de la discussion à l’intérieur.

David

Commentaire de dwilcock le 8 février 2016 @ 11:06 pm
RH est un « rhésus » de protéine ou simien dans le sang, tel qu’on le retrouve chez les singes rhésus.

Certains groupes ET ne l’ont pas, et si vous avez un groupe sanguin négatif, vous ne l’avez pas..

Encore une fois, il existe une corrélation lointaine entre l’ADN alien et le RH négatif du sang. Les personnes ayant plus de cet ADN, auront tendance à être RH négatif, mais il n’y a pas de connexion absolue.

David

Commentaire de dwilcock le 8 février 2016 @ 11:08 pm
Ceci est le forum de Ben, pas le mien, et je dois m’en aller et aller dormir de toute façon, pour terminer le mien, qui maintenant est presque rendu un livre.

En conclusion, je dirais que je suis très enthousiaste à propos de ce qui se passe en ce moment. Vous avez des gens qui ont menti durant leurs vies entières et qui maintenant, en sont, à bâiller pour la première fois, juste avant de se réveiller tout à fait.

La possibilité de la véritable liberté est à notre portée. À certains égards, cet événement va ruiner la vie des gens qui sont déjà dans le partage de la vérité, puisque nous allons devenir beaucoup plus publiques. On m’a beaucoup averti à ce sujet, et je suis en appréciation de ces derniers jours d’anonymat, et d’être en mesure de me promener tranquillement en public.

Ça va donc être tout à fait des tours de montagnes russes. Attachez vos ceintures!

David

http://benjaminfulford.net/
Ndlt : Pour ceux qui comprennent l’anglais, je suggérerais que vous vous abonniez à la lettre hebdomadaire de Benjamin Fulford. Les gens comme lui travaillent fort pour nous, et ce, au péril de leur vie. Les soutenir est un tout petit moyen de leur témoigner notre reconnaissance.

Corey Goode : http://fr.spherebeingalliance.com/introduction
David Wilcock: http://www.divinecosmos.com/start-here/davids-blog
[1] Voir le livre de David : La Clef de la Synchronicité, Éd. Ariane

9

