

Q: Inside The Greatest Intelligence
Drop In History

Paul Furber

Contents

Preface	3
Acknowledgments	5
The Foundation	7
The Campaign	15
The Silencing	21
The Laptop	29
The Pizza	37
The Discord	45
The Questions	53
The Buildup	59
The Disconnect	67
The Prince	75
The Shootings	83
The Princess	91
The Hierarchy	101
The Map	111
The Temple	117
The Ambush	127

The Cult	141
The Migration	149
The Board	157
The Visitor	167
The Markers	173
The Rescue	183
The Hijack	197
The Channel	205
Epilogue - The Documentary	211

To Admiral Mike Rogers, who saved the world

Preface

This book is an examination of a unique event in history: a massive secret war between good and evil at the very highest level of geopolitics, mostly under our very noses. On the one side: President Trump, key people in his administration and loyal patriots in the US Military. On the other: a small group of very powerful people who have been bringing a centuries-long plan to conquer the West to completion. Some of the skirmishes and battles in this conflict have been visible, many have not.

The West was founded on Christianity, the European nations and the Greco-Roman tradition. It values justice, social order, heroism, chivalry and empiricism. So in order to destroy the West, all of these have been almost completely subverted over the last century by enemies from within. The decline has been observed and commented upon in many quarters but perhaps nowhere stranger than among a group of online users who started out by sharing pictures of anime characters on an anonymous Internet discussion board. Free from censorship and any kind of imaginary social approval, the users on this board forged their own ruthless and complex subculture characterized by truth, empiricism and almost limitless energy devoted to complex investigative work. As the Internet's power and pervasiveness has increased, so has this board's influence, so much so that the forces for good saw fit to employ its help to report to the world some of the details of the ongoing war.

In the past, it was next to impossible for any ordinary citizen to understand the real thoughts of their leaders. Nor could they comprehend the truth behind any secret operations. About the best that could be hoped for was the occasional declassification of operations from a generation ago or perhaps the published efforts of a particularly good - or lucky - investigative journalist. The age of electronic communications has changed that forever. The inmost thoughts of many powerful people as well as the details of some very secret contemporary operations are now freely available to browse and study by anyone with an Internet-connected device because of some or other

lapse in online security. And the discussion board is always ready to get involved: digging, joining dots, creating memes and sometimes disrupting other helpless online communities because it's fun.

What the other side had planned for the world wasn't much fun though. To truly appreciate the horrifying truth of it, I now invite you to go on the same journey as I did. You be the judge of whether, like Jeremiah's scribe Baruch, I was a faithful transcriber of these cataclysmic events.

Acknowledgments

This book depends on the various individuals and organizations who passed on details or leaked sensitive information that helped provide background and context.

The list of sources includes but is not limited to Cryptome, Crazy Days and Nights, Seth Rich, Julian Assange and Wikileaks, FBIAnon, Anonymous5, MegaAnon, HIVAnon, Brenden Dilley, Q and Big Dick Anon, originally known as GhostAnon. Without them, this book would not exist and millions of people would still be ignorant of the horrible plans the ruling elites had for us and our planet. To them my profound thanks.

To my parents, Reg and Amanda, who taught me the importance of history, geography and proper research, and who introduced me to the United States, her politics and her history at an impressionable age: thank you and much love.

To my long suffering family who have had to put up with Q decodes and red pills from me morning, noon and night for the past four years: thank you and much love.

Finally, to the rag-tag bunch of patriots around the world who I got to know on this journey, my profound indebtedness to all your hard work, insight and encouragement that made the journey so exhilarating.

The Foundation

“Style appalling. Patently a fabrication from beginning to end. Just could be the real thing.” - Bill Haydon, Tinker Tailor Soldier Spy (2011).

On July 2nd, 2016, an anonymous user created a new discussion thread on the 4chan Politically Incorrect message board, /pol/, and claimed he was intimately familiar with the inner workings of the Clinton case. The ever-skeptical users of the board - called anons - were dubious at first and rightly so. 4chan is anonymous: anyone can post from anywhere in the world and claim anything. And naturally, people do. It's a common game on the board to Live Action Role Play or LARP, that is pretend you're someone you're not just to yank the chains of other anons or lead them down the garden path with incredible inside information that turns out to be entirely made up. Sometimes this caution can backfire: real leaks can and do happen on 4chan although they are somewhat rare. A leaker from the Australian intelligence services had dumped highly sensitive information onto 4chan in 2015 only to have it dismissed by the hostile hivemind as 'fake and gay.' The initial reaction to the supposed Clinton insider was little different, at least at first.

“You're a liar friend” said one poster.

“FAKE FAKE FAKE” chimed in another.

“What reason do we have to believe you?” said another.

“None - it's better that way”, replied the as yet unverified investigator. He got right to the point: he was sitting at home browsing 4chan because he had been sent home as a result of the huge firestorm caused by the US Attorney General, Loretta Lynch. A week before, she had been spotted conversing with former President Bill Clinton on the tarmac at a regional airport in Arizona. When the story broke and serious questions were asked about the discussion, she had claimed that the two of them had discussed various innocuous topics such as their grandchildren. Few believed this - it was

far more likely that Bill was putting some kind of pressure on Lynch to drop the issue of Hillary Clinton's email server, a topic that was causing some embarrassment to the Democratic presidential candidate with the November 8 election day just over four months away. Exactly what the FBI and the DOJ were planning to do about Hillary's indiscretions was as yet unclear.

"Will she be indicted?" asked one anon hopefully.

"There is intense pressure for us not to do so," replied the insider. "I am posting from a position of near anonymity and enough plausible deniability to evade prosecution, as we have all been given gag orders. There is enough for her and the entire government to be brought down. People do not realize how enormous this whole situation actually is. Whether she will be or not depends on how much info about others involved gets out, and there are a lot of people involved."

The entire US government could be brought down? From some Clinton emails that Wikileaks had released? From the private email server she ran at home? No, said the insider. His concern was elsewhere.

"The real point of interest is the Clinton Foundation, not the e-mail server," he wrote. "We received the server from Benghazi, then from the server we found data on the CF. Then we realized the situation is much worse than previously thought. She had SAP level programs on her server, which if made public, would literally cause an uprising and possibly foreign declarations of war."

This accusation would set the tone for the rest of the discussion. It rapidly became clear to most onlookers that this was no LARPer but a real insider and that he worked for the FBI as a high level analyst. If he was on 4chan exposing incredibly deep and wide levels of corruption within the US Government, then clearly things had got so out of control that he felt there was no other choice but to enlist the help of /pol/. The Special Access Programs he referred to are above top secret classified operations by the US government and include such information as missile silo locations and the identities of covert agents around the world. They are strictly allocated on a need to know basis and merely possessing them without permission is treason. What had Hillary been doing with them? Selling them to overseas donors claimed the FBI insider. She had already been under the spotlight about her use of the email server, most recently by the State Department Inspector General's office which had issued a report the week before. The FBI would go on to question her on the subject that very Saturday, mere hours after one of their employees was claiming off the record that the email server was actually not

the real problem. If Clinton had been peddling US secrets to foreign donors, he had a point.

One of the immediate pushbacks from the audience was why the FBI was even considering not prosecuting Hillary Clinton. "In order to not cause an upheaval by cutting out the cancer, you are discussing letting the US die quietly," accused one anon and there were a couple of others who agreed in rather more strongly worded fashion. FBIAnon - as we quickly dubbed him - laid out the unpalatable options the agency had. First, it could turn over everything to the DoJ and make a public recommendation. Immediately, the rest of the world would find out just how much the US had been meddling in their affairs and a war would start. At the same time, the American people would realize just how much foreign money influences their own government and a civil war would start. The second option was to choose to reveal only a small amount of the information in order to implicate certain individuals, allowing a limited form of justice but without crashing the entire system. Option three was to do nothing and gauge the political climate to determine an appropriate response. In response to a frustrated suggestion to burn it all down, FBIAnon explained the difficulty.

"If leaking data en masse destroys my country, we betray the country. If we do nothing, we betray the country. I am not disagreeing with you. I am saying the situation is more complicated when you are inside, and you do not have the breadth of info that I have that would make your eyes fall out of your skull if you knew what all was going on."

The anons prodded further and were rewarded with more bombshells. President Obama was impeachment-level implicated. The Clintons use their foundation to deal in weapons, favors, intelligence and people. Hungarian billionaire George Soros was the kingpin, influencing every layer of the US government right down to the tax code. The Mossad did 9/11. He was 100% certain the Russians had hacked Hillary Clinton's personal email server and that President Putin had the information and would almost certainly leak it to mitigate any Clinton warmongering should she be elected. The Orlando bar attacks were an inside job by the CIA. Pedophiles and sex traffickers are everywhere, with many politicians trading girls like cattle.

Also the FBI was quite fond of /pol/. Really?

"/pol/ is an amalgamation of minds from various geographic and demographic factions," he explained. "We study very intensely the ideas which emanate and gain prominence on the board, as well as which ideas other organizations try to promote which ultimately get

defeated (the Jewish Internet Defence Force, for example, is highly unsuccessful at making /pol/ pro-israel). And most of us just enjoy the posts in general. We like to see how close to the truth everyone is. And we occasionally let our true nature slip. Well informed people are always in your midst. Do you honestly think the best, brightest, and most well-connected minds are not equally as attracted to a board with total anonymity as the rest of you? We are all human.”

Some asked the obvious question: wasn't FBIAnon risking his life by coming on to /pol/? Yes he was but he hoped that a few of his more ridiculous-seeming claims were enough to keep him under the radar.

“My protective strategy is posting outrageous claims on /pol/ with no evidence, which is standard protocol and raises no alarms. ‘Fake and gay’ just remember.”

But far too much of the information he was giving the anons had the ring of truth.

“Sex rings are popular in all governments, but pedophilia is primarily in British Parliament & Saudi Arabia, and that's why HRC and BC love foreign donors so much. They get paid in children as well as money. Dig deep and you can find it. It will sicken you.”

Suddenly being exposed to this appalling corruption and evil at the highest levels of world government can be very shocking. But /pol/ took it in its stride. What could the common-or-garden anon do to help fight it?

“Post about HRC everywhere you can,” concluded FBIAnon. “Focus on the Foundation. Do not let her e-mail server be the sole focus of media attention. Follow the Foundation. Her e-mails are a small bite compared to the CF. The media will over the next few weeks try to paint the e-mail scandal as the only scandal, and HRC may or may not get indicted. But if you keep pressing the Foundation and do not let the questions or demands die, then the truth will out. Follow the Foundation.”

Enough anons were convinced and /pol/ got to work digging on the deals and connections of the Clinton Foundation. 4chan can be quite frightening in its efficiency when it puts its collective mind to something, and this was something. By Sunday a series of dedicated threads titled CFG, for Clinton Foundation General discussion had been kicked off and volunteers started contributing. One recalled that some anons on /pol/ had already been digging into the Foundation six months previously but that the trail had gone cold and the effort had been derailed by saboteurs, either directly by flooding the discussion with nonsense or disgusting images, or more subtly by shifting the discussion in the wrong direction. Standard 4chan

shilling tactics. More disturbingly, back then one anon had been making connections between the Clinton campaign and some shady individual and had been contacted by an agent from the Department Of Homeland Security out of the blue. The agent suggested meeting at a Starbucks, prompting serious concern from his fellow researchers, including one who recalled that former White House intern Mary Mahoney had been murdered at a Starbucks in 1997, just before she was due to testify that she had been sexually harassed. Just one more entry on the already lengthy Clinton Body Count list. Did this anon end up the same way? I don't know. But bad people do watch these message boards and some can call on powerful resources. Stories of hackers and researchers being 'vanned' - detained and thrown into the back of the legendary Black Van Used By The Feds and taken away for interrogation - are legendary. Some are even true.

But the scale of the subversion of the US Government at all levels outlined by the FBI leaker was a strong motivation to get started again and the new threads started filling up with useful information. Despite the general perception, one that is deliberately spread by the mainstream media, that 4chan users are anime-worshipping neckbeards sitting in their parents' basements, there is a large variety of users with every kind of conceivable background that frequent the chans. Everyone's an expert on something and investigation threads bring out people who are adept with financial records, others with private investigation experience and still others with expertise in hunting down obscure information that might help the cause. The tone is completely uncensored: no-one cares if you're offended by words on 4chan or the almost pathological hatred of Jews or anything Jewish. All that matters is whether your information is good or not and whether you can back it up. Without any social niceties or any of the usual popularity overheads that clutter more mainstream social media, 4chan can move very fast, especially because the easily offended exclude themselves and the somewhat primitive interface and complex subculture is intimidating to new users, even if they do have thick skins.

The real FBIanon reappeared on Sunday 3rd soon after a couple of fakers had tried LARPing before being outed. The man himself noted the fledgling digging efforts and made himself available for more questions.

"The Clintons are untouchable because they know how to manipulate the system," he explained. "Most of their uprising is due to BC. He is very charming and personable, and from the few times I have seen him he excels at making people feel good about themselves. HRC has no such quality, but she is ruthless and cunning."

By this time, word had got around that FBIAnon was in all likelihood a real insider and new anons were joining the discussion. I had missed the first two Q&As but I was there for this one and watched it live, uneasy at what was being told to us but with the usual buzz of seeing a genuine source dropping genuine intelligence in real time.

“Most of us want to do good, but political turmoil at the top prevents us,” said FBIAnon in reply to a similar question from his first day. “Remember, this scandal is massive enough to send foreign governments into conflict with us. We cannot simply turn over everything and hope for the best. With intel as high as this, many people have to turn away even if they get an inkling of what the details are.”

The revelation that one of the most powerful intelligence agencies in the world was completely hamstrung by bad actors who knew how to use issues of national security to their own ends was not all that surprising but it was very concerning to hear it in an election year straight from an insider who clearly knew what he was talking about. And the election race was about to get real. Just a few weeks earlier Donald Trump had clinched the Republican nomination, confounding the Republican Party and the media, both of which had tried their very best to prevent it. FBIAnon revealed the true GOP plan for the 2016 election: the unusually large field of candidates - 17 of them - was a distraction ploy to sneak Jeb Bush in so that he could then be crushed by Hillary Clinton. It's an old trick by the GOP with plenty of history he said: a few front runners jostle around before the candidate the party really wants is finally chosen. But Trump comprehensively destroyed Jeb! during the campaign debates before disposing of the other challengers on his way to the required 1237 delegates. Not even Mitt Romney's last minute intervention was enough to stave off the nomination. With Trump about to embark on the next phase of his campaign for the Presidency, FBIAnon's advice to the watching anons was to step up their game.

“Vote en masse, shitpost against HRC, and keep on the e-mails and CF,” he wrote. He gave out plenty more ammunition: the government manipulates the weather and the Clinton Foundation was involved. The Foundation leaks linked drug and human trafficking profits and activities to black ops funding. Hollywood is a hotbed of sexual exploitation and child trafficking, ‘more than you could imagine.’ The end goal of all globalist movements is for some form of world government. Rothschild funding of George Soros needed to be traced.

He also advised personal preparation for a possible civil war: staying out of cities, staying close to a water supply, and buying guns and ammunition. Just how a modern US civil war would play out has been carefully explained by another anonymous insider known as the Red

Team Planner who claimed to be a high level strategist inside an intelligence agency. This famous (at least among anons) post says the US authorities would have absolutely no chance against their own heavily armed and dangerous citizenry. Helped by mass defections among the military and with control of the food-producing areas of the continental USA, the rebels would win easily, although the conflict would be far longer and bloodier than most supposed. FBIAnon endorsed the Red Team Planner post by name a couple of times in reply to questions about a potential civil war.

And then he was gone. The CFG threads continued apace although anons still argued back and forth about the veracity of the drops, particularly the more spectacular accusations. Plausible deniability meant that at least some of the information given was either disinformation or designed to camouflage the real identity of FBIAnon but it was difficult to decide which was real and which was the insurance policy.

A week later on July 10th, a young Democratic Party staffer was murdered in Washington D.C. in what police would say was a botched robbery. His name was Seth Rich.

The Campaign

“Connecting abstract information that creates the view for clarity on real world affairs will appear as magic to those who lack the skills to engage themselves.” - Intellibro, 4chan.

FBIAnon returned to /pol/ on the 15th of July saying that in light of recent events, he would be taking more questions about international events, the Clinton Case, and the Foundation. The day before, Bastille Day, a truck had ploughed through celebrating crowds in Nice, France, and had killed scores of people. On the local front, there were strong rumors circulating that Black Lives Matter would be organizing a Day of Rage protest the next day. He was impressed with the work to date of the meme division of /cfg/ which had been enthusiastically churning out a variety of vicious parodies of official Clinton campaign material, paying careful attention to typography and layout. 4chan has always been particularly good at fake ad campaigns with which to troll the unsuspecting; its various knockoffs of Apple’s promotional material for example have induced people to microwave their new iPhones to charge them or put them underwater because the new software upgrade will ‘automatically keep the electronics safe.’ The Hillary ads, some of them sporting inconvenient truths about the real finances and business of the Clinton Foundation, had already been spreading.

“I think it is genius, from what I have been reading so far tonight,” he enthused. “I saw one of the Hillary pictures on a completely separate website, then I learned it came from you all. That’s how I knew your work was spreading. /cfg/ is silently spreading across the entire internet, and I expect its influence to grow.”

But there was bad news as well.

“The e-mail case has been closed and classified, so it is above my pay-grade. The Foundation investigation is open, but it is being stalled at the current moment. There are very pressing issues going on at the

moment. I have a free pass to stay at home tomorrow, so I decided to lend whatever knowledge I can. Which, since the cases have been closed and many of us are now out of the loop, is not much anymore.”

FBIAnon strongly advised avoiding certain areas which might be targets of the next day’s BLM protests saying he had been briefed to be secure for a large-scale riot, with potential for extreme violence. When asked for his opinion on November, he said he expected Trump to win even though, as he claimed, the vote would be rigged as always.

“I believe Trump will be the next President. The government will not attempt assassination, as doing so would incite violence on a scale they could not contain. The rigging works by forcing the computers to calculate the vote percentages skewed to a specific margin of error. The bigger the election, the smaller the margin has to appear because exit polls will reveal fraud if the vote is off by even 2%. With primaries, the rigging is easier because information is divided and largely hidden (the public does not focus on it). The New York polls, for example, were skewed in favor of HRC by upwards of 20%. The National polls will not be skewed as such, but they will be skewed. Trump can win in a landslide, so that the actual vote exceeds the attempted skew.”

And if Hillary won?

“Clinton is, above all things, a warmonger. She enjoys violence for its own sake, and believes other countries should bow to our military might. While a strong national military is a good thing, her usage of such a force will have severe consequences for the entire planet. She intends to do what the Clintons have always done - sell out weapons, favors, intelligence, and people to anyone willing to pay.”

As it turned out, the predicted Day of Rage never materialized, with some anons grumbling they had stayed at home for nothing. At the Republican National Convention in Cleveland the following week, the GOP formally confirmed Trump as its 2016 candidate, with Mike Pence from Indiana as his VP. On the final day of the Democratic National Convention, July 28th, FBIAnon reappeared on 4chan with an urgent task for /pol/.

“Tonight, you have an important duty. Hillary will receive an artificial bump in the polls from the media, as they want to bias public opinion in her favor. Trump is doing a great job of countering this. I am here to see you all play a large role in assisting in this effort. The meme division has the right idea. Contact anyone and everyone you know, but try to target influencers. Big names are no more or less susceptible to messaging than you are. Do not be afraid to post/email

news anchors, talking heads, etc. I am here to stoke the flames, and hopefully grow them.

“The task is this: unleash every meme, image, and horrible story about HRC that you can muster while she gives her speech tonight. You all must find a way to visibly disrupt her nomination speech. It can be done - but it is up to you on how to do it. I find your memes are not spreading the way they should because the effort is not yet there. For the most part, you all seem to trade the images amongst yourselves and other select image boards. In order to be effective, you must proselytize. For example: start a website aggregating the images/facts and then try to get it linked to Drudge. Shove the images down every news anchor/journalists throat. Push out to people who you normally would have nothing to do with. HRC and Correct the Record invade your circles. Why don't you invade theirs?”

One of the /cfg/ regulars got the point immediately.

“I think I know what FBIAnon is getting at,” he posted. “He wants us to blitz Twitter, Tumblr, and all social media with memes on the Clinton Foundation tonight, on the last night of the DNC. We should get on it now, sooner the better. We need TrumpGen [Trump General discussion] with us, and the meme division blasting the Tumblr tags. Bring up the old methods that /b/ used to use during their Tumblr raids. We're going to War tonight.”

And so war was declared. It would have been fun to watch if the stakes hadn't been quite so high. While mainstream media commentators like Nina M. Lozano-Reich, Ph.D. were gushing in the Huffington Post how ‘Hillary just won the White House’ thanks to the ‘powerful images’ of her forty five years as a public servant and a ‘skillful narrative’ that proved she could indeed be trusted, a few anonymous volunteers from all over the world started fighting back with what they had been told, and were painstakingly confirming for themselves, was the awful truth: Hillary was an evil and corrupt war-monger at the center of a vast web of pay-for-play, high treason and possibly even human trafficking. They loaded up their meme canons and commenced the initial bombardment.

“Repeat something often enough and it becomes the truth,” FBIAnon had advised before signing off. “Repeat after me: Hillary is evil and will destroy the planet. /cfg/ threads and the PsyOps threads are of extreme importance. You are having an impact. Remember, not a single mind should go into the voting booths for HRC without remembering one of your photos. Anywhere and everywhere the message can be spread, it should be. And above all, Follow the Foundation.”

The use of memes, along with 4chan's adopted cartoon mascot Pepe The Frog, would prove so effective that mainstream media

was forced to try to counter them, before realizing that coverage was just bringing more awareness to the message. TV stations that warned their viewers of an alt-right frog cult that used a secret code of racist, sexist and homophobic words merely provided more willing volunteers for /cfg/. In retrospect, the mainstream media were badly outgunned and out-maneuvered by 4chan: it's been raiding websites and spreading memes for fun since at least as far back as 2006. In those days, the raids focused on innocent online communities such as Habbo Hotel, a virtual hotel simulator with chat facilities. Acting on reports that the virtual pools were infected with AIDS, 4chan /b/ users logged in to Habbo en masse, using black dark-suited characters with afro hairstyles, and prevented other players from entering the pool. It was a selfless act of public service that would continue off and on for more than a decade, hilarious to insiders and completely inscrutable to everyone else. Other raids had /b/ spamming Tumblr with gory images and pictures of its users photoshopped into pornography. Sometimes the raids crossed over into real life such as when /b/ repeatedly called up GameSpot stores asking for Battletoads on the Nintendo Wii, a game that didn't exist, or when the pool raiders, ejected from Habbo Hotel by the obviously racist moderators, started shutting down real public swimming pools to prevent the spread of AIDS. Pool's closed.

Ten years later, 4chan's memes and raids were to assist the most spectacular bit of real life trolling in history: getting Donald Trump into the White House. The effort was being given some help by Wikileaks. As well as the Clinton emails leaked back in March, the ones that FBIAnon had been telling us were not as important as the Foundation, the whistleblower organization had released thousands of internal emails from the governing body of the party, the Democratic National Committee, just before the Convention. The leak included emails from seven key DNC staff members, and dated from January 2015 to May 2016. The leaks' contents, which suggested the party's leadership had worked to sabotage Bernie Sanders' presidential campaign, prompted the resignation of DNC chair Debbie Wasserman Schultz on the eve of the event.

And there was yet more to come. In an interview on ITV in the UK on June 12th, Wikileaks founder Julian Assange, still holed up in the Ecuadorean embassy in London, had said there were more upcoming leaks in relation to Hillary Clinton.

"We have emails related to Hillary Clinton which are pending publication," he replied when pressed. "That is correct."

How had Wikileaks got all this information? The organization never reveals its sources but there had already been an on-the-record claim by Kim Dotcom, owner of the file sharing site MegaUpload, that he

had been given the information directly by murdered staffer Seth Rich. Had Rich been killed because he was the source of the leak? The DNC was already pushing the narrative that its information was stolen by a hacker. It had hired CrowdStrike, a security specialist from California to confirm it. CrowdStrike had quickly suggested that Russian hackers were responsible and lo and behold, a hacker calling himself Guccifer 2.0 had appeared a few days later to release some documents that were conveniently tainted with Russian digital fingerprints. The original Guccifer, a Romanian hacker who had targeted celebrity email accounts and private documents, had been extradited to the US and indicted in May. His hacks were authentic: I had snagged them from a regular haunt of mine - cryptome.org - when they were released and spent a long weekend reading through George W. Bush's personal emails and catching up with the social life of Ariana Rockefeller (it's complicated). In September, Guccifer would write to Fox News from prison in Virginia, saying his goal had been to fully expose the Illuminati/The Council but he had failed.

"Hillary Rodham Diane Clinton is one of the high priests, a goddess of this occult, satanic shadow group. One must see their evil and profoundly corrupt motive to understand what I am talking about. Though I invested a great deal of time & effort trying to expose the crimes of the Rockefellers, the Bush Clan, the Clintons and many others, maybe my skills (or lack of skills) were not matching my faith. So I apologize in front of the unknown soldiers who struggle to take this fight against these monsters to a glorious end. Many of them are risking their lives while doing this behind the computer screens from inside and outside the system."¹

But this revealing and prophetic note that could have been addressed directly to CFG had yet to be penned when Guccifer 2.0 started riding on the Guccifer name in July. A compliant media accepted Guccifer 2.0's assertions that he had hacked the DNC servers and spread the message. On August 10th Wikileaks added its voice to the growing chorus about the death of Rich exactly a month prior by offering a \$20 000 reward for information leading to the arrest of his killers. Other factions of /pol/ as well as users on Reddit were finding huge holes in the official account of Seth Rich's murder and FBIAnon himself had hinted that there was something way off about the incident. There were serious problems with the story, beginning with the fact that armed robberies do not typically result in the victim dead and nothing stolen - as had been the case with Rich. There were also

¹http://impioustdigest.com/wp-content/uploads/2015/10/Guccifer-letter-partial-final_Page_1-1-croppedhlight.jpg

serious problems with the Russian hacker theory of how the DNC's information was exfiltrated. The FBI were never allowed access to the DNC servers, despite multiple requests to do so according to the director James Comey. Only CrowdStrike saw them. Forensic analysis of the Guccifer 2.0 dump showed that the documents were copied at a speed incompatible with remote access - it was far more likely that they had been copied to a local drive. The Guccifer 2.0 persona looked suspiciously like DNC damage control to divert attention away from the fact that it was almost certainly Seth Rich who had accessed the files and made them available to Wikileaks using MegaUpload. He had been a DNC IT staffer and supporter of Bernie Sanders. Had he discovered the attempts to sabotage Sanders' campaign and gone to Wikileaks in disgust?

In September, there were crude attempts to smear Julian Assange, first as a spy who had received one million dollars from the Russian Government and then as a child molester. Both claims would be dismissed by Wikileaks as entirely fabricated but it was clear that very powerful people were extremely concerned with exactly what was about to be leaked. On October 3rd, Wikileaks' official account tweeted a link to a document that had Hillary Clinton privately stating she wanted to 'drone' Julian Assange. The next day, the organization held a press conference for its 10th anniversary and hinted that the long-awaited October Surprise for Hillary Clinton was imminent. That same day Guccifer 2.0 said he had hacked the Clinton Foundation. I downloaded this leaked archive but found nothing that wasn't already in the previous leaks or available from public sources. Neither did anybody else. His claims were looking more and more questionable.

October 7th finally saw the new leaks from Wikileaks: an initial batch of private emails from Hillary Clinton's campaign manager John Podesta. It was the beginning of what would turn out to be an eventful month.

The Silencing

“It is the role of good journalism to take on powerful abusers, and when powerful abusers are taken on, there’s always a bad reaction.” - Julian Assange.

On October 7th, a mere hour after a 2005 recording surfaced of Donald Trump engaging in some locker room banter, Wikileaks dropped its first batch of the Podesta emails. The Democrats’ October Surprise would be more than matched by this dump.

“Today WikiLeaks begins its series on deals involving Hillary Clinton campaign Chairman John Podesta,” wrote Assange in the accompanying press release. “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 controls the Podesta Group, a major lobbying firm and is the Chair of the Center for American Progress (CAP), a Washington DC-based think tank. Part 1 of the Podesta Emails comprises 2,060 emails and 170 attachments and focuses on Mr Podesta’s communications relating to nuclear energy, and media handling over donations to the Clinton Foundation from mining and nuclear interests; 1,244 of the emails reference nuclear energy. The full collection includes emails to and from Hillary Clinton.”

Journalists, investigators and autists from the chans pounced on this leak and started digging. It’s always fascinating to see the difference between the private thoughts and public statements of someone powerful and I spent some time looking through them. I didn’t notice anything too out of the ordinary, except that Podesta seemed to receive a lot of spam with attached PowerPoints from Taiwanese senders. I opened a couple and they were harmless slideshows of pictures from Antarctica and other nature scenes.

On October 14th, John Podesta tweeted a photograph of himself in his kitchen with the comment “I bet the lobster risotto is better than the food at the Ecuadorian Embassy.” It was a definite swipe at Assange.

The next day, the 15th, Wikileaks released the transcripts of a private

function Hillary Clinton had held with Goldman Sachs, causing her campaign further embarrassment. At lunchtime, model and actress Pamela Anderson visited Assange in the embassy in London. When she emerged, she said she had brought him a vegan sandwich. That afternoon at 5pm, Assange's Internet connection was severed by the Embassy. It was clear that something big was about to go down. The mood of various communities watching was very tense: on Reddit's /r/the_donald subreddit, a pro-Trump discussion forum, a number of people speculated that Assange was about to be kidnapped from the Embassy so as to stop this flow of anti-Clinton material. That suspicion was reinforced when John Kerry, then Secretary of State, arrived in London on the 16th. Wikileaks greeted him with three tweets containing cryptographic hashes, one addressed to Kerry, one to Ecuador and one to the UK's Foreign and Commonwealth Office. Hashes look like long strings of letters and numbers, and are the output of mathematical operations that are easy to perform but almost impossible to reverse. Here's a hash using the SHA256 method, a standard in cryptography:

```
8a84420e56426f1e9e495b3d962fc1c26538f03acdc3e9eb129252facf481d1b
```

It is easy to generate this sequence using a small utility but effectively impossible to find out what phrase I used to generate it. But if I tell you the phrase was "the cat sat in the hat" then it's easy to verify I am telling the truth for yourself by running a SHA256 program with that phrase as input. This method is not limited to phrases but can be used to checksum digital files of any kind. If a single byte is different in the input, the output is completely different, making it a useful way to check the integrity of files down to the last byte. So Assange either had a message or a file of significance for John Kerry and the other two parties and was either proving to them he had them or he was confirming knowledge of something ahead of time. This was confirmed by an anon on 8chan who claimed that he was a low level intelligence officer.

"The tweets are SHA256 hashes, not [encryption] keys," he posted on Sunday evening. "They signify that the files to come are real. Read it here first: Ecuador has caved to pressure from Clinton and Co. Assange is being extradited. The situation is very fluid and he has threatened to kill himself if removed from the embassy. The file hash at Sec. Kerry is a direct threat. No I don't have any proof I can share; these are diplomatic cables I am getting this from. But Assange will likely be imprisoned or dead in the next 12 hours. If they get me for sharing this, at least I died a patriot."

A LARP? If it was it was a very good one. On Monday 17th, early in the morning, Wikileaks confirmed that Assange's Internet had been cut off and said "we have activated the appropriate contingency

plans". An interview with Swedish prosecutors scheduled for that day was cancelled and members of the Wikileaks Task Force reported they were having Internet and phone connection issues.

FBIAnon appeared on /pol/ for the seventh and final time that day and was immediately asked whether Assange was dead yet.

"No," he said. "Very scared, but still alive. Whether or not that will change in the next few days is questionable."

On a brighter note, he said the results of his internal polls showed a runaway Trump victory was less than a month away.

"Trump is winning by around 20% with a 5% margin of error. The election is a landslide right now, but the MSM is trying to engineer his downfall. Ironically, women voters liked that Trump tape. The political mood right now favors a Trump landslide. HRC and the global elite have two ways to stop him: 1) Slander him to the point of extreme unfavorability, even with core supporters 2) Rig the polls They are concerned because Trump has brought attention to #2, which was the exact same strategy with Bernie. Therefore they are attempting #1, but the issue is whenever people attack Trump viciously, his support grows. He maintains strength by always finding a new enemy to attack, and the last month he is pulling out the big guns and naming the true face of all of our problems: large, multinational corporations and their leaders."

A 20% lead? "Garbage," said one anon.

"You're forgetting millions who have not voted before. Many polls only sample registered voters or people with a history. Trump will bring in millions who have never voted, including people too shy to be vocal about their support. Independents, which are also a huge shadow block, have also moved en mass to Trump. We have internal polls for our own projections as well, and so do the campaigns and the national committees. I guarantee they all see the same thing: a Trump landslide. If he was not winning, what would be the point? They could simply ignore him and do what they did with Ron Paul."

One anon asked whether to focus on the latest Wikileaks releases or go back to Clinton Foundation work.

"The next few batches of the Wikileaks dumps should help answer this," replied FBIAnon. "It will all start to make sense when you connect the dots. And, as an aside, when you are reading Podesta's e-mails, remember that the Clintons deal in weapons, drugs, and people. Some terminology in use is far more nefarious than many of you suspect."

Another asked what the Clinton camp was most worried about.

“The truth about the disgusting delights of the Clintons and the global elite coming to light.”

One anon had been figuring out an email to Podesta that read like a pitch for a movie contract but didn't quite ring true. “I have the script, the budget and a producer for this 2016 political, game changing film project - funding is needed. You would be in charge of the content and selecting a producer.” A map link in the email resolved directly to a ranch in West Texas where Supreme Court Judge Antonin Scalia had died in mysterious circumstances that January. Was this perhaps some other kind of contract? A hit on Scalia?

“Spot on,” said FBIAnon.

He briefly answered a few more questions and was gone. That would be the last confirmed drop /pol/ would get from FBIAnon.²

Carl Jung once wrote that keeping secrets “acts like a psychic poison which alienates the possessor from the community.” For the first time, I truly understood the meaning of this quote. While the chattering skulls on mainstream media were still asking themselves whether Trump's remarks would kill his campaign, a patriot deep within the FBI had given a glimpse of what really happens behind the scenes. It was horrifying, exhilarating and impossible to share with friends or at work. Merely mentioning Trump's name at my workplace got back replies with the words ‘racist’, ‘sexist’ and ‘narcissist’ used as hissed punctuation. Nevertheless I made a bet with half a dozen colleagues that there would be a Trumpslide and lunch would be on me if Hillary won.

On Endchan, another chan server I was hanging out on in the hope of getting any more information about the happenings, a screenshot of an email was posted. The source and recipient were blacked out but the message wasn't.

“Dear distributors, the time has come and it's about to get serious. Circumstances are chaotic due to the nature of the package. Despite the contents of it, please remain calm. Use the pre-defined distribution channels with the following changes:

- * don't use ANY infrastructure located in countries inside the NATO / EUROPE bloc
- * preferred nodes in Japan, Russia and China. We have a GO from our partners
- * Do NOT use Bittorrent at this stage and wait until further instructions

²His complete archive is here

This time, there is going to be a threat to your physical safety, depending how good your OPSEC is, so please take the necessary precautions and only proceed with distribution if you are well aware of the implications.”

There were a couple of decryption keys and then a list of files with highly suggestive names: under a NINEONEONE directory were the files call1.wav, call2.wav, transcript1.tct, thermite.txt, thermite.wav and thermite.avi. Was this Wikileaks dropping a tactical nuke because Assange was about to get vanned? It seemed very likely.

The next day, the 18th, the fears of the watching Assange supporters were realized. Heavily armed police took up station around the embassy. Fox News reported that Assange would be arrested within the next few hours. Just after lunchtime, the Wikileaks Twitter account said that multiple US sources were telling them John Kerry had asked Ecuador to stop Assange from publishing Clinton documents when he was in the country doing peace negotiations between the government and the rebel group FARC. Anons watching the Wikileaks website noticed that the URL <http://wikileaks.org/file/> had been made visible and every timestamp of every file changed to 1:01 1/1/1984 in reference to the notorious interrogation Room 101 in George Orwell's 1984. At the same time, Ecuador officially admitted it had cut off Assange's Internet. A statement from the foreign ministry noted while Ecuador stood by its decision to grant Assange asylum, it didn't interfere in foreign elections as a matter of policy. The President said he was doing this of his own accord and not as a result of foreign pressure, convincing no-one.

Anons were already trying to make sense of the events. One theory that seemed plausible was that Pamela Anderson's sandwich contained a sedative to knock Assange out and keep him from killing himself so he could be easily taken alive. The next day, Craig Murray, a former British diplomat and known whistleblower claimed that he had 'had a whisky' with Assange at midnight and left him 'in good spirits.' The information clearing site cryptome.org weighed in with a strange tweet: "Wrong building for Assange's bolt hole. Orator perch still waving flag. 51 degrees 29 minutes 56.62 seconds N, 0 degrees, 9 minutes 40.51 seconds W." I had a quick look on Google Maps and these coordinates resolved to the city block in London that housed the Ecuadorean embassy. It seemed a pretty pointless observation by Cryptome. Over the next couple of days, Wikileaks' tweeted several messages with misspelled words. The incorrect letters spelled out HILP HIM although the initial claims on Reddit said the words were HELP HIM and that Wikileaks never made spelling mistakes like this. This was quickly corrected: they do and the words were HILP HIM. The message was the same though.

By now questions were being asked as to whether Wikileaks itself was compromised, at least its social media accounts. On the 21st, with still no word from Assange or sign of him at the window, there was a massive distributed denial of service (DDoS) attack on large parts of the US Internet. The DDoS targeted domain name and cloud service provider Dyn and caused severe disruption for millions of users. Wikileaks asked its supporters to 'stop taking down the US Internet. You proved your point.' This comment made some observers even more suspicious that Wikileaks itself had been compromised by a three-letter agency: the source of the DDoS was as yet unknown and exactly no-one in the underground communities I frequented had even been suggesting a DDoS. It was a stupid idea anyway because it was long suspected that Assange had an electronic 'dead man's switch'. If he didn't check in every week before a certain time, then scripts would automatically release his remaining material somewhere, or so the popular rumors said. If Assange was dead or captured, we wanted the rest of his dumps, therefore the DDoS must have come from a party that was trying to prevent Assange's servers from switching to autopilot and leaking whatever he had left. There were other attacks going during this confusing period: Bitcoin would experience a massive flood of expensive transactions that clogged up its payment clearing mechanism on the 26th.

On the afternoon of the 21st, the same day John Podesta arrived in London, London Airport was evacuated because of an unspecified chemical scare. The consensus among the anxious supporters looking on helplessly was that this was cover for Julian Assange to be flown out of the country, probably direct to the US. At around this time the Reddit discussion forum /r/WhereIsAssange was set up for like-minded people to share theories and whatever information they had. Over the next two weeks, Assange would appear in various media but in ways that made most of us even more convinced he had been taken. A telephonic interview was conducted that didn't sound quite like him. A video interview with journalist John Pilger never showed them on screen together at once. The Wikileaks Twitter said Assange was fine and busy analyzing emails and even Kim Dotcom said that he wasn't dead. The same couldn't be said of Gavin MacFadyen, the third person connected to Wikileaks to die that year. He died of lung cancer aged 76 on the 22nd. It had been a bloody year for the organization: Assange's lawyer John Jones had been killed by a train in April in the UK (no foul play said the authorities), and Michael Ratner, US-based lawyer for Wikileaks, had died in May. It was quite reasonable to conclude that Assange himself was next on the hit list. After all, his information, supplemented by the drops from FBIAnon and disseminated by the chans, was having an undeniable impact on the campaign for the Presidency.

The simplest proof of life for Assange - a wave from the window of the upstairs room where he had been incarcerated for the last four years - was not forthcoming. Neither was there any sign of the dead man's switch activating. I resigned myself to the fact that he was probably being tortured by Hillary's goons, said a prayer for his safety and went back to work on the Podesta emails and FBIAnon's statements. If the US administration was prepared to ignore the sovereignty of a foreign embassy in another country just to silence a whistleblower, then perhaps there was something else in the leaks we had missed.

The Laptop

“First principles, Clarisse: simplicity. Read Marcus Aurelius. Of each particular thing, ask what is it in itself. What is its nature?” - Hannibal Lecter, *The Silence of The Lambs*.

On October 28th, FBI Director James Comey dropped a bomb on the Democrats’ campaign: he announced in a letter to Congress’s Select Committee on Intelligence that the FBI would be reopening the investigation into Hillary Clinton’s email server.

“In connection with an unrelated case, the FBI learned of the existence of emails that appear to be pertinent to the investigation,” he wrote. “I am writing to inform you that the investigative team briefed me on this yesterday, and I agreed that the FBI should take appropriate investigative steps to review these emails to determine whether they contain classified information, as well as to assess their importance to our investigation.”³

The ‘unrelated case’ had something to do with the seizing of Anthony Weiner’s laptop by the NYPD in September. The former Democratic congressman was being investigated for sexting a minor and the NYPD had scooped up his laptop as part of the investigation. Hillary Clinton and her staff reacted to the reopening with predictable fury. A photograph of her glowering at an upset Huma Abedin, trusted member of Clinton’s inner circle and of course Weiner’s wife, went quickly viral. What was on the laptop that had caused the FBI’s change of heart? On November 4, Erik Prince, former Navy SEAL and founder of private military contractor Blackwater went public with what he knew of the contents.

“Because of Weingergate and the sexting scandal, the NYPD started investigating it,” Prince said to Alex Marlow of SiriusXM in an interview published by Breitbart. “Through a subpoena, through a warrant, they searched his laptop, and sure enough, found those 650,000

³<https://nypost.com/2016/10/28/the-fbi-is-reopening-its-clinton-email-probe/>

emails. They found way more stuff than just more information pertaining to the inappropriate sexting the guy was doing.

“They found State Department emails. They found a lot of other really damning criminal information, including money laundering, including the fact that Hillary went to this sex island with convicted pedophile Jeffrey Epstein. Bill Clinton went there more than 20 times. Hillary Clinton went there at least six times. The amount of garbage that they found in these emails, of criminal activity by Hillary, by her immediate circle, and even by other Democratic members of Congress was so disgusting they gave it to the FBI, and they said, ‘We’re going to go public with this if you don’t reopen the investigation and you don’t do the right thing with timely indictments.’”

Prince said his source in the NYPD had told him there was massive pushback by the Department of Justice at this suggestion, including retaliatory action if they went ahead. Had the FBI really caved to the demands of the NYPD despite these threats? As usual, an anon on 4chan would claim to know exactly what was going on behind the scenes.

“I do not confirm or deny that I work for any law enforcement or intelligence agency,” said the spook on /pol/. “However, I have intimate knowledge of the ongoing investigation(s) into what exactly was discovered at Anthony Weiner’s residence and the subsequent investigations that followed. First, people must understand, the Clinton Foundation investigation and the probe into Hillary Clinton’s use of a private server are two separate case files but they overlap, frequently.”

First he gave the necessary background: “Due to the political sensitivity of the suspect and her aides, the Department of Justice demanded Director Comey abandon the probe and make a public statement, absolving Secretary Clinton of any wrongdoing as you have seen play out in the headlines over the past few months. The Clinton Foundation probe has been taking place since the summer of 2015. It involves an incredibly complex array of individuals, countries, banks & politicians. The general specifics of the case can be publicly found in Peter Schweizer’s book, ‘Clinton Cash’, which is in fact, accurate.”

The anon said the NYPD had raided Weiner and Abedin in September in conjunction with the FBI and had confiscated the laptop, two cell-phones and a router. Then the digital forensics team at the NYPD had gone to work and they had retrieved over one and a half terabytes of data, including 650 000 emails and archives of images and videos. A quarter of the emails were tied to Clinton and were classified.

“In addition, very disturbing emails were also uncovered detailing trips taken by Mrs. Abedin, William Clinton, Hillary Clinton, Mr. Jef-

frey Epstein and several others to the Bahamas. The amount of time varies between them, however. Hillary took 28 separate trips in total with and without Bill. This can be verified in public record with the FFA and flight logs. It is also important to note the Secret Service was not present on these flights. The rumors are out and I can confirm they are all true. We are dealing with serial pedophiles. However, some of the motives appear to be to create bribes or 'life insurance'. This archive of emails and files Huma had appears to have been kept with the intention of soliciting bribes. This is common practice in other countries as a means of political cronyism. However, there is more. The router seized and logs which were obtained from the ISP show that this bribe material along with classified information was purposely with clear intent being transmitted to IP ranges in the middle east, namely Qatar and Saudi Arabia."

So far, this was correlating exactly with what FBIAnon had told us: follow the Foundation, pay for play, Hillary's email server tying in to Foundation business and high treason. Were they all pedos as well? Did the 'disgusting delights' he had mentioned refer to that? Pedophile rings have often been connected with the very highest levels of government around the world. The Dutroux scandal in Belgium in the 1990s nearly brought down the government there. The UK had seemed to experience a never-ending series of them since the 1960s. In Nebraska in the 1980s, a pedophile ring connected to the famous Boys Town was rumored to be connected to the highest levels of the ruling party before the investigation fizzled out in the face of intense pressure on the witnesses by the FBI. Journalist Dave McGowan wrote a series of essays in the early 2000s called The Pedophocracy in which he claimed that the authorities facilitated child trafficking across most of the United States.

The anon's drop was confirming Prince's information as well. The insider said that Weiner and Abedin were taken in for questioning after the incriminating material was discovered. Weiner cooperated and Huma didn't. But the situation was fluid and complex because of the various players involved.

"There are a lot of moving parts and the more shocking evidence (the pedophilia) was used to gain leverage on the Department of Justice who have continuously stonewalled these investigations for political reasons," he wrote. And he answered one of the obvious questions: would President Obama get involved somehow?

"Following Friday's announcements, the President of the United States was briefed and warned that his interference into these investigations can and will lead to his arrest. Namely on the charges of treason (for stopping the investigation into a suspect accused of espionage) & obstruction of justice. He was placed under a gag

order and was told if he speaks about the investigation, he will immediately be arrested.”

That was grimly amusing. It certainly explained why President Obama was illegally campaigning on behalf of Clinton and why he would implore illegal aliens to vote on November 8th: a Hillary victory would be the only chance to bury all of this. The other major players were in a Mexican standoff: the FBI were threatening the DoJ that they would go public if Loretta Lynch got involved.

“This is one reason you have yet to see a press conference from the FBI,” said the anon. “However, things are starting to get dicy and cooler heads are not prevailing fast enough. You may see within the next to two weeks, the NYPD or the FBI have an informal press conference confirming this information which has been leaked, already through anonymous internet posts, videos & former Deputy Assistant Secretary of State, Dr. Stephen Pieczenik.”

I hopped across to YouTube and looked up Pieczenik. A short video by him, The Hillary Clinton Takeover Of the United States, uploaded just a couple of days before, agreed with what this anon was implying: that the Clintons together with the current administration were effectively initiating a silent coup but were being actively resisted.

“The Clintons have been involved in co-opting our White House, our judiciary, our CIA, our Federal Bureau of Investigation, our Attorney General Loretta Lynch and our director of the FBI James Comey for some time now,” said Pieczenik into the camera. “What they’ve done is to make sure they were part and parcel of a group of people who were interrelated through political cronyism. However to stop this coup, we in the intelligence community, and with others involved, have informally gotten together and with their permission, I am beginning to announce that we have initiated a counter-coup through Julian Assange and Wikileaks.”

Pieczenik said that the Weiner case was the entree for his group to say to the administration that not only did the group have their number but they were going to stop them making Hillary president. They were also going to arrest and indict both the President and Loretta Lynch for the coverup of the massive corruption that occurred in the Clinton Foundation. The 4chan insider explained how this counter-coup was working.

“Several members of the Intelligence Community have reached their boiling point with the President, Loretta Lynch, John Brennan, Valerie Jarret, Susan Rice & the head of the DEA, James Clapper. This has initiated a ‘soft coup’ of sorts which started with the resignation of General Michael Flynn who refused to take parts in acts of treason

by the Obama Administration as it relates to the transfer of weapons & supplies to Islamic State of Iraq & Lavant.

“This soft coup is not just a few individuals, it includes members of the NYPD, FBI, CIA, NSA, DIA, DHS & Department of Naval Intelligence, in addition to a coordinated effort of retired & non-retired intelligence officers, analysts & commandos. It is also worth mentioning MI6, Mossad, Interpol & independent civilians like Mr. Julian Assange have also put their lives and careers on the line to help expose this hostile takeover of the U.S. Government by a criminal crime syndicate by means of political subversion. There have been casualties already of leakers both of government and non-government. It is also worth noting, several U.S. Military Generals and Admirals have also agreed not to follow certain orders. This includes actions in Syria as it pertains to Russia, Turkey & Iran. Cooperation in Intelligence meetings have literally come to a halt. Right now, the United States ability to conduct clandestine operations is virtually impossible because of this gridlock between the Political, Military and Intelligence Community. However, this is another way the soft coup is gaining leverage. Susan Rice, the National Security Advisor to President Obama has not helped. She too could be facing charges of treason if the right factions within the Federal Government take control.”

This information was very encouraging. Patriots deep inside the military and the intelligence community, sick of the Clintons and their corrupt ways were finally fighting back. I reread it a few times and couldn't detect the LARP anywhere, although that often just means it was an extremely good one. But Stephen Pieczenik had put his name to a video which said pretty much the same thing as the anon and he was clearly extremely experienced and well-connected. The same applied to Erik Prince. On November 4, General Michael Flynn would tweet a link to the Breitbart story with Prince's interview, a clear endorsement from someone at the heart of the counter-coup. And this intel did explain the FBI's mysterious about face. The members of this group of rebels had obviously threatened Comey with exposure if he didn't re-open the Clinton email case, thereby making Hillary's success at the polls even more unlikely. FBIAnon's information was being confirmed in spades and so was what was being unearthed in the Clinton Foundation General threads. On the other hand, I had a very reliable source with contacts in the NYPD who made a strong case to me personally that there was simply no way that the department had access to Wiener's laptop. If what he said was correct, then this was clearly a clever disinformation campaign to keep the DOJ uncertain as to who really was keeping the contents. If so, then at a minimum General Flynn, Erik Prince and Steve Pieczenik were coordinating behind the scenes to spread this whisper for the

counter-coup's own purposes. Moves and counter moves.

I noticed confirmation of FBIAnon's predictions when catching up with what /r/the_donald on Reddit had been doing. An anon had posted on /pol/ on October 30 that by Tuesday at 11am, it would be all over.

"The house collapses. She was told not to Run. We have the information and she was warned. She was warned directly, not through handlers. She already has a news conference for Monday night. Tuesday at 11am. Comey was forced, he had no choice."

This post might have gone unnoticed but for the fact that on Tuesday the 1st at exactly 11am EST, the FBI's official Records Vault Twitter account, not exactly known for its garrulousness up til then, had posted a link to the FBI's files on the William J. Clinton Foundation.

"Looks like they delivered the goods right on schedule," said user projoe_1979 who submitted the anon's prediction and the confirming tweet to the Trump subreddit. There would be a further 17 tweets all pointing back to files in the vault on wildly varying topics: Donald Trump's father was vetted by the FBI, his uncle was old-school FBI, the agency's physical fitness program document, George Soros had tried to federalize the police after the 2015 Baltimore riots, the manual for what an investigation should look like and others. In a brilliant piece of insight, user stophboy7 figured out the significance: it was a timeline of key events to date with instructions on what we were all to do next.

"It's a timeline of what we're supposed to do. What an investigation should look like versus what the Clinton investigation looked like (4 pages) versus what the Petraus investigation looked like (a bazillion pages). Trump was recruited by patriots within the FBI to do what he was doing. His uncle was well respected. They knew his dad. He's clean. They needed him. That's from the FBI Honoraria tweet. Trump has been many steps ahead of the game this entire time, like a prophet. Connect the dots. Dr. Steve Pieczenik is the direct link from Intelligence Agencies to Trump, he has been advising Trump for decades. Trump has been getting insider info all along - this document shows it's legal to give him classified info in this case. The FBI Seal means this is the FBI coming into the open about all of the above, via this tweeting and Dr. Pieczenik: we are part of a legitimate FBI by-the-book Operation against DOMESTIC enemies. The FBI is now conscripting all of us to help with the following: find AND EXPOSE the smoking gun in the Clinton Foundation. Everyone says 'smoking gun' so much. Let me be as clear as I can: A smoking gun is something NOBODY can argue or deny, and will take down the WHOLE CRIMINAL ORGANIZATION So far, NOTHING meets that

criteria. NOT Foreign contributions. Pay to play. Corruption. Collusion. Above the law. All proven. None of it matters. Only ONE THING will take them down for sure: Connect the PEDOPHILE RING to the CLINTON FOUNDATION. THAT IS THE SMOKING GUN.”⁴

I was convinced and saved a copy of the page in case it was deleted or worse, the whole subreddit deleted. This is a habit that has served me very well over the years. The whole situation was like nothing I’d seen before. Senior people in the FBI were enlisting the help of ordinary citizens to expose and spread the word on what was probably the largest scandal in recorded history because they were muzzled by their own oaths of secrecy and perhaps also because the nature of the crimes committed by the Foundation were too sickening to be just dropped on an unsuspecting public. It would take a grassroots awareness campaign to shift public opinion and judging by the spread of memes originating in /cfg/, we were already doing well.

I went over to 4chan. I had heard word that some anon had found pedophile codewords in the John Podesta emails and wanted to see if he had really been that careless.

⁴https://old.reddit.com/r/The_Donald/comments/5aqvr4/this_is_the_secret_of_the_fbi_tweets_this_is_what/

The Pizza

“What you have to understand, John, is that sometimes there are forces and events too big, too powerful, with so much at stake for other people or institutions, that you cannot do anything about them, no matter how evil or wrong they are and no matter how dedicated or sincere you are or how much evidence you have. This is simply one of the hard facts of life you have to face.” - William Colby, former CIA director, as quoted in Senator John DeCamp’s book *The Franklin Cover-up*.

As October was coming to an end and the Presidential campaign reaching its zenith, hundreds of thousands of eyes on 4chan, 8chan, Twitter and Reddit were scrutinizing the Podesta emails as they trickled out of Wikileaks in batches, looking for something - anything - incriminating on the person who would in all likelihood be the next Secretary of State if Hillary Clinton triumphed. One of the first emails to raise suspicions was from Susan Sandler at the Sandler Foundation who mailed John Podesta on Sept. 2 2014 with this strange message:

“The realtor found a handkerchief (I think it has a map that seems pizza-related.) Is it yours? They can send it if you want. I know you’re busy, so feel free not to respond if it’s not yours or you don’t want it.”

Podesta replied that yes, it was his but wasn’t worth worrying about. Someone noticed that financier and Democrat insider Herbert Sandler had sent a similarly coded email to Mary and John Podesta, ending off with the question: “Ps. Do you think I’ll do better playing dominos on cheese than on pasta?”. These incomprehensible exchanges prompted a search for ‘pizza’ mentions in the rest of the emails. There were lots. In the first batch alone there were nearly 150. There were also dozens of mentions of ‘cheese’, ‘pasta’, ‘sauce’, ‘ice cream’ and ‘walnut’. A self-professed pedophile hunter on 8chan proclaimed that this was pedophile code and gave the explanation:

pizza = an underaged girl

cheese = a prepubescent girl
pasta = a prepubescent boy
hotdog = an underaged boy
walnut = a person of color
map = semen or Minor Attracted Person (a pedophile)
sauce = orgy
ice cream = a male prostitute

This explanation made an awful lot of sense. The terms in the emails were almost all used in ways that seemed very out of place when talking about food but made perfect, if horrifying, sense if Podesta and his associates were child molesters. FBlanon had explicitly said that there were terms in the emails with usage that were 'much more nefarious' than we suspected. There were other confirmations: Podesta's brother Tony reported being 'wired' because he was sitting next to children on a trip. He was also unable to attend something because he was 'still in the torture chamber.' Anons checked and found an article with Tony Podesta lovingly describing a subterranean vault in his home that he would use to display 'complex works of art.' John Podesta emailed his brother on June 2, 2015, complaining that the 'traffic was really warm and really weird in the light of Hastert. Boy That's Sad.' This referred to Dennis Hastert, the former speaker of the House of Representatives, who had been indicted the month before for financial irregularities and some other unspecified charges that later would be revealed as sexually abusing teenage boys. The 'Boy That's Sad' comment also had a rage-inducing double meaning. Anons started cross-checking other leaks and found a mention of pizza in the Global Intelligence Files, a 2012 dump from Wikileaks of the Texas-based intelligence consultancy Stratfor.

"I think Obama spent about \$65,000 of the tax-payers money flying in pizza/dogs from Chicago for a private party at the White House not long ago, assume we are using the same channels?," wrote chief security officer Fred Burton, to which employee Aaric Eisenstein had replied "If we get the same 'waitresses,' I'm all for it!!!".⁵

No food is ever allowed into the White House for obvious reasons - it must be prepared on site from strictly vetted raw ingredients by strictly vetted staff. So this email seemed to imply that the President of the United States was flying in underaged boys and girls to the White House for a private sex party. It was jaw-dropping. But the more people dug, the more they found confirmation that there was something seriously off about the social habits of these elites. Tony Podesta had forwarded John an invitation from Marina Abramovic

⁵https://wikileaks.org/gifiles/docs/12/1223066_re-get-ready-for-chicago-hot-dog-friday-.html

to a Spirit Cooking dinner. The hivemind immediately scoured the Internet for mentions of Abramovic and discovered she was a self-styled performance artist with very strong connections to the global upper class. Spirit Cooking is an occult ceremony involving menstrual blood, semen and mutilation of the middle finger of the left hand. The participant then 'eats the pain', a concept that also can be found in Luciferian literature about the Left Hand Path. John Podesta had sent a photo of himself to some friends showing him grinning like a madman possessed, holding up his deeply scarred hands with a bandaid on the middle finger of the left hand. Had he just eaten the pain? Photos of President Obama with a bandaid on the same finger were quickly located. Did he also participate in this strange cult?

Because cult-like references were everywhere. An email from senior policy advisor Jacob Sullivan to Hillary Clinton when she was Secretary of State had a mention of the 'Owl-Minerva rule'. Georg Hegel wrote in 1820 in his Philosophy of Right that 'the Owl of Minerva spreads its wings only with the falling of the dusk', meaning that true understanding of a historical condition or age only happens just as it is passing away, a philosophical reference to the Roman goddess of wisdom and strategy who is often accompanied by an owl. FBIAnon had said the Owl-Minerva rule was an important gesture in upper circles that referred to open declarations of regime change and Sullivan was indeed querying the final paragraph of a statement from Clinton that was openly calling for Muhammar Qaddafi to go.

"Minerva agrees," replied Clinton. An anon on 4chan put out an infographic calling attention to the utter insanity of US foreign policy being decided by people who speak and think like this. I remember seeing it the time and being very unsettled at its implications. Hillary had also offered to 'do penance' for Lynn de Rothschild, the powerful member of the famous family, upon failing to organize a meeting between her and former UK Prime Minister Tony Blair. Penance. That means some sort of self-abasement or humiliation in response to a personal failure. Lifestyles of the rich and powerful clearly wasn't all yachts, champagne and caviar as we imagined but involved cult rituals and a hidden hierarchy that punished failure ... somehow. I wondered what penance to a Rothschild would involve.

Clinton had written to her chief of staff Heather Mills in August 2009 that "with fingers crossed, the old rabbit's foot out of the box in the attic, I will be sacrificing a chicken in the backyard to Moloch." Was she being serious? Was the Secretary of State literally talking about sacrificing to an old Caananite god? And did she mean a literal chicken or did she mean a child, as the code had it? Journalist Alex Jones had secretly filmed Republican elites participating in a sacrificial ceremony to Moloch in the Bohemian Grove in the early 1990s so this

wasn't the first time the elites had been exposed as being uncomfortably deep into the child-sacrificing side of the occult.

Other researchers were finding out that the Podesta brothers had a very strange taste in art. Most of it had to do with cannibalism, death and abused children. In Tony Podesta's home, a large sculpture of one of serial killer Jeffrey Dahmer's victims hung from the ceiling. He also enjoyed art depicting traumatized children in empty tiled swimming pools. Not much digging was required: this information was freely available in mainstream media profiles of them and on their own social media accounts. Armed with their suspicions, citizen researchers were combing the Internet for any and all mentions of pizza and seeing if it could be connected to the Podestas, Hillary Clinton or Barack Obama. They got a hit immediately in the Podesta emails: both Podestas seemed to have a close relationship with one James Alefantis, the owner and proprietor of a Washington D.C pizza restaurant named Comet Ping Pong. Alefantis was clearly a part of these circles: he had been named the 49th most powerful person in Washington D.C in a GQ article and his social media showed a thank you note from Hillary Clinton for hosting a fundraiser.

Comet Ping Pong's Instagram account in particular, had a lot of pizza and child references, many of them disquieting. Alefantis called infants 'retarded whores', posted pictures of a young girl taped to a ping-pong table in a sexual position and had dozens of pictures implying pizza and underaged sex were intertwined or perhaps even interchangeable in his world. Anons archived these pictures and also explored the accounts of the friends who had commented, finding similar references. Comet Ping Pong's regular events were examined and one band, Heavy Breathing, was put under the pizza microscope. Heavy Breathing had put on some live performances at Comet and I watched two of these videos which were still available on Vimeo. In one of them, a young woman in a red mask speaking through a voice changer that made her sound like a demon spoke to the audience about the 'special pizza here tonight' before launching into a story about how she carried a baby to full term before 'putting that shit down.' This repulsive tale somehow reminded me of an unusual back and forth about abortion that Donald Trump had had in the third debate with Hillary Clinton, so I watched it again.

"I think it's terrible if you go with what Hillary is saying: in the ninth month you can take the baby and rip the baby out of the womb of the mother just prior to the birth of the baby," said Trump. "Now you can say that's OK, and Hillary can say that's OK but it's not OK with me. Because based on what she's saying and based on where she's going and where she's been, you can take the baby and rip the baby

out of the womb in the ninth month, on the final day.”

If these pedophiles were going to hide in plain sight, then so was Trump in implying he knew all about their practices. At the Alfred E Smith Memorial Dinner, Trump had roasted the high level audience, including teasing his opponent about Haiti.

“Everyone knows of course Hillary’s belief that it takes a village, which only makes sense. After all in places like Haiti, she’s taken a number of them.”

It was obvious Donald Trump was very well aware of the disgusting delights of the elites he was challenging and his supporters were rapidly educating themselves too. Journalist William Craddick did excellent work on Reddit exposing how Hillary’s emails showed that she had taken great interest in the case of Laura Silsby, a woman who had been arrested in Haiti after the authorities accused her of kidnapping children in the wake of the 2010 earthquake⁶. And all of this evidence, despite the circumstantial nature of it, was confirming what the various leakers had said about the Clinton Foundation, the elites and child trafficking in general. Comet Ping Pong was a natural target in the last week before the election but by no means the only one. There were other organizations in that same city block that seemed strongly connected. The Clinton-affiliated charitable organization for Haiti, Beyond Borders, was across the street and there were a couple of other pizza shops next door. One anon on 4chan noticed that a lot of the logos these other pizza shops used were very similar to pedophile logos from a declassified FBI document. Besta Pizza next door to Comet Ping Pong had almost an exact replica of the FBI pedo logo but changed it within a few days of this being pointed out. Other anons pointed out that most of that block seemed to be owned and controlled by Saudi princes.

The citizen research effort was exploding. Ordinary people were archiving pictures, searching emails, doing explanatory videos on YouTube and producing information graphics on every conceivable angle of Pizzagate. Users on Reddit formed the subreddit /r/pizzagate to take specific discussion out of /r/the_donald/ which had been somewhat overwhelmed by all of the pizza submissions there. As Clinton supporters looked forward to their historic triumph, tens of thousands of people around the world were working day and night to prove that she and most of the current administration were at the center of an occult ring that trafficked children. Because these people had been hiding in plain sight for so long with their symbols and codewords, it was impossible for them to hide again. They had left too many tracks behind. One interesting piece

⁶<https://archive.is/CZP2F>

of evidence about Comet Ping Pong came from a complaint nearly ten years before by a D.C. resident, Frank Winstead, who had made the startling claim that allowing outside tables at the pizza place would encourage more rape and murder. Pizzagaters jumped on this red flag as the sign of someone who knew years ago what was really going on and looked at his claims. I downloaded a video of his taken outside Comet at night and played with the audio. After removing as much of the traffic noise as I could with digital filters, it became clear what Winstead was exposing. Drowned out by the sounds of vehicles were the screams of children in agony, with one possibly crying "James!". Winstead had been standing across the street and the sounds were probably coming from the basement Alefantis had casually mentioned for storing tomatoes in a previous interview although he would subsequently deny its very existence to the BBC later. The isolated audio I managed to extract was spine-chilling but as with all of the other hundreds of pieces of evidence gathered so far, it would not stand on its own as a smoking gun.

Trump's shock election victory on the 8th, at least shocking to those who were unaware of FBIAnon's deadly accurate predictions, seemed almost like a strange interruption to the ongoing investigation. But anons were elated and looked forward to a quick resolution of Pizzagate. Surely the outgoing administration would be quickly rounded up and executed for the sickening crimes we had proved they were committing? On the 10th of November, an anon posted on 8chan with a reality check.

"I will only post once. You people are shaking the right trees. Please keep digging, I implore you. It is the only way to stop them. Your inquiries are causing a lot of chatter and panic. They are deleting and changing things as I type this. You will be gaslit. You will be hunted. You will be accused. Do not let yourself be taken by these disgusting people. The white rabbit is their god. They know only pain. Sic iuvenis porta vitae."

The Latin phrase at the end can be translated as "so the young man is the gateway to life." Was this a giant conspiracy of Luciferian elites trafficking children to use in some sort of life-enhancing ceremony? It seemed very likely. But Trump was not in power yet and the push-back from those who were started. /r/pizzagate was banned by Reddit and shut down on the 21st of November. The reason given was posting of personal information but moderator logs released later showed that Reddit admins themselves were doing the posting in order to provide the excuse. I backed it all up the day before so that none of the research there was lost. The users moved across to Voat, a Reddit clone without the censorship and carried on digging. Meanwhile there were more and more mentions of the term 'fake news'

in the mainstream media. On the same day that /r/pizzagate met its demise, the New York Times published an interview with Alefantis where he denied the allegations and complained of being harassed. At the time of writing, Google Trends shows that the term 'fake news' exploded in January 2017. But this is not what it showed back then: there was a clear rise towards the end of October and a very large rise in November, assisted by President Obama's mention of it at a meeting with Angela Merkel and President-elect Trump's hijacking of it to refer to the mainstream media. The powers behind the scenes were pushing this term in preparation for something.

That something happened on December 4. A 28 year old man from North Carolina, Edgar Maddison Welch, stormed into Comet Ping Pong and fired a rifle. When arrested he told police that he was there to investigate Pizzagate. Mainstream news and opinion filled up with coverage, pointing out how 'fake news has real-world consequences.' Anons were not impressed however and went hunting for more information. Someone discovered that the security cameras pointing at the pizza house were mysteriously turned away on the day of the shooting and then turned back again. So conveniently there was no surveillance footage. There were discrepancies between accounts of what Welch was carrying and at what he fired. Most damningly of all, anons found that Welch was an actor with an Internet Movie Database profile that showed his filmography included the 2005 short film 'Something About Pizza', an entry that was edited out only minutes after I got a screenshot of it. Too late you bastards. The whole thing smelled like another short film to reinforce Pizzagate as a crazy conspiracy theory that would prompt maniacs to shoot people, with Welch as best supporting actor. An anon noticed a serious time discrepancy in Google's cached pages of news organizations reporting on the Comet Ping Pong incident which provided yet more evidence that this was a false flag. Although it occurred on Dec 4 just before 3pm EST, there were a number of stories that appeared on the Web well before this time with details of the shooter, what he was carrying and what had happened⁷. How could they have known if it hadn't even happened yet? Was it planned ahead of time?

James Alefantis appeared on Fox with Megyn Kelly ten days later in a soft-ball interview. She never asked him about his vomit-inducing comments on his own Instagram nor about anything else that would have shed any light on the questions we had. Stephen Colbert would mock Pizzagate on his show but somehow forget to mention his close ties to John Podesta, something 8chan discovered within half an hour of the broadcast. It didn't matter: Pizzagate was relegated to crackpot conspiracy theory status by the mainstream media and all fur-

⁷<http://archive.is/KHiJT>

ther research was seriously hampered both by the label and by active crackdowns on mentioning it on social media. Since Wikipedia only referenced sources that said it was false, the Wikipedia entry for Pizzagate was - and still is - entirely useless. Vox Day's Wikipedia alternative Infogalactic has a far more useful overview⁸.

But on 4chan, 8chan and Voat, the research continued with impressive pace. We had the ultimate confirmation: a tweet from the official NSA Twitter account, @NSAGov on Dec 4 at 11:48 EST, not coincidentally a couple of hours before the incident at Comet Ping-Pong:

"#pizzagate is real. Do not give up the citizen investigation. This tweet will be deleted. pre-commitment: John Podesta 4bb96075acadc3d80b5"

This amazing tweet told us three things: Pizzagate was real, the NSA had proof John Podesta was involved, and we were to continue digging despite the opposition.

⁸<https://infogalactic.com/info/Pizzagate>

The Discord

“You train your imagination, pushing it like you’d push a muscle until it’s stronger than other people’s, until it becomes almost freakishly powerful. And over and over again, you point it at your problem and you guess, with great energy and vivid mental pictures: what could the truth possibly be; where could I possibly find the evidence; who could know; why would they talk; what’s next; what’s missing; how do I finish this jigsaw puzzle in the dark?”
- Nick Davies, Hack Attack, the inside story of how the truth caught up with Rupert Murdoch.

In November of 2016, I accepted a couple of invitations to join like-minded people in forums in the Discord chat and instant messaging service. Discord is like the old Internet Relay Chat service but with easy file-sharing, picture uploading and an excellent voice-over-IP capability so people could talk to each other if needed. One forum was named WhereIsAssange and another one was dedicated to Pizzagate. The Assange one was already buzzing when I got there; some users were claiming that Assange’s dead man’s switch had been hidden in the Bitcoin blockchain. Assange had hidden leaks in the blockchain before, incurring the ire of the original designers who preferred that their innovative distributed general ledger not be used as a dumping ground for data files. CableGate, a collection of top secret diplomatic cables to the US State Department from 1966 to February 2010, was dumped by Wikileaks on its web site in 2010. But Assange had also cleverly exploited a capability of the Bitcoin protocol that allowed small slices of arbitrary data to be attached to any transaction. If you could follow a set of his transactions in the correct order, you could assemble the complete archive of CableGate that he had hidden in there. Because there were so many machines on the Bitcoin network each with their own copy of the blockchain, Assange was ensuring that CableGate could never be deleted.

The October 26th attacks on the Bitcoin network suddenly made sense. Wikileaks had spent a considerable amount on transactions

just before. Was this the dead man's switch kicking in? If so, the DDoS a few days previously was probably to prevent the transactions from being made in the first place and the October 26th attack was to clog up Bitcoin's payment clearing mechanism to prevent them from going through. As part of any Bitcoin payment, you can specify a fee. If it's high enough, the individual nodes on the network will process your payment quicker because they want the fee. The transaction fees at the end of October got ridiculously high - up to \$10 each instead of the usual fractional amounts - slowing transaction throughput to a crawl. This was even more evidence that there was a concerted effort to stop Bitcoin working properly during this period - and sadly, that Assange was indeed likely dead or rendered. I rented a capable Linux server in Europe and set it up as a Bitcoin miner, not because I wanted to mine for bitcoins but because I wanted a copy of the blockchain. It is a set of very large data files that takes a long time to download and after a day or two I was ready to start exploring. The first exercise was to find some hidden files. Using freely available source code, I managed to coax my own mining rig to spit out both the CableGate archive and the original white paper done by Bitcoin's founder Satoshi Nakamoto in PDF format.

But finding Assange's final leaks would prove very difficult. A first group of anons on Endchan, another chan server, figured out how to do it and were promptly 'xkeyscored' - detected and tracked by the NSA's secret surveillance software and shut down. Instead of trying to release the data directly, a second group started posting instructions for recreating the steps for yourself because posting the data anywhere got instant floods of child pornography, slides and the inevitable shutdown. By November 25, so many Endchan threads had been flooded and deleted that everyone decided to spare the admins and move somewhere else. I hung around on a 'bunker' only accessible through the TOR network to discuss the latest happenings as well as the WhereIsAssange Discord server I had been on. In December, various groups began coordinating for the 19th which was going to be D-Day for a release.

On the Pizzagate Discord server, there were a number of different channels for specific areas that people were researching. One of them was #Steganography, a term that means concealing a piece of information inside something else such as hiding a secret text message inside an image file or a sound file. A couple of researchers were going through the Powerpoint files in John Podesta's emails and discovering that they weren't so innocent as they appeared. Encoded in the pictures of Antarctica and the other nature scenes were short black and white movies of young children. It was slow progress and the subject matter was awful but eventually we did manage to satisfy ourselves that this was probably child pornography hiding in plain

sight, maybe some sort of catalog of trafficked children emailed to him from Thailand. The actual clips were both hidden and encrypted but by overlaying the pictures on top of each other with different transparency settings and flipping through them like a flipbook, we could just make out some poor little mites in situations I never want to see again.

I took a break from Pizzagate and went back to WhereIsAssange. It was hard to see what was happening because I wasn't in any inner circles and neither did I have the advanced cryptography experience to help out. I wrote a simple blockchain search tool⁹ in a very fast programming language that helped extract some encrypted files from the blockchain but I had no luck in decrypting any of them. 'Everything you need to know is in that blockchain,' had said one poster on Endchan but I had no luck extracting useful information and it was maddening not to be able to progress further. There were also a considerable number ofLARPs during this time that wasted everybody's time: fake decryption keys, reports of Assange alive and well, source code that didn't work properly and reports that the leader of South Korea belonged to some weird cult, had been impeached for selling state secrets and that she'd run away to be comforted by Angela Merkel. Wait, that last one was actually true. It did add to the general air of uncertainty though.

On December 19th, everyone I spoke to reported huge problems with their Internet. An anon on 8chan said it was the biggest worldwide outage he had ever seen but that it went unreported in the media. The powers that be were clearly attempting to suppress Wikileaks' last hurrah. And there was still no sign of Assange at the embassy window. Yes, Donald Trump's inauguration was just weeks away but this final leak was clearly so incendiary that the outgoing administration were going all out to prevent it. Over the New Year's break I spent quite a bit of time on another tack: trying to decrypt the encrypted insurance files Wikileaks had released. They had been encrypted with OpenSSL, a freely available set of security tools, and there was a rumor going around that OpenSSL was hopelessly broken, with back doors sneakily introduced by military contractors. After looking at the relevant portion of the source code, I had to agree. There were even comments on exactly what weaknesses were being introduced into the encrypted output. But I didn't know enough crypto to make any progress. It felt like the entire Deep State was against us and we were failing to fight back effectively. I began dialling back my involvement in the Discords but still kept an eye on 4chan, 8chan and Voat for any progress on Wikileaks or Pizzagate.

In early January, an anon spoke up on 4chan about the Pizzagate

⁹The source code is here

saga.

“Stop harrassing that man. You already got a lunatic to get into my shop and threaten his clients. There was nothing in the basement, no kids no shit. He already said he doesn’t even like kids. Police cleared him up. Stop it.”

Wait, hang on. MY shop? Yeah, hello James. Browsing 4chan to see how much we’ve figured out? Most of it actually. This isn’t GQ Magazine or some other rag where you can pose with a ping pong table and a baby in the corner, communicating your disgusting secret code to your friends in high places. It’s /pol/ and you have no power here. Get lost.

In February, just less than a month after the inauguration of President Trump, an anon claiming to be a friendly operator called 4chan to battle.

“News from the inside: the shadow government is real,” he wrote. “There are some good people on the inside. Vault 7 refers to the FBI data vault containing information about the 7th floor group. This data vault is currently only accessible via direct personal access. It is literally a server room in a bomb/electromagnetic proof vault with zero outside access connections. Global elites, The Bilderberg group, Zionist Elders, corporate entities, and banking entities comprise the bulk of the middle echelon. It is estimated that there are approximately 7 supervisor entities that pull the strings of the middle henchmen. We believe one is dead and two others have not been heard from since the election of Donald Trump. They have gained control of the intelligence organizations, the media, and some politicians. If they wage war on Trump then they wage war on the people. You must start fighting. This is a cyber war and an information war. There are no rules. There is no parley. There are no prisoners. There are no innocents. Win at all costs.”

At least some of this information was confirmed by the FBI Vault Twitter account, including the existence of the 7th Floor Group, a high-ranking group of State officials who met every Wednesday afternoon to discuss FOIA, Congressional records and everything Clinton-related. According to the declassified document this group was known as “The Shadow Government.”

In March, Wikileaks released the first batch of source code obtained from the CIA. Also named Vault 7, this was a collection of software tools and back doors that allowed the agency to spy on just about anything and anyone. In May, Julian Assange himself appeared on the balcony outside his room at the Ecuadorean embassy and said Wikileaks would continue its CIA releases despite the threats against him.

He was alive. There were some weak attempts to prove that it wasn't him, it was a hologram or a projection or a body double but they didn't get very far because it was clearly the man himself in the flesh, surrounded by appreciative supporters and the world's media just feet away on the street below. How on earth had he done it? I went back to my notes from October and took a long look at what had happened. He was indubitably alive and so hadn't been rendered and yet the intention was to render him. Had he been spirited away just before the kidnap attempt? I looked again at the Cryptome tweet with the coordinates and noticed for the first time that they pointed at the Colombian embassy next door and not the Ecuadorean embassy. Had Assange been sneaked out by the good guys just in time? Had he then been taken to a safe house? And had he then trolled everyone by not giving proof of life? It was as good a theory as any I'd heard. It was possible that the explosive list of files including the NINEONEONE directory was a LARP by Julian himself. The bad guys couldn't say a word of course. What were they going to do back then: come out and say, Truman Show-style, that "he's gone!" and embarrass themselves in front of the world? Not a chance. And this appearance was simplicity itself to engineer: merely sneak him back into the room so he could wave hello and when it was done, extract him again. Or perhaps he could stay there now, unmolested by Podesta, Kerry and Clinton.

That month I got hooked on two new sources of information: George Webb's channel on YouTube and a crazy lady on 4chan who was defending Kim Dotcom's claim that murdered DNC staffer Seth Rich was the leaker and that it had nothing to do with Russia. Webb, apparently a citizen researcher, dropped information that was very addictive: he would post daily, sometimes more than once and reel off incredible facts about human trafficking, organ harvesting, what really went on in Haiti, who was corrupt in the US administration and why, the CIA's methodologies throughout its history as well as loads of other snippets. He would also cover the death of Seth Rich and the strange case of the Awan brothers, Pakistani nationals who had worked as Congressional IT staff for various powerful players in Washington D.C. and who were now in deep trouble for spying and money laundering.

The crazy lady on 4chan was quickly named MegaAnon for her endless and verbose defence of Megaupload's Kim Dotcom. She also seemed to know a lot about Seth Rich and the leaks. She pointed out that Kim's statement the previous May had to be true.

"Kim has had everything taken away because of what he knows and has. Him confirming that Seth is [the leaker] is a teaser. In reality, he's got communications backed up and saved and EVERY SINGLE

DOC IN THE DUMP that if you counted it ALL UP, would probably match the wiki dump to a tee. He has this because when someone wants to upload/download and store A TON OF data securely and privately, Megaupload is a place to go and as soon as it hits an ambiguous server from a tunneled and tokened IP, it's saved."

Megs also said it was vital that the anons who were investigating the murder of Seth Rich use the existing body of research compiled by Pizzagate research. Why?

"THEY ARE ALL CONNECTED, when it comes to the operations and network of the DEEP. It was horrifically disappointing watching the Awan bros. shit come out as if their ties or connections were being vetted for the first fucking time. NEWSFLASH, go to ANY well-sourced pizzagate archive and you'll find EVERYTHING you'd ever think to look for and more. WHY?!?! BECAUSE THEY'RE TIED TO PIZZA, DNC LEAKS, ELECTION HACKINGS and RIGGINGS, ILLEGAL US SPYING AND DATA COLLECTION/STORAGE, etc. Again, it's all connected and they are all connected to it."

Webb wasn't going near Pizzagate except for the odd oblique mention so it was nice to hear another source confirming that what we were doing (on Voat in particular) was worth something. She would also confirm parts of my speculative theory about Julian Assange.

"I will never confirm or deny, but, hypothetically, if a covert, exhaustive effort had been made, to "save" Assange from an intercepted, impending and immediate threat against his life, then one could ONLY ASSUME that an EQUALLY exhaustive effort, to make him disappear from ANYONE LOOKING FOR HIM, would also be made... and yes, sadly, even innocent and concerned people like you, unknowingly begging him to EXPOSE HIMSELF, via requests for the "proof of life" he could NEVER FOLLOW THROUGH ON, IN THE EXACT WAY HE TOLD YOU TO EXPECT HE WOULD, because he knew what that would ultimately lead to. See when you save and hide people, confusion is the FIRST line of defense."

This was gratifying to read but didn't do much for what I felt was the lack of progress on all of these investigations. Webb then offended me - and many other followers - when he suggested that child trafficking could just be dialled back to acceptable levels.

"Now is the time to dial this back," he said on his channel in mid-June. "Dial it slowly back. No-one has to go to jail. Hillary can go to Casablanca. No senators have to get killed. We don't have to have civil war. Let's just have a meeting. It got out of control. We got too greedy. I know we make more money than ever on body parts. But let's dial this thing down."

Whether this was code to some watching intelligence agency or not, I objected to the sentiment and instead started helping out with Human Trafficking General, /htg/, on 4chan. We were getting help from a notorious anon who calls himself Anonymous5. His information is regularly dispensed in the form of Knowledge Bomb threads on 4chan and is almost always vague, unsubstantiated and outrageous. For example, he claims to be 120 years old thanks to life-enhancing technology that isn't available to the general public. There are two major things in his favor however: FBIAnon confirmed at least one piece of his information as being legitimate and whenever he posts, armies of trolls attempt to derail him. This was particularly evident before the 2017 meeting of the Bilderberg Group, an annual think tank for members of the global superclass. If powerful people really don't like what he has to say, that's enough for me to at least pay some attention. Anonymous5 claimed that there was a major distribution center for child trafficking in Los Angeles and pointed us in the direction of downtown, going eastward towards the railway lines. The anons in the threads, myself included, got really good at using Google Street View to go on virtual foot patrols to see if we could find telltale symbols nearby empty warehouses next to railway lines. But A5 was frustratingly vague. Instead of actually telling us where to look, he gave cryptic clues instead which rapidly became annoying. After the efforts floundered on 4chan, some of us moved across to a hidden board on 8chan to continue the work. I wrote a small software utility to load vehicle traffic monitoring web pages inside an embedded browser and take a screenshot of the results every few seconds. By playing these captures back, it was possible to see whether there were any areas that had sudden high traffic at suggestive times of the day. I used up a lot of disk space but didn't find any human trafficking centers. Another dead end.

I reflected on FBIAnon's words: the truth comes out and we go to war. This was surely what was taking so long. But President Trump seemed frighteningly isolated in the midst of his battle to drain the swamp, an impression that the terrifying and confusing events at Las Vegas on October 1 did little to dispel. In early October, after a meeting with military leaders in the White House, he posed with them for photographs with the press.

"See all this? Maybe it's the calm before the storm," he said, waving his hand in a circle. When asked what he was referring to, he said "you'll find out."

On October 29 while browsing a thread on 4chan /pol/ titled The Theory, which was a discussion about who special counsel Robert Mueller was going to indict on Monday (hopefully Podesta), I noticed an interesting post towards the bottom.

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, Patriots¹⁰.

Although I didn't know it at the time, this would be the first post from Q I ever read.

¹⁰<https://archive.4plebs.org/pol/thread/147075091/#147104628>

The Questions

“Let me tell you why you’re here. You know something. What you know, you can’t explain. But you feel it. You felt it your entire life. Something’s wrong with the world. You don’t know what, but it’s there like a splinter in your mind, driving you mad.” - Morpheus, The Matrix (1999)

On the night of Halloween 2017 at 23:00 EST, someone calling himself Q Clearance Patriot posted a new thread on 4chan /pol/ with the title of Bread Crumbs¹¹. His accompanying image was Emanuel Leutze’s famous painting Washington Crossing The Delaware. Q Clearance Patriot didn’t give out information in the usual way. Instead he asked questions that mostly answered themselves, a form of Socratic questioning.

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?

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

¹¹<https://archive.4plebs.org/pol/thread/147433975/#147433975>

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?

A SCIF is a Sensitive Compartmented Information Facility and is an area with strict access control for the discussion and communication of secret information. By enclosing the F in square brackets, Q Clearance Patriot was hinting to us that he had sent this post from within such a facility. Q Clearance is a Dept. of Energy security clearance that is more or less the same as a US Dept. of Defense Top Secret clearance with added Sensitive Compartmentalized Information Access, so Q certainly would have had access to a 'skiff' - if he wasn't LARPing. Because this was all pretty amazing stuff if true: President Trump was not only about to crack down on corruption in Washington by using the US Military but he seemed to be in complete control of events thanks, presumably, to the special jurisdiction and superior access to information that Military Intelligence has over the other agencies - and the fact that the US Military isn't corrupt. Was this what the President meant at the press conference when he said this was the calm before the storm?

A good proportion of the watching anons were inclined to believe this insider. Perhaps it was the tone or the overall credibility of the information or the unusual way it was communicated but skeptics were few and far between. And Q was only just getting started in this thread of his.

"There are more good people than bad," he wrote. "The wizards

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

To be sure, he was telling us what we wanted to hear but he promised proof as well.

"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)."

Q would post twenty times in his discussion thread, mostly asking his trademark questions with some repeated for emphasis, but also explaining certain things. It was utterly incredible to read all the absolute bombshells he was giving about how the world really worked. Like a child being taken around his father's workshop for the first time, we were being given a behind-the-scenes look into the ugly and corrupt world of geopolitics from the point of view of someone who was clearly very close to the President and had his blessing to tell /pol/ all of this. Some have mocked the idea of Q and the President leaking to 4chan - and later 8chan - but there are number of excellent reasons why it was chosen. For a start, there was precedent: FBIanon had leaked to /pol/ and had started an anti-Clinton campaign which had had a material effect on the outcome of the Presidential race in 2016. Then there was the issue of control and censorship. FBIanon didn't go to Youtube or Facebook or Twitter or the mainstream media: he went to 4chan where he could be heard without his comments being deleted or censored because someone found them offensive. President Trump had also famously tweeted a pic of himself as Pepe The Frog in the run up to the Republican nominations so it was clear he knew how the chans worked and that they were on his side. There's even an example where he himself posted on /pol/, was asked to use the word 'amazing' by the anons in a tweet as proof, and followed it up with a tweet that used the word as promised. Q was just following suit. Plus he was handing this information over to a hivemind of people obsessed with winning, with finding out the truth and with documenting and archiving everything. It was by far the best choice, particularly because it was obvious that the vast majority of both digital and traditional media were not only pro-Clinton but actively discriminated against anyone

who wasn't. Twitter for example was at that moment being forced to admit in front of Congress that it had suppressed tweets about the Podesta emails almost exactly a year previously.

Q's questions in this thread about special counsel Robert Mueller and his background were very suggestive. Mueller had been in the news that week and most of the commentators I followed were split between 'Mueller is wasting time and taxpayer dollars by investigating the President' and 'Mueller is actually doing something else that's hidden for now'. Q seemed to be leading us to the latter conclusion:

What authority does POTUS have specifically over the Marines?

Why is this important?

What is Mueller's background? Military?

...

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

...

Why did Mueller meet POTUS 1-day prior to FBI announcement if Mueller COULD NOT be offered director due to prev term limits rule?"

Robert Mueller was a Marine - is a Marine, because there are no ex-Marines. Was he called back into active service to perform one last task for his ultimate commander in chief, President Trump? That would explain the meeting just before the FBI announcement. Q was hinting that Mueller was really doing something other than his very publicized job of investigating the President for collusion with Russia. And the reaction of some swamp creatures was confirming this:

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?

There was more. Lots more. The Democrats keep the black population and Hollywood under control for their own ends. Military Intelligence has the same access to Special Access Programs as the CIA, the NSA and the FBI, something put in post 9/11.

"CIA thinks its foreign offshore assets are strong enough to defend against the US executive (not accounting for military use on domes-

tic soil),” wrote Q. “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.”

This was welcome pushback against the open threats to the President and the executive branch by various former agency heads, Congressmen and media pundits that had been going on for the past few months. One anon had already figured out the implication of one of Q’s opening statements and pasted a quote from a Louisiana Law Review paper on the role of military intelligence in homeland security.

“During the 1950s and 60s, federal troops and federalized National Guard forces, accompanied by military intelligence personnel, were deployed to help integrate Southern schools 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. Throughout this period military intelligence units also continued to collect data on Americans at home who were suspected of involvement in subversive activities. 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. The Army used 1,500 plainclothes agents to watch demonstrations, infiltrate organizations, and spread disinformation. According to one report, the Army had at least one observer at every demonstration of more than twenty people. 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.”

“Well done,” replied Q. “Picture being painted.”

So not only was this crackdown imminent but it would be done completely by the book using legal means. Q also confirmed the horrible truth about the disgusting delights of the elites and made some point about North Korea that I didn’t really understand. Or perhaps I did understand but my mind wasn’t ready to accept it.

“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.”

I remember being quite awed by this post. Q was confirming not only FBIAnon’s accusations about child trafficking but at least some of George Webb’s information about Haiti and quite probably the whole of Pizzagate as well. When would we start to see some proof?

“Proof to begin 11.3,” said Q. “We all sincerely appreciate the work you do. Keep up the good fight. The flow of information is vital. God bless.”

The 3rd of November was Friday, only a couple of days away. Was the National Guard about to be deployed and all of these people arrested? Q definitely seemed to be saying so with his questioning.

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.

I didn’t know the former President Q was referring to but I had no doubt that the legal precedent would be watertight for this upcoming swoop. The National Guard would be deployed, probably with the Marines and a bunch of bad actors would be taken into custody. There was also a possibility that some form of martial law would be declared so that tribunals could take place. Now all we could do was archive Q’s information, work on the unanswered questions - such as who were the three families who controlled everything - and wait for Friday.

“I’m hopeful my time spent here was not wasted,” concluded Q. “Note few if any skills inside this thread. Reason for that. It’s being monitored, recorded, and analyzed and don’t want the clutter. Take good care. God bless.”

The Buildup

“If you shut up truth, and bury it underground, it will but grow.” - Emile Zola.

Q appeared the next day on an anon’s thread titled Calm Before The Storm and posted eleven times, both confirming what he had said about Friday 3rd and also adding even more outrageous information about the world for the anons to digest.

“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”, he wrote in a post immediately following some anon claiming he was a LARP. “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).”

He warned of riots in response to the capture of public officials and temporary military control in reaction to them but emphasized that the President would be safe.

“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”

4,10,20? Using a simple alphabet substitution gives DJT which are of course the President’s initials. There is also a famous photograph of a young Donald Trump with a 4,10,20 license plate on his vehicle. Was he himself signing off on this astonishing announcement? Probably. ‘My fellow Americans’ also reminded me of the traditional opening words of any Presidential address to the nation. It was an incredibly exciting time to browse these threads and as usual, utterly impossible to share with anyone who wasn’t already following along or had the necessary background. And Q had more bombshells that explained exactly what had really gone on behind the scenes of certain key events.

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.

Phew. The really interesting part of this one to me was the mention of Bill Clinton and Lorreta Lynch's meeting on the tarmac in 2016. If Hillary was expected to win, then it was a good bet that Bill, with Hillary possibly joining by phone or videoconference, was offering Lynch something in return for not prosecuting the email server issue. A Supreme Court seat? I had guessed that from FBIAnon's confirmation that Scalia was murdered but Q's information about the NSA fit nicely too. The wizards and warlocks were obviously good guys under the command of Admiral Mike Rogers of the NSA (Adm R) who somehow recorded this meeting between Clinton and Lynch and then took it to Comey, forcing him to re-open the email case. Doubtless this was part of the counter-coup as described by the 4chan anon in November 2016 and confirmed by Dr Steve Pieczenik and Erik Prince. And what was 'the unthinkable'? A military coup of some sort? Q had been hinting all along that the only way to clean all this up was using the military, one way or the other, and here he was doing it again. But just the fact that the NSA secretly recorded the Clintons and Lynch and then used the recording to force the head of the FBI to scupper Hillary's chances of reaching the White House showed that there was a de facto military coup going on then anyway. And of course there was even more from Q to chew on.

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 missile 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.

Just when I thought these leaks couldn't get any more staggering, they did. Q was claiming that not only did President Obama assist North Korea with getting nuclear weapons with the help of his three letter agencies, but Iran was somehow involved in the intel pipeline. And Obama was visiting North Korea at that moment in secret, because there was zero coverage of it. If Kim was 'an actor in a play' then who really controlled North Korea? The CIA? Was North Korea some kind of fake country, a giant LARP pulled on the whole world? I pulled up Google Earth and took a look at Pyongyang. I noticed very few people in the high resolution satellite photographs, only a handful at most - hardly the sign of a bustling capital city. And did North Korea have US-made nukes now, including miniaturized ones? Not any more said Q.

"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. 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."

The situation seemed strange. The President was about to depart for a tour of the Far East. Was he going to be overseas when this domestic upheaval went down?

"Before POTUS departs on Friday he will be sending an important message via Twitter," said Q, in his last post to the thread. "God bless."

The thread filled up to its limit of 350 posts (a 4chan setting) so someone started a new one, Calm Before The Storm #2. The anons kicked around the strange lack of trolls and shills, the information given so far and debated among themselves whether to stay home on Friday. Some had already taken screencaps of his posts and were posting links to the previous threads. Q reappeared early that evening with commentary on breaking news from that day.

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?

Huma must have been Huma Abedin. A document released the day before as part of a FOIA request showed Hillary instructing her to remove classified markers from a classified email. If the story was coming out now, then it had been leaked by those in the know for some reason. Perhaps to flush some people out? Donna Brazille, former vice-chair of the DNC and high-profile spokesperson for the Democrats, had just written an op-ed in Politico that directly accused Hillary Clinton of secretly taking over the party's finances for her own benefit. It definitely looked like the roaches were running for cover ahead of the Big Weekend. Q also had a lot more to say about uranium and North Korea.

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?

(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.

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.

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 VJ?
Alice & Wonderland.

I wasn't in this thread while it was happening so I browsed through it the next morning, numb and in shock. It was utterly monstrous. Q was saying Barack Obama (BO) had organized US uranium to end up in North Korea for a considerable quantity of cash. The pipeline was through Canada, Russia and Iran. I recalled the Uranium One deal from the late 2000s: something about Russia getting a 20% stake in the US's uranium in a complex deal that heavily involved the State Department and the Secretary of State, who was at the time one Hillary Clinton. And all the other things he mentioned checked

out: Senator Chuck Grassley was indeed holding hearings with a protected witness about the Uranium One deal. And the very day I was scrolling through all this - Friday 3rd - The Hill would reveal that yes, Obama's Nuclear Regulatory Commission had lied about the fact that uranium would never leave the country. Because it did quite a few times, between 2012 and 2014. I was sure my theory about the CIA controlling North Korea was correct, or at the very least a powerful faction within it since the CIA is a large organization with a number of competing groups within it. He said a powerful entity really controlled it, not a single person. And if the country had miniaturized nukes then it could hold practically any other country in the world hostage.

Q had posted some other drops about who really controlled the media and how corrupt certain members of Congress were but red pill overload stopped me from taking much more in at that point and I also had work to do. It was clearly the most evil crime in history: a sitting US President, aided and abetted by his intelligence agencies was sneaking uranium, technology and intel to a rogue state so that they could hold the US, or possibly even the whole world, hostage with the threat of suitcase nukes. At lunch, I checked for any further drops from Thursday night and was rewarded with a few from the Calm Before The Storm Thread #3. His fourth post said this:

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.

At first I thought SA meant South Africa but the anons quickly identified it as Saudi Arabia. That May, Saudi Arabia had greeted President Trump with a Sword Dance, an unprecedented occasion for a foreign head of state that implied Trump was going into battle with his Saudi allies. The brusque and humiliating receptions given to both Clinton and Obama in the past didn't compare well at all. Q was also telling us to get things together: organize, analyze and get this information out, especially as he was saying social media was at risk of being shut down or censored with perhaps even the President's own Twitter at risk. And then there was this weird signature at the end of three of his posts: Alice & Wonderland. What did it mean? The Lewis Carroll book is called Alice's Adventures In Wonderland, not Alice and Wonderland. It was code of some sort. One anon thought maybe Atomic Weapons. I didn't have any better ideas. While getting coffee at the office kitchen the next day, I overheard some colleagues discussing President Trump's Twitter account being taken offline.

Wait, what?

The Disconnect

“In a very real and terrifying sense, our Government is the CIA and the Pentagon, with Congress reduced to a debating society.” - Jim Garrison, New Orleans DA.

In Calm Before The Storm thread #5 just before 7pm EST on Thursday 2nd November, an anon observed that President Trump’s Twitter account had just been deleted.

“Twitter deleted the POTUS,” he said. “Looks like he won’t be able to send that tweet out tomorrow after all. They’re trying to shut things down, like we were just talking about in these threads.”

Other anons reacted with shock. This was a clear confirmation of what Q had warned about just a few hours previously. Within minutes the account came back online, leading to arguments about whether it had really been deleted or was just a connection problem. But screenshots were posted showing that yes, Twitter had indeed deleted @realDonaldTrump for a few minutes. Q appeared almost immediately with a cryptic set of statements:

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.”

OK, that looked like Q. What about the Twitter shenanigans?

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

And so we received our first hard proof that Q was telling the truth and really was who he said he was. He had warned of possible disruption to the President's Twitter, a ridiculous thing to even try to make up let alone predict, and just a few hours later it had happened. This was no LARP. The mainstream media commentators could barely contain their glee at the deletion.

"This is the way the world ends: not with a bang but a deleted Twitter account," wrote Maggie Astor in the New York Times¹². "At least, so it appeared for 11 minutes Thursday evening, when visitors to President Trump's personal account, @realDonaldTrump, were informed that there was no such thing."

Most accepted Twitter's rather lame official explanation that it was a rogue employee on his last day at the office. Deep in our discussion threads on 4chan, we knew better. Someone with the highest security clearance on Earth standing at the elbow of the most powerful man on Earth was telling us what was really going on. It was awe-inspiring yet sobering because we were also being encouraged to take an active part in these events. Q followed up his explanation for the Twitter outage with a recommendation to collect all of his crumbs into a single infographic to keep them together.

"This will be the biggest inside approved dump in American history," he added. "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?!?!?"

Coincidentally enough, MegaAnon was also in this thread, or at least some anon that sounded very much like her, saying that she had been waiting for all this to happen.

"8 weeks ago, I would've said it would happen within the week, with 100% certainty. I'd have bet my entire career on it and doxxed myself to prove my credibility but alas, I've drudged through this 'swamp' long enough to know that 'timeframes' mean nothing. Scheduled dates on a POTUS's calendar mean nothing. Literally ever. It is a full on hourly, daily, weekly race to the finish, truth or corruption wins - whoever gets there first."

The stakes were certainly high. Q addressed the watching bad actors with a threat: "You have a choice to make. You can stand up and do

¹²<https://www.nytimes.com/2017/11/02/us/politics/trump-twitter-deleted.html>

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.”

Almost an hour later he gave us an update. The CIA had engineered the outage so they could embed some sort of geo-tracking ability into the President’s Twitter account. This attack had been detected by the NSA and Military Intelligence and the President had been alerted.

“If this leaks, or the immediate action ongoing at Langley, you’ll have your verification ahead of schedule,” he concluded.

Langley? As in Langley, Virginia, the headquarters of the CIA? What ongoing action? Some local anons would report seeing military aircraft in the area at around this time but it was impossible to get any meaningful details. Was the US Military really storming CIA headquarters in response to the Twitter attack? A couple of weeks later a namefag called Storm Rider would claim that the activity was a show of force from the Military telling the CIA to knock it off.

“I have now spoken to almost ALL of my former colleagues in the Intelligence Community,” he wrote, “and here’s what took place: Yes, a group of military aircraft approached and circled the CIA Headquarters in Virginia for upwards of 30 minutes on Saturday. They did NOT land and did NOT enter CIA HQ forcibly - or otherwise. There is apparently an ongoing and gigantic problem between the Military and the CIA insofar as the Military is engaged in implementing President Trump’s policies, while elements within the CIA are still INTENTIONALLY carrying out the failed policies of the Obama regime. The CIA failed to stop. So someone in the Pentagon/Military - no one will say who - made a direct show of force to the CIA on Saturday. It was, for lack of a better description, the sending of a message from the military to the CIA: knock it off.”

Maybe true, maybe not. But Friday was coming to an end by the time I had read through all of these newer threads and I didn’t see any signs of riots or crackdowns or arrests anywhere in the US. The activity on /pol/ had ramped up considerably - anons swarm to A Happening like bees - so catching up took some time. By the late afternoon EST (about 23:30 in my time zone), the Calm Before The Storm Threads were at #27 already, complete with logo and all of Q’s previous dumps archived and linked to in the original post at the top of the thread. It wasn’t all plain sailing though. The shills were out in force, calling LARP in the CBTS thread itself and spamming the main /pol/ board with nonsense in an attempt to slide the discussion off the front page. The front pages of image boards such as 4chan are con-

tinuously updated with new topics so posting tons of contentious or pornographic topics is a crude but often effective way to do a 'board slide'. There were also complaints that moderators had deleted some of the CBTS threads. It was evident that some people did not want Q to post - or us to discuss Q posts. On the other hand we had some very qualified people checking in to help. One anon posted a picture of his service patch from the US Navy Fleet Composite Readiness Group.

"I used to run disinformation on the Russians during the cold war and if this guy is a LARP he is at God tier level," he posted. "Too much of this meshes with the shit I have run across myself back in the day. I am waiting for the Podesta indictment to happen to finally pull the trigger but I am telling myself 90% probability this is legit."

Q himself turned up again in this thread with a very large drop just as I was about to go to bed. So it goes.

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?
 Why?
 Can it be used by bad actors (escape, bribes, rogue contractors, etc.)?
 Slush fund?
 Did the US gov't seize/stop/track other slush funds that prevent or create risk to operate?
 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?
 Who released the article?
 The council of Wizards & Warlocks cannot be defeated.
 Nice view up here.
 Q

I knew the answer to at least some of these questions off the bat: it was either Vice President Dick Cheney or President George W. Bush who authorized the departure of the entire Bin Laden family in the aftermath of 9/11, when all other air traffic was grounded. This strange decision, which came to light in 2007 as a result of FBI documents released to Judicial Watch, was rightly criticized at the time as bordering on the treasonous. What was Q saying here though? Was he implying that one or both of the Podestas had tried to flee the country on a private aircraft with the express authorization of a senior member of the administration, but had been intercepted and forced down? Tony Podesta had resigned as chairman from his lobbying firm The Podesta Group that week because of Robert Mueller's announcement that he was taking a look at the Podesta Group's role in the 2016 election - so he had a couple of good reasons to get out of Dodge. Q was also accusing George Soros, who had transferred \$18bn of his personal wealth into his Open Society Foundation just a couple of weeks prior, of making some of this money available for bad actors like Podesta to be able to flee the country.

Just as I was figuring out that JK was Jared Kushner, son-in-law of and senior advisor to the President, and wondering why Q was talking about Saudi Arabia again, he dropped another post.

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.

It had never really occurred to me before the 2016 election that Huma Abedin was a powerful player in the DNC's inner circle and not just Hillary's PA. But I was being educated, first by the laptop incident just before election day and now by Q. An anon posted a quick overview of Huma's history and connection to The Muslim Brotherhood. She was also connected to the financiers of Al Qaeda and Hamas. Hillary had described her as being like a daughter. Was Huma some kind of linchpin between Hillary and extremist Islamic terrorism? Q was also implying that deals had been made with select Democrats so they would cut ties with Clinton, Donna Brazille being the example we knew about already. Q signed off with a hint that operations were about to begin and included the entire text of Psalm 23.

"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."

In the very last post of this thread, an anon asked the question on everyone's mind.

"Are you shitposting from Air Force One you bastard?"

The next thread was created and anons migrated there. There was still no signs of rioting, martial law, arrests - nothing. Maybe the Podesta incident counted as a correct prediction but it certainly wasn't public yet. Yes, Antifa were shouting about some kind of event on the weekend and National Guardsmen were reporting to their bases for their monthly drills but that was hardly the same thing as countrywide martial law. Was Q playing games with us? I summarized some of the key points on a piece of paper to get them clear in my head. The foundational piece of evidence was incontrovertible: Q had predicted President Trump's Twitter would be deleted and a few hours later it had been. To me, that made him one hundred percent credible. Neither could I see the LARP anywhere in his posts. In fact, the more I looked at them, the more meaningful and interconnected they seemed. Had we just misunderstood the timing of everything? It was possible but on the other hand he had specifically said that this Friday and Saturday would deliver on the MAGA promise. I went to bed very late with MegaAnon's words 'scheduled dates on a POTUS's calendar mean nothing' turning over in my mind and woke up late morning on Saturday 4th. At 7:49am EST, just after lunchtime in my time zone, President Trump tweeted before heading off to Japan from Hawaii:

"Would very much appreciate Saudi Arabia doing their IPO of Aramco with the New York Stock Exchange. Important to the United States!"

As it turned out, this was the very important message that Q had promised the President would send via his Twitter. And although we didn't know it yet, that Saturday the world was about to be turned upside down.

The Prince

“All warfare is based on deception.” - Sun Tzu, The Art of War.

While trawling through Saturday’s news in a vain hope to find confirmation of martial law declared in the US in the wake of mass arrests, I noticed a few stories about some sort of crackdown in Saudi Arabia. More than a dozen senior princes and nearly forty ministers had been arrested on charges of corruption and money laundering. Actually, there were a few stories coming out of the Middle East that day: the Lebanese Prime Minister had resigned, the Saudi press were reporting that a ballistic missile aimed at Riyadh was intercepted and shot down, and earlier there had been President Trump’s tweet encouraging Saudi national oil company Aramco to invest on the NYSE, fodder that the mainstream media needed no second invitation on which to graze.

This purge in Saudi Arabia seemed comprehensive. Top of the list of casualties was Crown Prince Al-Waleed bin Talal, a member of the Saudi Royal Family and one of the richest people in the world. In the run up to the US presidential campaign he had had a dig at Donald Trump on Twitter, telling him to withdraw from the race. Trump had fired back calling him a ‘Dopey Prince’ who wanted to control US politicians with ‘daddy’s money.’ So the Saudis were cleaning house which was probably a good thing. But hang on, the President had tweeted at them that morning. Were these two things connected? I didn’t get it: why would President Trump talk about an Aramco investment just before a bunch of princes and ministers were arrested? And anyway, how exactly were they rounded up? To the best of my knowledge these guys lived in compounds in the middle of the desert that were effectively extremely well-defended small cities. I opened up 4chan and found the latest CBTS discussion threads. Anons were talking about the Saudi happening and showing off some other research about the Wizards and the Warlocks, a group or team that Q had mentioned. Q appeared after midnight my time. Was he going to shed some light on his clearly incorrect predictions?

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.

Blame the time of day or my decreasing level-headedness by this stage but I still didn't get the significance. And then an anon suddenly clicked.

“WAIT

WAIT

WAIT

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

WAS ONE OF THEM THIS SAUDI FAMILY

SERIOUSLY BECAUSE THAT MAKES THIS A HAPPENING.”

Q replied: “Very smart anon. Disinformation is real. Distractions are necessary. SA is the primary, US is secondary, (Asia/EU). Alice & Wonderland.”

And then, in a flash, it all made sense with a brain-clearing jolt that made the coffee on my desk look like a sleeping pill. Q had been leading us astray for a reason. There were mass arrests, the deployment

of the National Guard and a state of martial law declared as predicted - just not in the US. Saudi Arabia was where The Happening was. He had been mentioning Saudi Arabia all the while. Not only that but some of his clues were really clever: HUMA in all capitals was both Huma Abedin but also referred to the Harvard University Muslim Alumni, an association funded by Crown Prince Al-Waleed bin Talal - who had just been arrested. It was an elegant way of telling us he knew exactly what was coming but without giving it away up front. The level of detail he provided and the incredible level of access Q obviously had was breathtaking. He knew powerful Saudi actors were going to be arrested before it happened, he knew who at least one of them was and he knew the President was going to address a tweet at Saudi Arabia on the day of the arrests.

After scrolling down Calm Before The Storm #47 and reading more replies, I realized I must have missed one of Q's posts so I went back up to it.

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.

And so we had the 40 000ft view of both the day's events and of an especially important mechanism in geopolitics. Saudi Arabia had been controlling US politicians through donations to their charitable foundations, receiving in return access to and control of US policy. The presidential election of 2016 was no different: powerful Saudis had donated millions of dollars to the Clinton and other Foundations with the expectation of quid pro quo once Hillary Clinton had been elected. Julian Assange had said to John Pilger in the interview flighted a few days after I had thought he had been rendered, that Clinton's relationship with the Saudis was 'intimate.' Indeed.

And there was this claim that the billions in cash that Obama had paid Iran in January 2016 was a repayment of some sort. The money, sourced from the Netherlands and Switzerland had been in at least three aircraft according to reports in the Wall Street Journal and had landed in multiple locations in Iran. Some of it had gone to pay back

the Saudis for something¹³, some had gone to fund ISIS¹⁴, some to slush funds and some to North Korea. \$400m of that cash was a ransom payment to secure the release of four American prisoners and it was sourced from a fund directly under the control of the Treasury, ensuring Obama didn't require Congressional approval for the payment¹⁵.

Why was Saudi Arabia now cleaning all of this up? King Abdullah bin Abdulaziz Al Saud was the clue: in the wake of his death in 2015, his crown prince Salman bin Abdulaziz Al Saud had taken the helm of the country and he had named his son Crown Prince Mohammad bin Salman Al Saud as heir-apparent and deputy crown prince. The 32-year old bin Salman is the youngest defence minister in the world. He is the real power behind the throne and a thoroughly competent and modernizing one. When President Trump was greeted by Saudi Arabia with the Sword Dance, the new Saudi leadership, including bin Salman, were saying loud and clear that they were going in to battle with the United States, not against another country but against this corruption. The President's tweet must have been a 'go go go' signal to the Saudis to start their roundup of corrupt ministers and princes. No wonder powerful opponents had tried to take his Twitter account down. The widespread outage of the Whatsapp messenger service the day before might also have been engineered by the US to prevent targets from communicating with each other. Some anons had figured out that the Wizards and the Warlocks codenames could refer to specialist US Military squadrons armed with electromagnetic pulse (EMP) weapons. Q seemed to be saying they were active in Saudi Arabia. This would explain how wealthy princes in their own private cities were taken - a pulse from space disabling all electronics would render any defences useless - and could also explain how the ballistic missile aimed at Riyadh was shot down. With the corrupt players in custody, their financial records could be examined and the flow of funds to the US audited, a useful quirk of Saudi law.

In the case of Al-Waleed bin Talal, there are a lot of transactions to go through; he was the single biggest foreign investor in the US dating back to the mid-1990s. His portfolio included holdings in Citigroup, Carlyle Group, Fox, Coca-Cola, McDonalds, Apple, Motorola, Time Warner, Walt Disney, Teledesic, Twitter and Netscape. In 2002, bin Talal said in Arab News that "Arab countries can influence US decision-making if they unite through economic interests, not political." He had clearly been putting his money where his mouth was.

¹³In the first edition, I said that this was to pay back the Saudis because Clinton had lost the election. That's obviously incorrect since the election took place after the cash payment. Thanks to reader Patrick for pointing this out.

¹⁴<https://archive.is/fq0Km>

¹⁵<https://archive.is/XmqUf>

His investment in Citigroup for example was very significant because of a highly revealing email from the Podesta leaks. In it, a Citigroup executive picks over half of Obama's cabinet for him a month before the 2008 election, which naturally raises all sorts of questions about both the election's legitimacy and Citigroup's influence over it. As it turned out, the exec's pick matched Obama's cabinet far too closely. How much influence had bin Talal had? He was no stranger to the uppermost circles of US corporate power. His partnership with Bill Gates in providing vaccines to the Third World is well known as was his easy relationships with US business leaders, both old school and new. He owned more of Fox than anyone else other than the Murdochs until he divested - and he was the largest single shareholder in Twitter.

An anon pointed out something else about bin Talal: the crown prince currently languishing in a prison somewhere also owned 47.5% of The Four Seasons Hotel. The Four Seasons is perched on the top floors of the Mandalay Bay, the scene of the Las Vegas Massacre just over a month earlier. That could not be a coincidence. And he had another major connection to US terror attacks: in an article for Information Clearing House, journalist Roger Stone had quoted former chairman of the US Senate Intelligence Committee Bob Graham as pointing the finger at top Saudis for financing 9/11. The relevant pages of the 9/11 report remain secret. But Peter Foster of the Telegraph had Zacarias Moussaoui, the so-called "twentieth hijacker" who was arrested long before the attacks took place, outing bin Talal as one of the 9/11 financiers. Huma Abedin's brother worked with bin Talal on a project called Spreading Islam To The West. The Podestas were registered foreign agents of Saudi Arabia and had close ties to him. Obama's entry into Harvard Law School when he was still an unknown law student was sponsored by bin Talal. And as Citibank circled the drain in the financial crisis of 2008, the Troubled Assets Relief Program (TARP) ensured that \$25bn of US taxpayers' money was injected to protect the value of bin Talal's holdings.

It's fair to say that bin Talal is an individual with perhaps the greatest combined influence over the United States' news, banking, politics, government and social media for the last 20 years, none of it particularly in favor of Western civilization. If he controlled the Clintons, the Bushes, Obama, John McCain, Nancy Pelosi, Chuck Schumer (the CS in Q's first post of the day), the Awans and other players, as Q was implying, then this Saudi crackdown was surely the first step in a massive operation against the globalists. If Bin Talal was the puppet master, then what would happen to the puppets now that the strings had been cut?

It wouldn't take long to find out.

The Shootings

“If you keep on chipping at that rust, eventually you’ll reach flat, bright metal.” - Herman Wouk, *The Caine Mutiny*

Q would continue to beat it into our thick skulls just how important Saturday’s events really were. He followed up his major informational posts with two additional ones in *Calm Before The Storm #48*, explaining with his usual ‘questions provide answers’ style that the President’s Twitter had never been taken down before but on Thursday it had actually been taken down twice and this was not a coincidence. The reasons were for the insertion of malicious tracking capability and to disrupt the signalling tweet to the Saudis to commence their operation. Q also noted that the President had military guard while in Hawaii which was unusual. Then he started his own thread, *Q Clearance Patriot 2* and continued giving both new information and reposting some of his earlier drops from the night before.

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?

An anon had collated all of Q's posts from the October 31 Q Clearance Patriot onwards into a single large infographic. Q confirmed its accuracy and requested his latest ones be added.

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

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.

Q

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

Snow White

Godfather III

Q

Now at least we had the methodology that Q was using, although we had been stumbling towards understanding it properly. Current stuff in the news would appear more often than other information, the signatures such as Snow White and Alice & Wonderland were predictions of future events and it was vital to go back to earlier posts when significant news broke. An anon found out the exact book Q was referring to - Hillary Clinton in Wonderland - and pasted its Amazon link.

"Finally," said Q. "Correct reference. Saudi Arabia - The Bloody Wonderland = Alice & Wonderland signatures. Study. Important."

The Amazon book is a strange reworking of Lewis Carroll's Alice story with Alice's name substituted with Hillary's in the text and an appendix of quotes from her campaign trail. The Bloody Wonderland is a 2016 article for New Eastern Outlook by Middle Eastern expert Jean Perier that focuses on the brutal practices of the regime in

Riyadh: flogging, beheadings, mass executions and an attitude that “puts itself above the Righteous Caliphs, the Prophet and the word of the Qur’an.”¹⁶ Périer’s article was easy enough to comprehend but the bastardization of the tale of Alice wasn’t. Its paperback price was a steep \$158 but the Kindle version was only \$2 so I bought it. As far as I could tell, the text of the story was produced by a simple find and replace exercise putting ‘Hillary’ for ‘Alice’ throughout. Going through her mind-numbing campaign quotes at the back started shutting down my hypothalamus so I stopped. Besides, we had the overall meaning: Alice & Wonderland meant Hillary Clinton and Saudi Arabia. Was Hillary following the white rabbit into Saudi Arabia? Was there a connection to the anon’s post about the white rabbit being the god of the elites? Q had started posting this signature the Thursday before, yet more proof that he knew what was about to happen. But there were new signatures to decipher: Snow White, Godfather III and Wizards & Warlocks. What did they mean? Why were the Wizards and the Warlocks put into a signature? It was puzzling. Q’s next post wasn’t though.

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

Anons figured out the missing pieces in half an hour: two MS13 gang members had been found murdered in their car in South Carolina the day after Seth Rich’s murder in D.C. They had been the hitmen, eliminated after doing their job. Q confirmed this theory.

Confirmed.

Classified.

((HRC))

Q

¹⁶<https://journal-neo.org/2016/09/03/saudi-arabia-the-bloody-wonderland/>

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.

I vaguely remembered George Webb talking about MS13 and Seth Rich earlier in the year but to see it spelled out explicitly by Q was shocking. He was saying not only that Hillary Clinton and some other person whose identity was classified had had Seth Rich murdered for the leaks using disposable MS13 gang members, but also that this was standard procedure, assisted by Obama's policy of catch and release at the Mexican border. Clinton's name written as ((HRC)) was also intriguing. If the brackets were meant to be read as a crude form of sound wave emanating from her, then the classified individual came up with the plan and Hillary then gave out the orders. Five minutes later, Q would cut through the thicket of theories about Las Vegas with the incredible truth.

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 McCarran that night?
 Trace AF1 that entire day.
 What do you notice?
 Classified.
 Q

Within a few days, an anon would put all of this information together into a coherent theory that made sense of the confusing events of that evening. The gunfire was reported from the 32nd floor of the Mandalay Bay hotel. The Mandalay Bay is actually two hotels in one building: the top five floors are the Four Seasons hotel, partially owned by Crown Prince Al-Waleed bin Talal and Bill Gates. The whole of the Four Seasons had been booked out for that entire week. The alleged shooter was Stephen Paddock, someone with a murky enough background for one to reasonably conclude that he was an intelligence asset or possibly even an agent. The eyewitness was Jesus De Campos, a supposed security guard but who was not registered as one at the Mandalay Bay. De Campos would speak on the Ellen de Generes show in a terrible and obviously coached performance but would cancel all other media appearances.

What didn't add up about Las Vegas was the number of shooters. Video evidence and eyewitness testimony has multiple sources of gunfire, both from above and on the ground. Recordings of McCarran air traffic control show that there were even active shooters on the runway at one point after 10pm. Q mentioned the JFK files released that week - they show that there was unquestionably more than one shooter in Dealy Plaza on Nov 22, 1963, which did explain the famous Altgens photograph showing a bullet hole in the wind-

screen made from the front. The Kennedy assassination was particularly rough on eyewitnesses in its wake. So has Vegas been - at least eight survivors of the shooting have died in mysterious circumstances. All had posted eyewitness accounts to their social media about multiple shooters from above and from people on the ground at the concert, as well as seeing firefights at other hotels on the night including the Tropicana. Two died in a car crash where the vehicle they were in suddenly left the road for no reason. Q was saying the Wikileaks report on the CIA's ability to remote control a vehicle was the reason for that.

So what happened that evening? The anon's theory says Crown Prince Mohammad bin Salman was there to have a classified meeting with Donald Trump about the final plans to round up the corrupt Saudi Royals on November 4th. But powerful opponents of bin Salman were obviously not happy with what they suspected and made plans to thwart it. Prince Mansour bin Muqrin and Crown Prince bin Talal decided to assassinate Mohammad bin Salman leaving bin Muqrin as successor to the throne. Bin Salman was staying at the Four Seasons so the rogue Saudis sent two assassins to meet with Paddock on the 32nd floor of the Mandalay Bay. Paddock thought he was selling arms to an ISIS team or someone similar. Once the weaponry was confirmed, the whole team would storm the Four Seasons from below and take out Bin Salman and his guards. But Bin Salman was not there: he was playing cards at the Tropicana hotel incognito. The two point men realized their mission had failed and that they need to escape somehow. They killed Paddock, broke a couple of windows and started firing on the crowd at the concert below and at the airport fuel tanks to cause maximum confusion. The rest of the team on the ground also started firing but were engaged by other forces on the ground who were there to protect Bin Salman and Donald Trump. Because Paddock didn't expect the guns to be used that evening, the magazines weren't full. The shooters on the 32nd floor quickly discovered this and had to reload each time which is why there were 40 second delays between bursts from the windows. Bin Salman was extracted from the Tropicana as soon as he heard what was happening, an event caught on surveillance footage, and moved to a place of safety by helicopter. Eventually the SWAT team reached the 32nd floor room and the two shooters either committed suicide or were killed by the SWAT team. Their bodies were removed by the FBI who took control of the scene and Paddock was designated the lone shooter, no doubt to prevent a major international incident.

Q confirmed that the President was there that evening in Las Vegas. The problem is that the timing is impossible. If you trace the movements of Air Force One that day as he was telling us to do, they show that the President went from Bedminster to the President's Cup golf

tournament in New Jersey where he presented the trophy, before flying back via Jersey City and Morristown to the White House, landing just after 8pm. This is not enough time to get to Las Vegas - it's a four hour plus change flight, one that I've taken myself when visiting Las Vegas to report on IBM's annual enterprise software conference. Q was telling us to notice this and then ended off with 'Classified.' Some months later after studying all of Q's posts, I figured out a possible solution. When Q used the word 'Classified' on a single line, he always seemed to mean a person whose identity is classified. The President did not speak to the press when he landed in Marine One that evening. He waved but marched straight inside. My guess is that this was a body double. The real President flew direct from New Jersey to Las Vegas, arriving there just after 10pm to meet with Bin Salman in a somewhat safer spot than the Four Seasons.

Q would follow up his November 5th Vegas post with another one the next day.

Who was killed in SA?

Who fired?

Who really fired?

Why would we fire?

Prince Mansour bin Muqrin and several government officials died in a helicopter crash on November the 5th. Q was telling us that the US was responsible for his death, retribution for his act of war on October 1st.

The Princess

“Nothing brings me more happiness than trying to help the most vulnerable people in society. It is a goal and an essential part of my life - a kind of destiny. Whoever is in distress can call on me. I will come running wherever they are.” - Princess Diana

Q’s spectacular verification of himself over the weekend would pave the way for the real meat of his intel: nothing less than an overview of how the world really worked. An anon had quickly divined Hillary Clinton’s major problem with the new Saudi Arabian regime.

“This SA thing is enormous,” he posted. “Hillary and Huma owe big favors to some very dangerous people. And they’re no longer useful to those people.”

Another asked Q directly whether Hillary “is just a puppet” and the real goal was to take down her minders and the kingpins.

“Correction,” he replied. “HRC was a puppet but her strings were recently cut. She’s now on her own and fighting for her life. 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.”

Another anon located a story on Breitbart that had Obama sending \$221m to the Palestinians only hours before he officially left office on Inauguration Day, 2017. This was confirmed by Q.

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.

Q

Hillary a puppet with her strings cut, Bill invoking his former office, Obama also a puppet but with at least some of his debt paid - the view of what was had been going on in geopolitics was now starting to become really clear. It certainly made an absolute mockery of 99% of the political commentary out there. The most powerful and famous politicians in the world merely danced to the tune of the real powers behind the curtain. The three families who ran everything were now down to two and the puppets were fighting for their lives. And much like FBIAnon before him, Q was counting on /pol/ to get the word out and start creating awareness of these gigantic but as yet invisible shifts in global power. The difference was Q wasn't trying to get lost in the noise as FBIAnon had been; he was standing next to the President - literally - and had his full backing for this operation, surely the greatest ever advance drop of intelligence in history. And it was our job to collect all these dumps, distribute them in some form of infographic and interpret them for as many people as we could. Less than two days after the Saudi upheaval, an anon had created such an infographic. Its accuracy was confirmed by Q early on the morning of Monday 6th.

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

From that Monday until Friday 10th, Q would post over thirty times. His content was a heady brew of outrageous allegations against some very famous people, photographic proofs that he was travelling on Air Force One and coded messages in military shorthand to watching operators. First he reiterated that it was open season on puppets thanks to the Saudi strings being cut and that included the mainstream media. He picked out CNN's Anderson Cooper by name, calling him part of the CIA's Operation Mockingbird and a secret agent with a relevant family background - the Vanderbilts. Then he went after The Queen, London Mayor Sadiq Khan, Angela Merkel and Ma-

rina Abramovic in a sweeping post that included a shocking accusation about the real reason for Princess Diana's death and a strong hint that the migrant invasion of Europe was engineered for multiple reasons.

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.

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

Diana, Princess of Wales, was the most famous and the most photographed person in the world for almost all of the 1980s and well into the 1990s. Nearly a billion people around the world watched her wedding to Prince Charles almost 40 years ago. I'm old enough to remember it all very well: a classic fairy tale story of a young schoolteacher suddenly becoming a famous princess. Diana worked extremely hard and had an incredibly good way with ordinary people from the very beginning but her relationship with Charles was doomed because of his real love for Camilla Parker-Bowles, the current Duchess of Cornwall, as well as intense media scrutiny. They separated in 1992 and in 1993, Diana withdrew from public life. It was terribly sad because she had been such a human face of the Royal Family: working with charities, openly embracing AIDS patients and lepers and bringing global awareness to landmine victims. Just a couple of years ago, a man who had been horrifically abused at a notorious London guest house in the 1980s revealed that Diana had personally put him back on his feet. That was Diana: a genuine person.

In July 1997, she would start seeing Dodi Al-Fayed, son of the billionaire owner of Harrods. Within two months the two of them would die in a car crash in Paris. The timing of their deaths was convenient for the Royal Family who didn't have to deal with a potential Muslim incursion into the royal bloodline, even if only the outskirts of it. It was also convenient for landmine manufacturers. The crash and its immediate aftermath are deeply suspicious. Diana and Dodi's vehicle was followed into the Pont de L'Alma tunnel by several motorbikes. It brushed a white Fiat Uno before hitting the 13th central

pillar and coming to rest. The Uno sped off. Witnesses described a very bright light flashed in the tunnel a couple of seconds before impact. The 24x7 CCTV doesn't show this or the accident - because it was switched off that day. The motorbike riders have never been identified.

Diana was injured but conscious and alert. It took 37 minutes to get her into the back of the ambulance. The ambulance then took an inexplicable 1 hour 20 mins to get her to a hospital that was only 11 mins away. Within a few minutes of arriving at the hospital, she was pronounced dead. Within a few hours, she would be embalmed, preventing any sort of autopsy or determination if she was pregnant. The immediate story leaked to the press within hours was that the driver was 'drunk as a pig' which was strange since he looked sober on hotel CCTV footage and hadn't had much to drink at all. The crash site was hosed down within hours, preventing any sort of forensic examination.

The Uno driver turned out to be a wealthy paparazzo with connections to the intelligence services who carelessly boasted to friends that he was in the tunnel that night. Within a few months he would turn up dead inside his locked and burned out car with two bullets in his head. The French police naturally concluded suicide. The British inquest into the deaths of Diana, Dodi and Henri Paul took place in 2007, ten years after the incident itself¹⁷. Despite the instinctive consensus of the entire British establishment to try and make the verdict an accident, the jury found that the victims were unlawfully killed as a direct result of the other vehicles in the tunnel. This didn't stop the establishment media from falsely claiming that the verdict was accidental death caused by chasing paparazzi.

But at the time of Diana's death the British people were not fooled. Although completely unreported, there was a palpable rage on the streets of London the next day. Everyone knew that the Royals had ordered the intel agencies to kill her. There was grief of course but there was incredible anger as well, something conveyed to me in considerable detail by two friends who were in London that very week¹⁸. This fact is conspicuously not mentioned by the movie *The Queen*, placing it firmly in the list of Hollywood psyops put out to deceive the public. Ordinary people suspected that the Royals had her killed for her dalliance with Dodi. Except that wasn't the real reason said Q. Huh?

Q's post implies that Diana discovered the truth about the royal fam-

¹⁷See the documentary *Unlawful Killing* for a detailed look at the inquest proceedings.

¹⁸The documentary *Lady Die* also makes this claim.

ily and enlisted the Al-Fayed's help to escape, using a whirlwind romance as the cover. What he claims in this more or less self-contained post is pretty clear: The Queen is a bad actor who belongs to a Satan-worshipping cult that trafficks children. So is Khan. So is Merkel. So is Abramovic - which is not really news to Pizzagaters. People investigating this end up dead, even if they are MI6. Diana found all this out so had to be whacked. His comments about Europe are more disturbing, if that's even possible. When I first read this post, I was reminded of another anon post filed away under my 4chan research folder. A poster, who I had privately christened HIVAnon for want of a better name, claimed earlier in the year that the invasion of Europe by migrants was to infect the white population with HIV. The end goal? Long term pharma profits. By repeating his question three times, Q seemed to be saying there were three separate reasons for the invasion of Europe. A continent-wide pandemic could be one of them. A non-white serf population could be another. And the final answer - operations - was in line with something that Anonymous5 had claimed before: the invasion of Europe was in order to set up a large, secret army dedicated into turning the continent into an Islamic Caliphate. This would give Merkel and her masters an excuse to unveil their own large and secret army. This horrible plan was yet another example of a principle that I was rapidly becoming used to: order out of chaos, or in Latin, *ordo ab chao*. If I was right about my interpretation of Q's and Anonymous5's information, then the elites' intention is for there to be some fortress areas in Europe which will be defended by the EU army and some which will be left to the migrant army. The UK and Sweden seem to be already lost. Neither population have weapons or freedom of speech and they have leaders who actively help the invaders. With a couple of exceptions like the Poles and the Hungarians - and more recently, the French - Europe will have to submit.

A short time after this post, Q followed up with a confirmation of the correctness of a graphic showing all of his posts so far, along with some sort of military shorthand.

jD79-x10ABBy-89zBT
 08:00
 12:00
 11_6_TP_Pub
 PHIL_B_O_Extract_Conf
 02:00 Z

Then another one:

14.5995° N, 120.9842° E
 _Conf_UDT_green_

^_Sj69ETC-
Godspeed.

These were followed by a series of messages, including a possible statement direct from the President and an exhortation to pray.

POTUS
You are all heroes.
Come home safe.
Godspeed.

Now is the time to pray.
We're operational.
God bless the United States of America.
Q

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

Within a few minutes, anons watching the President's speech live from Japan were complaining that it had been cut off by all major US networks.

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

"Nothing is a coincidence," replied Q. "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."

As anons were theorizing that 'PHIL_BO_Extract_Conf' was code for some sort of operation to extract Barack Obama from somewhere in the Philippines, Q followed up with a cut and paste of a tweet from Barack Obama.

Code:
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

Obama sent his tweet at 2:51 AM in my local time zone ¹⁹, just two minutes after Q's message saying "we're operational." Was /pol/ watching special forces take the former President into custody live? There was something not quite right about the timing though.

"The first extraction order referenced 0200 Zulu time," noted one anon. "It was 0200 Zulu when I posted my response. I was saying that 1.5 hours would be plenty enough time for anyone to hide if they needed to hide, so if it was real info then whoever posted it just broke opsec in a pretty bad way."

"Nothing is as it seems, Anon," replied Q. "What occurred? It flushed BO out. Why is that relevant? Analyze time stamps of my go message to BO's Tweet."

I distinctly remember laughing out loud at this post. Q had posted semi-cryptic orders to detain President Obama and had given the coordinates of a Japanese restaurant in Manila. This post had been detected by Obama or one of his security detail and he had decided to leave wherever he was hunkering down. The President's urgent speech about the Japan military was code for the restaurant - which is why the networks had cut off his feed. Yet again, a rag tag bunch of anonymous users on an infamous message board were privy to a stunning operation: the detention of a former US President. What was he doing in Manila anyway? And why was he following President Trump around the Far East? His strings had also been cut after November 4th so perhaps he was looking for some new handlers. What was the operation even about? I hoped that Q would follow up with some details about the operation - what Obama had said when he was detained for example - but it was not to be. All he said was that the Mainstream Media and CIA counter operations would all fall down. Then it was back to business.

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?

¹⁹<https://twitter.com/BarackObama/status/927337619406643200>

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

Barack Obama, who might still have been sitting in his pyjamas in Manila with a gun to his head for all we knew, was funded by Crown Prince Al-Waleed bin Talal, the founder of the Harvard University Muslim Alumni (HUMA) and groomed to become President, giving the Saudis effective control of the United States. Q was also reminding us of bin Talal's ownership stakes in US traditional media, social media and the Four Seasons Hotel. And his mention of George Soros's ownership of voting machines reminded me of FBIAnon's claims about vote rigging. The whole system was rigged as part of a very long and sophisticated game.

"Important to archive," continued Q. "Above & next drops have high probability of shutting down /pol/."

We were in for a busy day.

The Hierarchy

We live in an age where there is a firehose of information, and there is no hierarchy of what is important and what is not. Where the truth is often fashioned through a variety of digital means. - David Carr, columnist for the New York Times

By now, word was getting around that a real insider was dropping bombshells on 4chan. Some of the earliest commentators on YouTube were independent journalist Tracybeanz who started a video series explaining the Q drops to her subscribers, and Praying Medic who mentioned in early November that he had seen Q's posts and thought there was a strong possibility that they were real. Alex Jones was now talking on his InfoWars station to an insider who called himself Zach. Zach was claiming all sorts of things about Saudi private military contractors which aligned eerily with what Q had told us about the Saudi regime takedown.

Chan users have long maintained that there is a hierarchy of information flow on the Internet and the different levels are determined by how much social media baggage is attached to the platform, a modern day echoing of Marshall McLuhan's famous pronouncement that the medium is the message. At the top are the chans with their 'anything goes' attitude, aggressive subculture and complete lack of imaginary Internet points. Underneath them are independent commentators such as Tracybeanz, Praying Medic and many others who interpret information, some sourced from the chans, for their subscribers. How the rest of the hierarchy works is arguable but the Silicon Valley-controlled social media networks are at the lower tiers with Facebook at the very bottom. Q would have something to say about them in his next set of posts. But first he reminded everyone of 4chan's ownership and warned of a possible false flag attack.

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

4chan is owned by Japanese entrepreneur Hiroyuki Nishimura who originally came up with the very concept of image boards when he created the original 2chan. Nishimura bought 4chan from Christopher Poole in 2015. Nishimura is known affectionately as Hiroshimoot, a portmanteau of his name and Poole's nickname on 4chan which was 'moot', or simply 'Hiro'. Q was using /pol/ because he understood the information hierarchy and the maniacal dedication of anons to uncover the truth about the world, free from both the approval points that prevent users on other social media platforms from thinking outside the box and impervious to the armies of drones employed to squash dissenting opinions. He was also perhaps getting some help from Nishimura behind the scenes.

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

Q's questions about the shareholding of both digital media and traditional media were clearly directed at Saudi Arabia's influence and the takedown of the Crown Prince. Operation Mockingbird is an infamous CIA operation that infiltrated mainstream media in the 1950s and 1960s with CIA assets and operators friendly to the shadowy organization for propaganda purposes. After investigative reporter Seymour Hersh blew it wide open in 1975, the Church Committee included Mockingbird in its hearings on CIA abuses later that year. Q was implying both that it was still active and that CNN presenter Anderson Cooper was an agent. It would not be his last mention of Anderson Cooper. The hidden wealthy controlled both the mainstream media and the digital media with help from the CIA.

Meanwhile the US military was literally saving the world apparently. If it was currently disarming suitcase nukes around the world then yes, it was.

US Military = savior of mankind.

We will never forget.

Fantasy land.

God save us all.

Q

Crumb dump incoming fast.

Archive immediately.

Upload to graphic.

Q

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?

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

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?
 Q

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

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.

Q

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

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.
 Q

One anon immediately divined that the 'Fantasy land' signature in Q's post about the Military referred to left-wing academic Kurt Anderson's book *Fantasyland: How America Went Haywire: a 500 Year History*. The book decries the nation's decline into accepting conspiracy theories. I read Anderson's helpful summary of the book online²⁰ and surmised that every time Q put *Fantasyland* as a signature, which he would go on to do half a dozen times, he was mocking the author's claims with the truth.

"Mix epic individualism with extreme religion; mix show business with everything else; let all that ferment ...; then run it through the anything-goes '60s and the internet age. The result is the America we inhabit today," wrote Anderson. "We Americans believe - really believe - in the supernatural and the miraculous, in Satan on Earth."

Anderson's work touches on almost all of the things Q was telling were true: 9/11, JFK, the elites worshipping Satan, the global elites' plan for the world and the fact that millions of people illegally voted in the 2016 Presidential election.

Q's other posts on this day were, as usual, a rich overview of how the world really works and who the players were in the big conspiracies. Saudi money influences everything, right up to the Presidency - with the obvious exceptions of JFK, Ronald Reagan and President Trump. Digital media plays a vital acquisition role in human trafficking, traditional media does its best to divide the country. The Democrats regularly organize shootings to distract from bad news and there is

²⁰ archive.is/iaNNY

widespread voter fraud. Illegal immigrants ensure extra Democratic votes. MS-13 gang members are useful assassins. President Trump was carefully releasing classified information in order to enlighten us all about these events.

And there were the Godfather III, Snow White and Speed signatures again. What did they mean? He posted again soon afterwards with some sort of diagram of plus symbols.

+++
 ++
 +
 Q

Shockingly, this post was quickly deleted, something that is not supposed to happen on 4chan unless a moderator is compromised or a bad actor. He then posted an aerial photograph taken from Air Force One of Hong Kong through the clouds. Anons matched up the President's schedule to Hong Kong and ticked yet another confirmation box that this was no LARP.

Previous was deleted. Curious.

+++
 ++
 +
 Q

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

There had been plenty of shills in the threads so far - and we were already up to CBTS #126, such was the volume of posting - but this was another reminder that we were not alone in here. And there was a new signature to chew over: Titanic. Then President Trump posted a special message for us on Twitter.

"Congratulations to all of the "DEPLORABLES" and the millions of people who gave us a MASSIVE (304-227) Electoral College landslide victory!" he gushed on November 8, attaching a picture taken inside Air Force One, showing him and a number of his close advisers giving the thumbs up. Anons noticed something interesting about the picture's original filename: it started with the letters DOITQ. That could

not be a coincidence. Neither was the fact that all of the people in the picture, including the President himself, were giving a thumbs up. Tracing a path through all of their hands showed the letter Q, with the tail pointing to a newspaper that showed coverage of the Saudi arrests.

Thanks for the confirmation Mr President.

The Map

“Maps have POTENCY; may yield a wealth of knowledge past imagining if properly divined.” - William Withey Gull, From Hell by Alan Moore.

Q would not post for two days. Then, on November 10th, he posted again in The Calm Before The Storm #191, this time with his identity in the name field and a tripcode, a uniquely identifying hash computed from a password that only he knew. From here on in, his posts would be identified by 'Q !ITPb.qbhqo' instead of the normal 'Anonymous'. Despite being generally frowned upon on 4chan, names and tripcodes are useful when an investigation spans multiple threads because they allow participants to identify anons who are contributing and anons who can be safely ignored. A number of fake Q posts that looked like him had already popped up although the hivemind was already more than sharp enough to tell the real from the LARP by this time. But there were also namefags who were doing good work: SpreadsheetAnon had already collated Q's posts and answers to his questions into an online document.

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

The letters in square brackets spell out the message 'CIA is here pray', yet another confirmation that there was a silent war going on under the world's nose. The post itself was another explicit mention by Q about the methodology that we were to use to interpret what he and the President were up to. The infographic with all his posts was the map we were to read every day and after major news events, a map that gave a 40 000ft view of geopolitics and re-

vealed the direction the President was taking. Not everything could be stated clearly for obvious reasons but Q's present knowledge of future events would continue to confirm his authenticity. We were to do our due diligence and check back regularly to see what he had been predicting. The world was under a spell from the mainstream media and we were to be the spearhead to break it. Everything Q posted had meaning, particularly these cryptic mentions of movies at the bottom of some of his posts. The latest batch was Snow White, Godfather III and Iron Eagle. I put my copy of Godfather III in my computer's DVD player and started playing it the background. But only for a couple of minutes. In first lines of the opening voiceover by the Michael Corleone character was an arresting statement.

"The only wealth in this world is children; more than all the money, power on earth, you are my treasure," narrated Al Pacino in his wonderfully gravelly Italian American accent. I switched across to the player and caught a shot of New York and the Twin Towers. Children as treasure, the World Trade Center, perhaps also the plot of Godfather III, a turgid tale of mafia quid pro quo at the Vatican - all of these were possible. We already knew from Alice & Wonderland that these signatures were cryptic and contained non-obvious references to some key point Q was trying to get across. I made a note on my own copy of the map that perhaps there was a link between child trafficking, the Mafia, 9/11 and the Vatican although I couldn't yet see the direct connections. Rumors of mafia connections to the Vatican go back at least as far as the collapse of Banco Ambrosiano and the murder of its chairman Roberto Calvi in 1982 in London. What was Iron Eagle? What was Snow white? If everything had meaning, then were signatures that were posted together related somehow?

While I was puzzling over these infuriating yet addictive riddles, Q posted again.

[C]los[ing] [A]ct:
 Dismantled.
 Impossible to clean.
 Operations -> [N]o [S]uch [A]gency
 Q

The CIA was going to be dismantled. OK. And its operations would be absorbed into the NSA. A few minutes later, Q posted another original photograph from Air Force One showing that the aircraft was on its way from Hong Kong to the next stop on the President's Far Eastern trip. Later that day an anon posted an updated infographic with all of Q's posts so far and Q confirmed it. Interestingly, the image had Q's first post on the 29th October and didn't include the first two posts from the 28th that had got us interested - the ones

that mentioned Hillary being detained. I wasn't sure whether he was disowning these or whether it was just that he was putting a line in the sand about where exactly the borders of the map were. There were some friendly operators in these threads watching what was going on. One vouched for Q and explained how he was interpreting the map.

"M-Intel Officer here," wrote one. "You are not wasting time following Q. There was one embedded string he stated that told us (i.e. those in particular places) he was 100% highly placed. I, like most within intel, am confined to the data house that is assigned. We cannot peek outside nor have access. The mainframe is literally inaccessible unless there in person w/ special access. This person is above Q-class and must be close to the CC. The house I'm building falls in line with a key portion of the questions being asked here. This along with his one sentence that verifies his IDEN (something that nobody on the outside will ever know - highly classified) proves the information he's providing. There are good people in high level places watching this. Godspeed to you all and thank you for helping to serve your country."

This was encouraging. And it answered a question I had had: how could Q communicate to watching white hats that what he was doing was legitimate? By including a key phrase or sentence that only people above a certain security clearance knew, he was telling them that this operation was above board. In response to a doubtful anon, the officer dug a little deeper into what Q was up to.

"From a friend to a friend you don't need to worry at all," he wrote. "I don't think people on this board fully appreciate or understand what is being provided here. It's literally a circular flow diagram that can be printed out and cross checked against the news releases. As he openly states, disinformation is real and necessary. If you're in the intel comm you'd appreciate that statement. He's not going to disclose specifics about future operations/events because that would be violating the chain of command. Instead, and quite remarkably, he's dropping questions that lead to answers that can be put into a diagram and understood once things become public. For example, why did he emphasize Saudi Arabia so much right before the arrests and attack on SA occur? Do you really believe all of that was simply a coincidence? He masked it perfectly by leading outsiders to the conclusion that the US was the 1st target thereby not disclosing the true nature of the drop but yet validated himself by the pre-disclosure of that material ahead of the date. Think circular flow diagram mixed with disinformation via direction. Meaning he's pointing over there but really the focus is here and only until you publicly obtain the news can you go back and understand that thereby not giving up the

mission/operation. To put it another way, a lot of us here have printed it out and marked it up with several marker colors and been amazed by what we're seeing. As Patriots, it's a day we've been longing to witness. We stand behind the President. This will be my last post here."

Another anon had been paying attention to the President's trip and what was said at each stop. The picture he painted was incredible.

"This is your Cue, you have Clearance to discuss the things I'm about to initiate conversation about. This is your sign you are no longer enemies of the state. Someone with actual or near Q Clearance would have to make this decision. We are /pol/ because we are the essence of anti-establishment. We are the outcasts and the exiled. In being such we are aware of Wonderland. We cannot be gaslit. This Asia trip is a consolidation of power. POTUS & Family are dined in the Forbidden City in China. The news says it's rare. It's not only rare, it's unheard of. To say it is a gesture of honor is an understatement, it's a gesture of commitment to being together, it is to become one in a vision for the future. POTUS's grand-daughter speaks fluent Chinese, and was a viral sensation in China. Coincidence? I don't believe in them. FLOTUS was outfitted not with some standard garb but elegant, top of the line, become a national treasure, garment. The Leader of South Korea introduces POTUS as 'Leader of the World'. The former Leaders of the World are hands down the Rothschilds, there can be little debate about the identity of the Final Boss. If the Rothschilds are actually in North Korea, and that's the Disneyland of the Elites' sick nightmare, then that the aforementioned point is a challenge."

Two days later, on November 12th, Q told us the horrible truth about the disgusting delights of the elites.

The Temple

“There is a power somewhere so organized, so subtle, so watchful, so interlocked, so complete, so pervasive, that they better not speak above their breath when they speak in condemnation of it.” - President Woodrow Wilson

On November 12th, Q enlightened /pol/ with the truth about the satanic conspiracy that runs the world from the shadows.

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?

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

Here it was, the unvarnished truth about the world. In just a few lines posted on a notorious discussion board, an insider with the highest security clearance in the world with the blessing of the most powerful man in the world confirmed most of the major conspiracy theories about the elites. The puppet masters who pulled the strings of supposedly powerful people like Barack Obama and Hillary Clinton were Satan worshipers who sacrificed children to their master on Epstein Island. Bloodlines were important, something I already knew from Fritz Springmeier’s 1991 book *Bloodlines of The Illuminati* which makes the claim that 13 families control the world from the shadows. As a Pizzagater from the very beginning I was gratified to see a reference to Little St. James Island. Pictures of its blue and white striped temple with golden dome and owl symbols on top had been making the rounds for years. Now we had confirmation that this really was a temple, probably to the ancient god Moloch, and that there were many levels underneath. The puppet masters made regular trips to engage in sex with children and to sacrifice them. Small wonder that Epstein had been almost untouchable for many years - he had serious connections to the very top of the hierarchy. In November 2017, this kind of revelation about Epstein Island would have made barely a ripple with the general public. But today, after Jeffrey Epstein’s 2019 arrest for child trafficking and subsequent death in custody under deeply suspicious circumstances after barely a month, I suspect a lot more people will be open to what Q was claiming here.²¹

Three families, three sides of a triangle, \$7 trillion in wealth. Q labelled them +++, ++ and + and named them: Saud, Rothschild and Soros. These were the three families who ran the world by financing

²¹For example, AllahPundit wrote on HotAir: “Normally I scoff at Birthers, sneer at QAnoners, and laugh in the face of Pizzagaters. Although, between the Epstein saga and the Catholic Church’s endless scandals, the laughter about that last one has gradually turned from uproarious to more like uncomfortable throat-clearing.

Me before Epstein’s death: Conspiracy theories are facile misdirections favored by people who crave simplistic explanations to soothe their own feelings of powerlessness.

Me now: The Illuminati whacked Epstein.” <https://archive.is/LpOWv>

wars, creating conflict and implementing the burdensome systems that affect our daily lives in every possible way you could imagine. They ran the global child trafficking networks to supply themselves with vulnerable children to murder, rape, and harvest for organs and blood to keep them young. If the 1978 book Dope Inc. was correct, they also ran the global drug trafficking networks and have done since the opium days of the East India Company. Their hundred year plan, which kicked off with the engineering of WWI, was meant to completely subjugate the West through war, immigration and the cultural subversion of the West.

Less than 30 seconds later, he followed up with another post.

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

So this was the titanic battle taking place behind the scenes, a battle of good versus evil. On the good side, the President of the United States, his loyal armed forces and his allies, especially in Saudi Arabia under the friendly new rule of Mohammad bin Salman. On the evil side, the entire rotten hierarchy of elite Satan worshippers. One side of the triangle - the House Of Saud - was gone, the first time in history. The financial records obtained in the stunning coup effected eight days prior would provide all the evidence needed to prove who in the US was controlled by Saudi money.

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

Was this a list of Republicans who were controlled by Saudi money and had already been put into submission? The context suggests yes. Who were the other two sides of the triangle? ++, the Rothschilds, own every single central bank in the world bar a handful. They have been enormously wealthy and influential for hundreds of years. About a minute after the above post Q dumped a long list of all Rothschild-controlled central banks in the world spread over four posts, finishing off with the lines:

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

The third family is represented by George Soros, the Hungarian Jew turned Nazi sympathizer who foments revolutions and civil unrest all over the West through his Open Society foundation. Although there had been no visible moves against Soros, it was telling that he had transferred the bulk of his personal wealth into his foundation as Q had told us early on. He had clearly heard the word on the street that things were about to change.

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 subset 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).
 Q

If the previous brace of posts were about how the world worked, then
 this post was how we got here and how it was going to be fixed. Un-
 surprisingly, there were many shells in CBTS #247 following these
 revelations. Some were pretending to post as Q (but with the wrong
 tripcode since they were guessing the password), others were claim-
 ing that his genuine posts didn't sound like his style, others were just
 accusing him of being a LARP and us of being LARPing faggots for fol-
 lowing what he had to say. Within twenty minutes, Q acknowledged
 the problem.

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

4chan was being protected by the good guys from massive attacks by the Deep State: the irony was delicious. Q then made the case that the genesis of the plan to take over the West was in the formation of the Federal Reserve in 1913.

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

Family 'y' is almost certainly the Rockefellers. When he wrote that Soros replaced them, Q probably meant Soros took over the job of being the Rothschilds' front man for the subversion of the West, way back when the Roths had invested in his Quantum Fund in 1969. The news that Hitler was a puppet and that Angela Merkel might have been related to him - perhaps even his own daughter - wasn't really news to me (similar claims have been floating around the chans for years and they check out) but Q's claims about the Titanic's relationship to the formation of the Federal Reserve were amazing.

The Federal Reserve of the United States of America is not Federal, not a reserve and is not in the United States. It's a private bank, it keeps no reserves and as Q told us above, sits on a patch of land that isn't subject to US law or jurisdiction. How the Federal Reserve was founded turns out to be tied closely to the sinking of the Titanic. Benjamin Guggenheim, Isa Strauss and John Jacob Astor went down with the Titanic. None of these very wealthy gentlemen were fans of the newly proposed Fed. They suspected - quite rightly - that J.P. Morgan had caused the recent 1907 crash himself in order to buy up brokerages and banks that were forced under.

The founding of The Fed is the stuff of conspiracy. In 1910, Senator Nelson Aldrich met in secret on Jeckyll Island, New Jersey, with the bankers who were in favor of a centralized bank. Present were the bankers Morgan, Warburg, House, Wilson, Aldrich, Vanderbilt, Rockefeller and Schiff. Two years later, the Titanic sank (J.P. Morgan, Henry Frick, Milton Hershey and John Mott were booked to travel on the Titanic but cancelled at the last minute) and the following year the Federal Reserve Act was signed into law on Dec 22 1913. The Fed was supposed to prevent the boom and bust cycle. It didn't. It just perpetuated it until the crash of 1929 and the following Depression - grist for people like the Rockefellers. Sen. Aldrich's con-

nections with the Rockefellers would continue for most of the 20th century: his daughter would marry John D Rockefeller and their son Nelson was President Ford's Vice-President. Was Q implying that the Titanic was deliberately sunk? Anonymous5 had made claims before that the Titanic was attacked and I had shrugged them off, like most of his intel, as probably true but unprovable. But Q was confirming in this post that the sinking was a very deliberate act that removed a handful of very powerful people that were opposed to the Federal Reserve. And just as the film Diana was designed to overwrite our real memories of her death with fake ones carefully crafted by the elites, so apparently was the James Cameron blockbuster.

The Fed, along with all other central banks, controls the creation of money. It creates it out of thin air and then loans it to the government at interest. Mayer Amschel Rothschild, the founding father of the family's banking dynasty is purported to have said 'permit me to issue and control the money of a nation, and I care not who makes its laws.' Although there is some doubt about the authenticity of this quote, there is no doubt that the Rothschilds own and control the world's money supply. The battle of good versus evil would include taking down this system that enslaves governments and people around the world. When President Trump chose a portrait of Andrew Jackson for the Oval Office, he might have already been signalling that he was coming for those who controlled the world's money, just as the seventh US President had for most of his term in office.

In the meantime, an anon had figured out that the Snow White signature referred to the CIA's seven supercomputers.

"The CIA has 7 supercomputers, and they are all named after the 7 dwarfs from Snow White (Doc, Dopey, Bashful, Grumpy, Sneezy, Sleepy and Happy)."

"Confirmed," replied Q. "Go deeper. Signatures are IMPORTANT."

In his next post, he hinted that he was directly connected to the NSA, told us a bit more about the moves and countermoves that were happening behind the scenes and confirmed that we had understood both the Alice & Wonderland and Snow White signatures.

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 [i]t hurt?

Who control[s] 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[er]ation 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

The words in square brackets spell out a message: US risk this week, a warning of a possible false flag attack.

Iron Eagle might refer to the film or to the military slang for a colonel who will not be promoted further. Colonel Muammar Gaddafi perhaps? Was there a Libyan connection with this signature? I had made notes already about Godfather III but needed to check against which

other posts Q had included it. He had put the Speed signature at the end of two of his posts so far, the one about the Queen, Princess Diana and Europe, and the other about the social media platforms and their ownership on November 6. It would take me a good six months but I eventually came up with a theory: the key concept is that, much as in the movie Jack and Harry have to work together to disarm the bomb while the bus is still moving, POTUS and the Military have had to disarm the bombs, both literal and figurative, while the world is in motion. By connecting it to the Queen post, the implication was that all of these people, power structures, plans and practices would be taken down without disrupting anything. As for the second example, Saudi Arabia was massively disrupted on Nov 4 without disrupting major social or traditional media, and trillions in dirty money got removed from the global financial system with nary a whisper. Bomb defused.

Anons had been exploring the possibility that Disney really controlled North Korea in response to Q's earlier claims that a powerful entity ran the country. He denied this theory. Ten days after Q's Titanic post, an anon shared his understanding of the big picture which Q endorsed.

"My actual conclusion is probably what's delayed me the most as it's been mind blowing understanding our country now," he wrote. "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..."

The Ambush

The darling object of your royal care
Is marked to perish in a deathful snare.
- Homer, The Odyssey

Just after lunchtime on November 12th 2017, approximately two weeks after Q had started dropping, he warned us of a direct attack by the CIA using the New York Times as willing proxy.

::::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

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

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

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

The New York Times article, headlined ‘Security Breach and Spilled Secrets Have Shaken the N.S.A. to Its Core’, claimed the NSA had been infiltrated, mentioned whistleblower Edward Snowden and quoted a former director of the CIA as saying the leaks “have been incredibly damaging to our intelligence and cyber capabilities.” Astonishingly it also mentioned the NSA’s counterintelligence arm by name: The Q Group. No this was not a coincidence and yes, we were watching history. Operation Mockingbird was indeed alive and well if the CIA could order the New York Times to run a story like this just to send a message to the President about what was being dropped here. How many times in the past had the Mockingbird Media ran stories that weren’t stories but coded messages to someone? My guess was it was common practice and I resolved to keep my eyes open in future.

The next day Q openly taunted Lynn de Rothschild, close friend of the Clintons, CEO of E.L. Rothschild and husband of Sir Evelyn de Rothschild.

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

The letters in square brackets spell out LdR, her initials. Anons had a look at Lynn’s Twitter and noticed a bunch of possibly coded tweets to people like Senator John McCain, Bill Gates, Bill Clinton and The Pope²². No doubt Lynn was also now aware that the President was coming for her and the rest of her famous family. Was she sending warnings to other senior members of the hierarchy? It seemed likely. The idea of celebrities communicating on Twitter via coded phrases was obvious in hindsight but it came as a surprise to me at the time. It wouldn’t be the last time I noticed coded messages sent this way.

In the meantime the White House had released a video showing highlights of the President’s trip to Asia, including an unnecessary lingering shot of a numberplate with a Q. One of the clips showed a view taken out of Air Force One. An anon drew attention to this clip.

²²<https://web.archive.org/web/20171115232257/https://twitter.com/LdeRothschild>

“Isn’t that curious?” replied Q. “What’s below?”

Armed with tools like Google Earth, anons would eventually track down the scenery below and conclude that Air Force One was flying over North Korea in the region of the Hyangsan Hotel. Had the President made a secret stopover in North Korea on his trip? That was pretty amazing but then Q had already hinted to us that Barack Obama and possibly Valerie Jarrett had also visited North Korea in secret just a few days before the President’s tour. Later that evening, Q would explain President Trump’s motivation for this vast, secret war against the satanic elites who ran the world.

“Ask yourself an honest question,” he wrote. “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 [sic] see the world burn.”

There was more.

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?
 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

Just another Q post with staggering information about how the world really worked. Hillary Clinton couldn't give a concession speech because she was part of seven people in a secret meeting, no doubt to discuss the fact that they were all in serious trouble now that Donald Trump was going to be President. Open borders and rigged voting was yet another means of subverting America. Osama Bin Laden was deliberately silenced. Select families in the satanic cabal orchestrated World War II, something corroborated in a 1940 book I had read that described a Rothschild in 1937 looking forward to the war - because he obviously knew there was going to be one. The elites planned to conduct another mass extinction event. Democrats prob-

ably organize mass shootings so that they can call for gun control in the immediate aftermath. And then there was the Catholic version of the Lord's prayer tacked on at the end. Another signature? How was the Pope involved in all of this?

Just after midnight, Q posted another one of his cryptic military orders.

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

On the morning of Friday the 18th, Q posted a single line:

++

which we knew from his Epstein post was his code for the Rothschilds. The day before, four people had been killed in an air accident over the Rothschild property of Waddesdon Estate, near Aylesbury in England. Eyewitnesses said a Cessna 152 decended onto a helicopter, causing the crash. The men who died in the heli were Capt. Mike Green, an ex-Army flight instructor and Capt. Nguyen Thanh Trung²³. We were a bit slow on the uptake so Q prodded us a few days later.

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

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

²³<https://www.bbc.com/news/uk-england-beds-bucks-herts-42037839>

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

Then because we went completely in the wrong direction, Q needed us again.

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

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

Finally an anon put the pieces together and Q confirmed his explanation by endorsing it.

"CONFIRM GREEN SKY = giving an order to Captain Green to do something to the Rothschilds," he wrote. "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."

Yet again we were privy to the details of an extraordinary skirmish conducted at the highest levels between the forces for good and the elites. Captain Mike Green (green) and Vietnamese Captain Nguyen Thanh Trung (TT) were to kidnap or assassinate Lynn, her husband Sir Evelyn and anyone else they found ([... + 1]) as they prepared for a dog show at their sumptuous estate in Aylesbury (Bunker Apple Yellow Sky). But Green's helicopter was intercepted by the Cessna 152, piloted by an employee of the Rothschilds (almost certainly under mind control for this suicide mission) and the mission failed. Q referenced a famous scene in Macbeth Act II, Scene IV, where the natural order of things becomes horribly inverted as a result of Macbeth's treacherous murder of the King.

A falcon, tow'ring in her pride of place,
Was by a mousing owl hawked at and killed.

And again, Q's specific knowledge of future events was spectacular. On the 12th of November, he had taunted Lynn de Rothschild. On the

15th he had issued his cryptic orders that the mission to take them out was a go. At lunchtime on the 17th the mission was attempted and on the 18th he had referenced the Rothschilds with ‘++’. As for the encore, an anon spotted that Lynn was chatting up the Philadelphia Eagles on Twitter the day after the attempt to take her out using the #FlyEaglesFly hashtag. Q explained the code to us.

What US President was nicknamed “Eagle” by the USSS?
FlyEaglesFly

Q

So Lynn was really communicating to Bill Clinton that bad things had happened at her estate and he probably needed to hide. The attacks on 4chan really started ramping up at this time, not surprisingly given the incredible nature of the information that was being shared with us. 4chan tried to put a halt to the almost incessant board slides by instituting CAPTCHA protection on posting. But this made it much harder to post: by the time I had filled in seven or eight different visual CAPTCHA forms, the thread had filled up and the discussion had moved on to the next one. The volunteers who were collating Q posts, links and discoveries by other anons were also struggling to keep up.

On the 19th, two days after Lynn and Sir Evelyn escaped, I went across to 8chan and created my own board, /cbts/ for Calm Before The Storm. 8chan was at the time in many ways a better 4chan than 4chan and it did share some of the underlying code, such as tripcode generation. Tripcode passwords on 4chan would produce the same result on 8chan which was handy. But instead of the individual discussion boards made available by the owner of 4chan, 8chan let you create your own board, appoint your own moderators and manage the whole thing yourself. What I was effectively doing was creating my own mini-4chan dedicated to Q followers, on the increasingly likely chance that Q threads would be banned from 4chan or worse, 4chan itself knocked off the Internet entirely. I created a couple of threads for specific topics: general discussion, infographics and rules just to get things started. One of the rules I specified was ‘Tripcode Q is real Q’ since some anons had been arguing that Q had been compromised since Nov 10 when he started posting with a tripcode. This made no sense to me; his posts had been unified and consistent from the beginning. It was an argument I didn’t want to have to deal with should Q have to migrate to 8chan. After familiarizing myself with the administration tools of the new board, I promptly forgot about it.

Back on 4chan, Q had been explaining the key role of the mainstream media, of social media and of Hollywood.

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?
(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.

Q

Q's argument here, although long, was straightforward to follow. The President controls information release and had achieved something we weren't 100% sure of yet - something to do with a key and a door. The control of the mainstream media is a stranglehold on people's minds that has protected selected members of the power hierarchy and ensured independent thought and investigation is ridiculed as conspiracy theory. The breadcrumbs Q was leaving for us was setting the stage for a grand revelation of some kind to the world, perhaps the true extent of the elites' control of us and their horrifying crimes. And there had already been a definite pushback against the mainstream media by ordinary people on social media, a power of influence that they had underestimated to their cost in the 2016 Presidential Election.

And there was this little snippet about Hugh Hefner. Was he really working for the CIA as a blackmail operator? How did that work? An anon quickly figured it out.

"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!"

Q replied to this post with "!!!", a strong endorsement. And then there was the smorgasbord of signatures. The Great Awakening, Godfather III and Iron Eagle we had seen before; The Hunt For Red October was new. Was that to do with the missing Argentine submarine which was still making headlines? Nope said Q. There were a flurry of other theories about the famous Cold War thriller - the Deep State had tried to torpedo the good guys but ended up torpedoing themselves, nuclear war, and a whole lot of others - but Q would not confirm or even mention this signature subsequently.

Someone posted a two-part infographic of all Q's posts.

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

This must have been the Uranium One witness Q had told us about early on in his drops.

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

The action Twitter was taking in mid-December was a crackdown on 'hate speech' both on and off the platform and monitoring of user behavior on all platforms.

“In what amounts to a major shift in Twitter policy, the company announced on Friday that it will be monitoring user’s behavior” on and off the platform” and will suspend a user’s account if they affiliate with violent organizations, according to an update to Twitter’s Help Center on Friday,” wrote Mashable²⁴. “You also may not affiliate with organizations that — whether by their own statements or activity both on and off the platform — use or promote violence against civilians to further their causes.”

Q was telling us that this new policy being floated was actually aimed at tracking the President somehow and gathering metadata on him. He pointed back at the original disconnection earlier that month which was both to interfere with the President sending a message to Saudi Arabia and to insert some kind of malicious tracking capability. The Secret Service was advising President Trump to stop using Twitter because of the risk and he was refusing. Regulation was too slow so the answer was for us to make a noise about all this. And there was the Jason Bourne signature again. Something to do with social media? Five minutes later he posted again.

POTUS opened the door of all doors.

Expand your thinking.

What is the keystone?

Q

The door of all doors. Information about everybody? And a keystone, the central stone in a Roman arch that held the stonework together. I recalled former CIA head Allen Dulles referring to the CIA as a keystone in the US’s intelligence environment in a history of the CIA I had once read but couldn’t remember which book exactly.

Good will always defeat evil.

No rigging / blackmail this time.

Wizards & Warlocks.

Q

The attacks on /pol/ were by now very bad. It was getting harder and harder to post. I was also in the middle of debugging a difficult software project at work which had a hard deadline of early December to go live. I contented myself with lurking.

Coordinated effort to silence.

It will only get worse.

All for a LARP right?

²⁴<https://mashable.com/2017/11/17/twitter-hate-speech-symbols-december-18/>

Q

The Cult

“For we do not wrestle against flesh and blood, but against the rulers, against the authorities, against the cosmic powers over this present darkness, against the spiritual forces of evil in the heavenly places.” - Paul of Tarsus, letter to the Ephesians.

If Q's posts up until this point were mainly about geopolitics and power, then the flurry over the next few days, from November 21st to the 25th, would mostly be about religion, specifically the religion of the elites who run the world. He had already made it clear that the upper echelons were Satan worshippers who sacrificed children to Moloch. Now he explained how pervasive it was.

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

He followed up this post with an infamous picture taken at an elite party in the 1970s showing a couple covered in gold, one of them with an antler-head mask. Anons immediately identified the picture's source: an Eyes Wide Shut style masked ball held at a Rothschild's estate. Another anon posted an aerial photograph of Washington DC showing an owl shape in the layout surrounding the Capitol. Q replied to this post and then about an hour and a half later, told us about the true extent of The Cult's global power and influence.

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 (brain-washed)?
 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.
 Q

Q was telling us that the world was fighting back against The Cult but that most of it was in the shadows, Trump's silent war against the forces of evil. He was also pointing out the role of Hollywood and the media, both normalizing the open devil worship in Western culture and dismissing accurate analysis of what they were up to as conspiracy theory. FBIAnon had warned us of that too: /pol/ would believe what he had had to say but few others would because it was too dark to stomach. Some anon posted a wide-angle picture of the Pope's audience hall, showing that it looked remarkably like a snake's head.

"Anon meme makers please make some memes of the popes audience hall looking like a snake pit. That sum sik shit."

Q endorsed this post by replying to it. I looked up some external pictures of this hall and found that it wasn't just the inside but the outside that also seemed far more satanic than was appropriate. Did the Pope belong to The Cult? Was the mention of the Lord's Prayer the week before a reference to The Pope?

Why are China & Russia communist 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

Now this was interesting: China and Russia were active opponents of the New World Order and its worship of evil. That lined up nicely with the President's good relationship with both of them and his positive receptions in both China and by the new Saudi Arabian regime. That same day, November 22, he posted an unusual picture of the front of a hotel somewhere, showing a man taking a stroll on the front lawn and hotel staff loitering around a Rolls Royce in the background.

Who really controls NK?

Q

Armed with tools like Google Earth, anons would track down the hotel in the picture: it was the Hyangsan Hotel in North Korea, the same one the President had overflowed in his report back video. And although I couldn't prove it conclusively, I did quite a bit of work comparing photographs to show that the individual on the front lawn was probably none other than Prince Harry. Did the CIA really control North Korea as I had suspected earlier? Or was it the Royal Family? Q had said earlier that a 'powerful entity' controlled NK. If this was a picture of Harry, then the photograph was probably pinched from Meghan Markle's phone by the NSA. The photo itself had meaning since Q had posted it and the date had meaning too: that Nov 22 was the 54th anniversary of the assassination of President Kennedy. Did the elites use North Korea as some kind of sick playground for their child trafficking and human experiments? Or did the Royal Family use a faction of the CIA as muscle? The Obamas' close relationship with the Royal Family took on a distinctly sinister tone for me after my work on the photograph.

A couple of hours after the NK picture, Q posted the same content twice:

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

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

It would take two years of tumbling down various rabbit holes and receiving nudges from other leakers on 4chan before I finally satisfied myself as to the meaning of these two posts. The first one, like a couple of other Q posts, is in sonata form and is meant to be read as a structure which goes in order until the middle and then in reverse order until the end. Beethoven’s Moonlight Sonata and Kubrick’s film *Eyes Wide Shut* are examples of creative works in sonata form: a presentation of content in order with the climax in the middle and then the same content, either literally or thematically, in reverse until the end. For this post, it means the pipeline “U1 - CA - EU - ASIA - IRAN/NK” is to be identified with “THE SUM OF ALL FEARS” and ‘Iran Deal’ is to be connected to ‘/ \’ which we had already been told was the triangle of Saud, Rothschild and Soros. ‘(Y) What does it mean to be covered in gold?’ served as a clear marker to the structure.

So, what does it mean to be covered in gold? As far as I can tell, and the Freemasons’ own sacred texts²⁵ were a great help understanding

²⁵The Secret Teachings of All Ages and Man, The Grand Symbol of The Mysteries, both by Manly P. Hall as well as Morals and Dogma by Albert Mackey were very helpful. All three are freely available online.

this concept, it's elite masonic symbolism for the divine illuminated man that will rise from the ashes of The Singularity, the apocalyptic event promised by the religion of dualism²⁶ that will see the old man burned away, much as gold is refined by fire by burning away impurities. That aligns quite well with THE SUM OF ALL FEARS, which is a great Tom Clancy novel about a group who manage to sneak a nuclear weapon into the USA and detonate it at the Super Bowl. If I have it right, the senior hierarchy of The Cult had sneaked a nuke onto US soil and were going to detonate it and cause a cataclysm for the world after which they would step forward from the shadows and demand allegiance to themselves and their master Lucifer. This nuke was probably manufactured in Iran.

There is a location in the US capable of causing the kind of catastrophe required by The Singularity: Yellowstone. It is an ancient supervolcano and should the caldera be shattered by a nuclear weapon, the resulting eruption would be devastating for the continental USA - and the globe. In 2019, an anonymous insider on 4chan claimed that Obama had indeed sneaked a nuke across the border with the aim of setting off Yellowstone. The insider, who anons gave the name BigDickAnon, also claimed that a faction of the CIA found out about this plan and were angry enough to elect Alexandria Ocasio-Cortez as a double agent to destroy the Democratic Party from within. Far from being a muddle-headed bimbo, AOC is apparently a highly intelligent person, something borne out by a top engineering award in a national competition when she was still at school. She's on a mission to push the Democrats hard left in a single term and then retire. So far so good.

I was to get closely involved with BigDickAnon's drops in late 2019. For now, Q was continuing.

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?

²⁶For a comprehensive look at the religion of dualism, its pervasiveness in modern culture and its deep connections to freemasonry see this video here

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

If I had it correct, then Uranium One provided the fuel for both the weapon sneaked across the border and also the nuclear ICBMs that Q had hinted very early on in his drops were going to be used by North Korea to hold the world hostage. Tracing the history of Uranium One seemed to confirm this theory. Bill Clinton helped a small company break through to the big time in Uranium in the mid 2000s. The company was UrAsia Energy Ltd and the owner was Frank Giustra. Thanks to Bill's influence, UrAsia won a lucrative deal in Kazakhstan. Around the same time, Russia was looking to spend \$10bn on aggressively expanding its reach in global uranium markets. The following year UrAsia Energy was purchased by Canadian company Uranium One. Uranium One's chairman would also donate quite a bit of money to the Clinton Foundation. In 2009, Russia decided it wanted to buy a 17% stake in Uranium One. Naturally this raised all sorts of national security questions. The US relied on imported uranium for 92% of its energy requirements. Having it partially under Russian control was disquieting to some members of Congress.

And with good reason. We now know that the FBI was carefully investigating Russian corruption on US shores to do with uranium in 2009. In fact the FBI had an informant deep inside the Russian nuclear industry who was gathering evidence. But none of this would come out. Instead, Hillary Clinton championed a 'Russian reset' which would allow Russia to take the stake in U1, among other things. President Obama said that the time that "Russia should be viewed as a friendly partner under Section 123 the Atomic Energy Act of 1954." There were some sticking points in the Russian agreement: Russia was supplying Iran and NK with nuclear tech. But nothing that couldn't be worked around by agreements with the US to reduce arms. The FBI's witness would be gagged and the FBI investigation drag on for another four years before being killed by James Comey which was a pity because the FBI's efforts to prove corruption was comprehen-

sive. It got financial records and emails that proved Russian nuclear executives were doing their very best to illegally corner US uranium. A US State attorney was also investigating a subsidiary company in Maryland. But Russia's nuclear corruption was entirely unknown to Congress and the American people, even when in 2011, the Obama administration permitted Rosatom subsidiary Tenex to sell uranium to US reactors. In 2015, Peter Schweizer's book *Clinton Cash*, would expose a lot of these dealings, especially the use of the Clinton Foundation as a pay-for-play vehicle. And in mid-2016, FBIAnon had told us to look for companies breaking in to the big time thanks to the CF.

In October 2017, The Hill broke the story with all the details: the FBI investigation, the witness, the gagging and the controversial approval of the deal despite all the corruption that was evident²⁷. It was also clear that despite assurances to the contrary by Obama's Nuclear Regulatory Commission, US uranium had left the country repeatedly between 2012 and 2014. On November 2nd, Q had told us that Senator Charles Grassley, (R) Iowa, was meeting in secret with the FBI Uranium One informant, outed by Reuters as one William D. Campbell. Later he had told us there were people who really didn't want him to spill the beans. Journalist Sara Carter got her hands on some of Campbell's evidence and wrote a superb story about it²⁸. But it attracted attention.

"Why was Sarah A. C. attacked (hack-attempt)?," wrote Q on November 12.

My guess is that the reason was to see what she had and to get rid of it. Q would later note that she was now under protection because of this story. Putting all the pieces together: The Cult that runs the world organized to hold the world hostage using both a portable weapon moved onto US soil with the intention of setting off Yellowstone as well as ICBMs based in Iran and North Korea that would presumably be aimed at major cities around the world. After the dust settled and most of the world's population had been killed off, the senior members of The Cult would have stepped from the shadows, perhaps boosted by some fake Second Coming event - an old and evil idea that dates back to the CIA in the early 1960s - and demanded allegiance. Doubtless Hillary Clinton's victory would have enabled this appalling plan to be carried out sometime after the 2016 election. And there is some suggestive corroboration that something cataclysmic was planned for after her victory: the Pope, the Queen and Barack Obama had all mentioned at the end of 2015 that that

²⁷<http://thehill.com/policy/national-security/355749-fbi-uncovered-russian-bribery-plot-before-obama-administration>

²⁸It's been taken down

year would be the 'last Christmas on Earth'. If they'd planned to nuke the world and usher in a reign of Lucifer, then that was quite true.

Russia's role in all of this was fascinating because Putin and Russia cannot stand the global elites. Russia is a white, Christian, proud, nationalistic nation with a very rich cultural heritage - everything the global elites want to destroy. And Putin is no fool. Was his plan to corner the US uranium market so he could have leverage over the Clinton machine when the time came to move the uranium? If so, it wasn't quite enough to stop its secret export to Iran and then on to North Korea. And Q told us early on how:

Why is the Canadian PM so important?

Justin Trudeau bypassed the Russians, thereby enabling The Cult's sick plan.

The Migration

As a rule, it was the fittest who perished; the misfits,
Forced by failure to emigrate into unsettled niches,
Who altered their structure and prospered.
- WH Auden

By the 25th of November, I was finding it increasingly difficult to participate in any meaningful way in the Q drops on 4chan. I was staring down the barrel at work with a software development project that was proving a nightmare to debug and I had been burning the candle at both ends for the past four weeks by following the Q drops every waking hour that wasn't at work.

That Saturday evening, I dropped by the 8chan /cbts/ message board I had set up the week before. To my surprise, I saw it was suddenly populated with a dozen new threads created by anons. Browsing through them, I quickly discovered that they had migrated here because 4chan had become unusable: the threads were being split or deleted, there was a ton of distracting content being posted and people were finding it hard to even connect to 4chan itself. Q must have dropped information over the last couple of days that had provoked this extreme reaction. I could not connect to 4chan at this time but anons had already updated the map and posted it in the /cbts/ general discussion threads on 8chan.

Starting in CBTS #498 on 4chan on November 23rd, Q had posted a number of claims about famous technology companies and a couple of the shadowy figures behind them.

Rizvi Traverse Management.
Happy hunting.
Q

Rizvi Traverse Management was founded by Suhail Rizvi, a secretive figure with close ties to Twitter's IPO and surprisingly, Elon Musk's SpaceX. Within about ten minutes an anon had figured out

that the company was a CIA front, a fact that Q confirmed. The company's website shows it had investments in Twitter, Square, Pinterest, Snapchat, SpaceX and Playboy, a suggestive connection to Hugh Hefner and Q's earlier claims that the porn mogul's empire was strongly connected to blackmailing powerful figures. Was SpaceX a front too?

A couple of threads later, a namefag who called himself DEATH TO THE TRIUMVIRATE and who had claimed to be a Rothschild, called Q out for being fake. Q replied with a very personal message:

You made the list.
It's rare, feel proud.
Pick up your phone.
Q

Anons would repeatedly ask DTTT what was said in this private conversation with Q but he never divulged it, probably because of dire warnings not to. Other anons had dug some more on Rizvi and found he had ties to Crown Prince Al-waleed bin Talal's investment company. So Rizvi was an individual that connected Hefner, Silicon Valley, Saudi Arabia and SpaceX and he was a deep state operator.

Why did BO scuttle the shuttle program?
What is SpaceX?
Expand your thinking.
Q

NK _ SpaceX.
Q

This was a bombshell. Q was implying that President Obama had deliberately scuttled the space shuttle program and given the technology to North Korea. The _ character must have been a placeholder for an equals sign: North Korea = SpaceX or in other words, North Korea's ICBM technology was really from SpaceX who had been gifted it by Obama himself.

What is FB?
Spying tool?
Who created it?
Who really created it?
Nothing is what it seems.
Q

Keyhole.
Happy hunting.

Q

Facebook is a social network created by Mark Zuckerberg. Except it's really a spying tool created by the Deep State. Unsurprising. Keyhole was a little trickier to unmask with anons asking for help and Q prodding them in the right direction. Finally one pasted some text from a ZeroHedge article about Rob Painter, former director of technology assessment at In-Q-Tel, a venture capital firm that keeps the CIA and other agencies equipped with the latest technologies.

"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." ²⁹

Q would endorse this post the next day, Friday 24th November. The rest of his posts that day were more military go codes and some references to the news.

_27-1_yes_USA94-2
 _27-1_yes_USA58-A
 _27-1_yes_USA04
 _Conf_BEZ_y056-(3)_y
 The_Castle_Runs_RED_yes
 Godspeed.

Q

What news broke?
 American contractors where?
 Hanging from feet?
 Re-read dumps.
 Why is this relevant?
 News unlocks map.
 Expand your thinking.

Q

Who is Betsy D?

²⁹<https://www.zerohedge.com/news/2017-08-29/why-google-made-nsa>

Why is she relevant?
 Expand your thinking.
 Q

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.
 Q

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

_yes1_yes2_yes3_^_cDVT-089bT_AD_Conf
 Godspeed.
 Q

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^CAS0R-T_yes_27-1_87x
 _FREEDOM-_v&CAS0R-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-_vv1_stand
 _FREEDOM-_vv2_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

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

If we had it right, US military contractors Blackwater, headed up by Betsy De Vos' brother Erik Prince, were extracting important information from the still detained Saudi princes and that this intel was being used to initiate some sort of operation. Anons quickly figured out 27-1 referred to the Uniform Code of Military Justice and the trailing numbers were particular sections of it: sedition, mili-

tary confinement and jurisdiction. And there were indeed 43 lines in the large stringer code that seemed to refer to individual cases, the 43 confirmed connections in the map. Were these people heading to Guantanamo Bay? And did EX_Y_AW_Conf mean execute based on confirmation from Anthony Weiner's laptop? In the middle of all these orders, Q posted a photograph taken during a 2009 visit by Bill Clinton and John Podesta to North Korea.³⁰ What the connection was to the current orders exactly, I wasn't sure, just that it was connected somehow. In Q's last post of the evening, he dropped a confirmation signal of some sort.

_Conf_goTWIT_P_act-small#_
RED1_RED2_

Five minutes after this post, the President tweeted out: "Happy #SmallBusinessSaturday! A great day to support your community and America's JOB creators by shopping locally at a #SmallBiz. #ShopSmall".³¹

So the stringer meant that operations RED1 and RED2 were a go as soon as the President tweeted out a mention of small business. Nice. It was hard to decipher what the operations were actually about though. SA_US may have meant a joint Saudi-United States operation, or a US operation based on information extracted by the Saudis with the help of Blackwater, but there were no names or hints within the stringers that could help us.

About an hour after Q's small business post, which was accompanied by an absolute torrent of sliding, someone picked up that Q had posted to 8chan /pol/.

Flash Dir_
Start_code_activated/instruction
LOG1_ ^67FVc
_4ch_n
_8ch_y
_Conf_y_[8]_8bCon
Key secured.
Q

Q was moving across to 8chan. I hoped he would not be dropping on 8/pol/ going forward - the community there didn't take too kindly to people invading their space, something I had already been reminded

³⁰<https://blogs.wsj.com/washwire/2009/08/04/bill-clinton-in-north-korea-seeking-release-of-jailed-journalists/>

³¹<https://twitter.com/realDonaldTrump/status/934507210385829888>

of by some 8pol anons on my board. But he didn't. Four days later on November 29th, he posted his first drop to my board on 8chan using the same tripcode in the General Discussion thread #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

There were immediate queries about whether it was the real Q because on 8chan, no space appears between the name and tripcode fields whereas there is one on 4chan, but they eventually subsided after this was pointed out. Snow White we knew from one of his November 12 posts was code for the CIA's seven supercomputers. Had they been used to try and disrupt the discussions on 4chan?

Q was posting on my board. Now all I had to do was run the thing properly.

The Board

“There is peace even in the storm” - Vincent van Gogh.

Right after I figured out what was wrong with my creative solution for punching holes in our customers’ firewalls, my employers decided not to renew my contract. This was handy: it would allow me to concentrate on the board full time over the December break. I would need it too. On the 30th, Q posted again to the General Discussion thread on /cbts/.

Where is BO?

What is the purpose?

Who fired?

When?

Reconcile.

Q

This drop was accompanied by a picture of Shanghai at night. Obama was in China the day after the North Koreans had conducted a missile test. And Q posted a few more revelations about him and how the uranium from Uranium One fit into the plan to nuke the world.

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

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

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

Obama dashing around Asia looking for sponsors and some protection now that his strings were cut was amusing to the board anons. "Take away their trillions in backing and they're just losers," sniggered one. The next day, December 1, someone noticed that back on 4chan, Q had posted a coded explanation of the reason for his move.

_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

About an hour later on 8chan, he clarified.

89074
 Underground massive data center?
 Q

Lang_v_US_jurid_y must have meant the CIA in Langley had performed a distributed denial of service (DDoS) against 4chan within the borders of the United States, a blatantly illegal act given the CIA's jurisdiction. Snow White we knew was code for the CIA's seven supercomputers. Actors 1-9999999 per the underground massive data center in Henderson, Nevada (the 89074 zipcode) was a description of millions of bots originating from there. No wonder people were struggling to even connect to 4chan during Q's final drops there: the Clowns In America were trying their best to blast the board off the Internet using all the resources at their disposal.

Here on the relative safety of 8chan, Q was encouraging us.

Less than 10 can confirm me.
 DOITQ - coincidence
 Twitter retweet - coincidence
 Twitter keywords - coincidence
 Pics - coincidence
 Meant only for you.
 God bless.
 Q

He would be silent for the next couple of days. I was rapidly finding my feet with the board owner controls but the job of moderating comments and deleting illegal or sliding content was proving much

less glamorous than it had seemed to be while I was still an ordinary user on 4chan. Mostly, it meant slogging through dozens of reports daily and doling out bans or ignoring them as I saw fit. A trusted team of moderators that I could call upon was sorely needed. But who? There were some namefags I recognized from 4chan who had also migrated here but blindly trusting them with moderator powers seemed risky given that I knew absolutely nothing about them personally. But the board seemed to be operating smoothly enough for the moment. Anons called bakers took the dough, the summarized material of all previous drops and ongoing research, and baked it into new 'bread', a new general discussion thread. This job is thankless and extremely difficult, somewhat akin to laying down tracks in front of an oncoming train while thousands of screaming rabid monkeys pelt you with rotten fruit. It's made worse by the fact that some monkeys provide key pieces of railway track that need to be slotted in.

On Dec 5, Q would post thirty times, starting with an expose of FBI investigator Peter Strzok who was in the news for being part of an operation that looked very much like spying on the President of the United States, both before and after his election.

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

Brass Balls Blog had the answers to these questions: Strzok's wife Melissa Hodgman was a director of the SEC and was apparently blocking the FBI's probe into the Clinton Foundation³². Just another puppet inside government to protect the Clinton machine.

Then Q had a jab at Lynn de Rothschild who had tweeted out "Fly-EaglesFly" earlier, a reference to the Philly Eagles NFL team on the surface, but also a coded reference to former President Bill Clinton whose Secret Service codename when in office was Eagle.

#FLYROTHSFLY#

Then he brought up the RED_RED post from 4chan again in a batch of posts that to this day I still haven't fully deciphered. The long stringer with the 43 confirmed connections in the map prompted President Obama to make a video on Jimmy Kimmel's TV show with Bono as guest in which he appealed for help in the fight against AIDS. Except that video was really a coded message for others watching.

RED_RED

Remember?

Hussein AIDS Video.

Hidden message?

Response?

Twitter.

Roles.

Actions.

Expand your thinking.

News unlocks meaning.

Q

³²<https://archive.is/09UB7>

Re-review RED_RED stringer.
 Focus on Hussein AIDS Video.
 Cross reference.
 Date of stringer vs video?
 Learn to decipher.
 News unlocks message.
 Find the keystone.
 Q

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#
 Q

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

Dates: 25, 27, 28.
 Stringer, RED RED, ASIA.
 Analyze the connection.
 Learn to read the map.
 Q
 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

RED RED 9/11.
 Funds raised vs distributed?
 Oversight?
 7/10 plane crashes are targeted kills.
 Those in the know never sleep.
 Q

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
 Q

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

R
 RED
 D

Godfather III
 Be prepared for what you find.
 Q

+FLY+

Banks control Gov'ts
 Gov'ts control people
 SA controls elected people.
 SOROS controls organizations of people.
 Ready to play?
 Q

The day after the video, President Obama had indeed visited both China and Seoul. An anon spotted a message to him on the RED website, the charitable organization that Bono runs to fund AIDS initiatives in Africa. And there was the absolute bombshell that diseases like AIDS are man-made by the elites. Plus there were connections to RED, Asia, Haiti, the Red Cross, 9/11, the Clinton Foundation and the McCain Institute. Anons dived into all of this and came up with lots of solid leads for everyone to pursue. One posted an article from Bloomberg that Q then confirmed was directly connected to both the Red Cross and RED.

“The ministry has to keep pestering Pyongyang over the military and Red Cross talks,” it 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.”³³

The detective work was noticed by Q.

God bless, Patriots.
 We are proud.
 Q

I watched the Obama video³⁴ several times to try and catch the coded message.

“Bono is a ringmaster of a home shopping extravaganza,” said the former President after being introduced by Kimmel. Ringmaster? Of a trafficking ring?

“Everyone has a role to play.” President Trump is coming after the global networks?

“Twitter feeds can make it feel like cynicism is everywhere.” Obama will be communicating via Twitter as usual?

³³<https://www.bloomberg.com/news/articles/2017-10-03/north-korea-tension-sidelines-south-s-unification-ministry>

³⁴<https://www.youtube.com/watch?v=eoqYd39wkZs>

“Some used their great wealth and influence, Democrats and Republicans alike used public office.” Warning: the entire network on both sides of the aisle is being rounded up. A lame joke about Air Force One I took as a reiteration that Trump was on the warpath. A joke about aliens could have been referring to Podesta somehow. And the final statement, “we reject cynicism and pessimism in favor of a relentless optimism”, could have been an exhortation to stay positive in the fight. And there was the reference to ‘the keystone’ in the middle of this batch of Q drops. An anon finally dug up the book I had once read on the history of the CIA. It quoted former director Allen Dulles as describing the agency as the ‘keystone’ of US intelligence, without which the edifice would fall apart³⁵.

Putting it all together: RED_RED was a giant operation to shut down child trafficking networks operated by the Rothschild owned and founded Red Cross, facilitated through the RED organization and with ratlines through Haiti, China and North Korea, all ably assisted by elements of the CIA. The information that allowed the white hats to proceed was sourced from both Anthony Weiner’s laptop and the captive Saudis that Blackwater had interrogated. The operation was given the green light by the President’s tweet about small business on the 25th of November and prompted a panicky coded response by former President Obama.

Keystone had a different meaning though.

Key - unlocks the door of all doors (info)

Stone - the force / strength capable of yielding power to act on info

Key+Stone=

Q

Adm R/ No Such Agency (W&W) + POTUS/USMIL =

Apply the Keystone.

Paint the picture.

Q

An anon postulated that Military Intelligence and the NSA were the key and that the President and the power behind him were the stone, an interpretation that Q endorsed.

³⁵<https://tinyurl.com/y45mrqsw>

The Visitor

“You die of thirst after watching your children die first.”
- Lady Lynn Forester de Rothschild, comment on 8chan
/cbts/

Late on December 6th, Q anticipated the next day’s news calling for Senator Al Franken to resign on allegations of sexual harassment.

Goodbye AL.
Add to list.
#FLYSIDFLY#
Q

Sid? Was that Sid Blumenthal? I wasn’t sure. Ten minutes later he claimed Hillary Clinton had tried to make a deal. The operations against global child trafficking networks as well as the coup in Saudi Arabia were clearly encroaching on the lifestyle to which she had become accustomed.

HRC tried to cut a deal today.
WE SAID NO.
Q

This was hilarious to the watching anons. Hillary Clinton had requested a meeting with President Trump and his inner circle in which she tried to cut a deal in exchange for being spared. Or perhaps she had sent a message. What could she possibly be offering in exchange for mercy? On the evening of the 7th Q posted a number of pictures of various very powerful people that indicated the nature of the deal that had been turned down: Hillary and Bill Clinton with an infant Chelsea, Laurance Rockefeller, Pope John Paul II, Angela Merkel, President Obama, Huma Abedin, John Podesta, George Soros, President George W. Bush, John McCain, Prince Charles, Al Waleed bin Talal, Bashar al-Assad, Prince Harry, Queen Elizabeth, and Lord and Lady de Rothschild.

Pictures unlock ‘deal’ presented that was declined.

Puppets going wild.

Q

To save her own skin, Hillary Clinton was offering to squeal on this rogues gallery. And there were a couple of other disturbing posts from earlier that day: an apparent attempt by the Rothschilds to have UK Prime Minister Theresa May assassinated and a stringer that was followed by a much higher level of attempted board sliding than usual.

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

Strike package Bravo-dT450-1

Conf ^_y_7

[R]_() [+ 4]

Q

An anon observed the sliding and asked what had happened in the thread after this latter post. "This is not a game," replied Q. Later that evening after his picture dump had been completed, he gave another overview of how the world really worked under The Cult, followed by another reference to the strike package stringer.

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.

Q

Here were the roles of each side of the triangle: Saud (+++), Rothschild (++) and Soros (+). The Rothschilds were the cult leaders and controlled the banks and financial institutions which allowed them indirect control over governments and the people. (P) was mysterious. Someone else at the top of the hierarchy? Saudi Arabia through its oil wealth was the main engine of child trafficking and the control of US and UK politicians - and the tech companies. Soros was in charge of organizations for creating division around the world. Currently this triangle was already missing the Saudi side and Q was promising it would be completely destroyed in the future, although the order in which this was done would be very important. A large element of draining the swamp seemed to be timely sexual harassment allegations that were surfacing, no doubt fed to the media machine by the white hats.

And then there was this R in square brackets. At the time anons were perplexed but a few days later, Q would clarify that the [R] stood for President Obama, after his Secret Service codename which was Renegade. Obama - no. Bomb away. It would be two years before I found the similar accusation from Big Dick Anon that Obama had had something to do with a bomb on US soil. So the Strike package Bravo-dT450-1 from Q earlier in the day could have referred to an operation to disarm a bomb around Yellowstone meant to trigger the volcano. No wonder there had been insane attacks against the board when that stringer went out. The Cult's sickening plan to destroy the world had been foiled. If any of the leadership were watching the board and seeing their pictures being posted along with the news that Hillary was trying to sell them down the river, they would have been getting fairly nervous right then. And then out of the blue we got first-hand confirmation just how nervous.

"Can you find a pic of Alwaleed and Hussein or Clinton or other US politicians?" said Q. "L. Heard you can't sleep anymore. Don't come here again."

Wait, L.? As in Lynn de Rothschild? Was she browsing the board at the moment? Two minutes later he posted again.

#FLYROTHSFLY#

Sweet dreams.

Q

For Green.

Q

—end—

Lynn de Rothschild's first post on /cbts/ was a bit further down the thread³⁶. "Lol. 'Drunk Pic Post Q" Maintain your military bearing," she said. A little later she said "End of the Thursday night bottle. We all do it" to no-one in particular.

Anons wasted little time giving her something to reply to. One asked her to post again because he didn't have her location yet. "And you never will," she replied.

"How's it feel to see it all crumbling Lynn?" asked another to which she replied that she was "never even close to concern [sic]."

A drunk Lynn de Rothschild was posting on General Discussion Thread #58 in response to a direct callout from Q. Although it had been a long night (it was past 5am in my time zone) I was still awake enough to be stunned at what I was seeing. This person at the very top of the hidden hierarchy had stopped by here to see what we all talked about, both because of Q's posts and the actions by the President and the US military behind the scenes. It remains perhaps the most extraordinary thing I've ever seen in my life. Of course she couldn't sleep. If it hadn't been for the suicide attack by her Cessna pilot a couple of weeks ago in Aylesbury, she and her husband would be either dead or sitting in Guantanamo Bay. And now her monstrous plan to cause a mass extinction event was down the tubes as well. When I first realized two years later the cause of this panicked reaction - the disarming of a nuke somewhere on US soil, possibly at Yellowstone - my thoughts went back to Hillary Clinton's email to de Rothschild asking what penance she owed for failing to arrange a meeting with Tony Blair. What penance would Lynn herself have owed for this failure to destroy the world? And to whom? Lucifer directly? No wonder she was putting away a couple of stiff drinks. She was probably in for a painful weekend.

"I know how this ends faggit" said one user.

"Yep," she replied. "You die of thirst after watching your children die first. Hell is imaginary. Thirst is real. You will see soon sweetie."

And after a few more lame responses to the anons including a dig at paper money which she said was "for puppets" she signed off with

³⁶<https://paulfurber.net/8ch.net/cbts/res/51584.html#q52154>

"bake bread, kids. we love it."

And then she was gone. Anons took her advice and baked the next bread with the title "Insomnia Edition". That was followed by "Lynn For The Bake Edition." Q's taunt on November 13th where he had told her that distress calls would do her no good as "we can hear you breathing" obviously also extended to her Internet connection and what web sites she was currently browsing.

The hunter had indeed become the hunted.

The Markers

“A map does not just chart, it unlocks and formulates meaning; it forms bridges between here and there, between disparate ideas that we did not know were previously connected.” - Reif Larsen

On December 8th, Pope Francis suggested changing the wording of the Lord’s Prayer slightly, saying that the current language of the Our Father is ‘not a good translation’³⁷. Q posted again the next day, reminding us of his post on 4chan on November 4th, just over a month earlier.

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.
Q³⁸

Q had tacked on the Catholic version of the Lord’s Prayer to an earlier post to prove to us that he knew well in advance that the Pope was going to suggest changing its wording. This was an extremely satisfying proof of Q’s authenticity to the watching anons; not only did it show that Q could spy on internal meetings in the Vatican but it also connected the drops here on 8chan with his earlier ones on 4chan. The Lord’s prayer was a marker on the map and we were to scan the news for items that would unlock its meaning. Anons were

³⁷<https://www.npr.org/sections/thetwo-way/2017/12/08/569385769/pope-francis-suggests-changing-the-words-to-lord-s-prayer>

³⁸<https://paulfurber.net/8ch.net/cbts/res/59969.html#60141>

also discussing the President's speech the night before at a rally in Pensacola, Florida³⁹. Q posted again and said there were mentions in there that needed to be noted.

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

The obvious nod to Q came at the hour mark in the speech.

"Yet there are powerful forces, in Washington, trying to sabotage our movement," said President Trump. "These are bad people. These are very, very bad and evil people. They know who they are. These are the people who made their money, their names, their careers, their power off the corrupt and broken system, and they liked it the other way. So they will do anything, at any time, and they'll never stop. But you know what we're stopping them. You're seeing that right now, you're seeing that right now, we're stopping them."

As he said that last line he drew a Q in the air for emphasis.⁴⁰ That instantly reminded me of his early October gesture where he had cryptically referred to the 'calm before the storm'. What I thought at the time was him waving his hand in a circle was in fact an 'air Q'. There were a few other references to Q posts in this speech as well.

"Look, it's being proven we have a rigged system. It doesn't happen so easy. But this system, there will be a lot of changes. This is a rigged, this is a rigged system. This is a sick system from the inside."

This was reminiscent of Q's drop on Oct 31: "Was the election suppose to be rigged? Did good people prevent the rigging?"

The President said: "We believe the United States military is the greatest force for justice in the history of the world."

That harked back to Q's drop: "US Military = savior of mankind. We will never forget."

³⁹<https://factba.se/transcript/donald-trump-speech-make-america-great-again-pensacola-december-8-2017>

⁴⁰<https://paulfurber.net/videos/air-q.mp4>

The President said he was going to be “increasing the number of ICE officers, who are fantastic, and Border Patrol officers so we can dismantle vile criminal gangs like, as I said, MS-13.”

This echoed Q’s post from Nov 6th in which he asked: “Why are immigrants important? (MB)(Votes)(Attacks) Why are illegals important? (MS13)(Votes)(187) Why is open border important?”

And then there was this statement: “I had a great life before I did this. Oh, think of where I would be right now if I didn’t do this, I’d be very happy, believe me. But I wanted to do it, and I wanted to give back, and I saw what was happening, and I’ve always been good at doing the money thing. I saw what was happening to our country, and it wasn’t good. It wasn’t good.”

That could easily refer to Q’s Nov 15th post: “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?”

The timing of this latest post by Q had significance as well as its content. He had posted at 1:34 PM EST. Three minutes later, the President tweeted that he would be watching the Army vs Navy football game.

“We love our U.S. Military. On behalf of an entire Nation, THANK YOU for your sacrifice and service!”⁴¹

In between these tidbits Q was also letting us know that the United States Secret Service detachments who guarded President Obama, President Clinton, Hillary Clinton and Chelsea Clinton had other duties on top of simply keeping them secure.

What was the USSS codename for Hussein?

[R]

Define.

They knew all along.

Expand your thinking.

Q

Who currently protects Hussein?

[R]

Why is this relevant?

Who currently protects B/H C?

Why is this relevant?

Learn.

⁴¹<https://twitter.com/realDonaldTrump/status/939564681743814661>

Q

An anon pointed out the answer to the Obama codename question - Renegade - which Q endorsed.

A person who deserts and betrays an organization, country, or set of principles.

They always knew.

Q

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

Late on the evening of the 10th, Q posted a couple of cryptic warnings that something was coming.

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

False flag(s).

POTUS 100% insulated.

Expect fireworks.

JUSTICE.

Q

On the morning of the 11th, a Bangladeshi suicide bomber, Akayed Ullah, attempted to set off a pipe bomb on the New York City subway system but only succeeded in burning himself and causing ringing ears to a couple of bystanders. His bomb had been substituted for a firework. Q reappeared at lunchtime.

Do you believe in coincidences?

"Blunt & Direct Time"

BDT.

Think currency.
 Think fireworks.
 Thwarted.
 Message delivered.
 These people are sick!
 Q

BDT is the currency symbol of Bangladesh and he had mentioned fireworks the night before in yet another impressive demonstration of foreknowledge. A few minutes later he addressed the Owls.

:Owls:
 Light will overcome d_a_rkness.
 Light will expose darkne_s_s.
 Light will _reveal_ darkness.
 Light will defeat darkness.
 Q

The letters surrounded by underscores spell out “a s reveal”. That must have meant the Adam Schiff reveal - that he was a traitor and a leaker - was some kind of go code. Then a poster with the subject HF COMM posted a picture of his owl tattooed arm, the message “waiting in the dark”, and a handwritten note saying “Owls move and live in the darkness. But we are good beings!”. Anons pulled up information on high frequency communications and concluded that this anon with the owl tattoo was some kind of special forces operator ready to rock and roll thanks to Q’s communications with him. He even got the Trips Of Truth on his post as well - 73555⁴². A search for US special forces with Owls in their name returned the 67th Special Operations Squadron, nicknamed the Night Owls.

We have a special place picked out for GS.
 Really special.
 Q

GS stands for George Soros, a frequent target. A couple of days after this drop, an anon figured out the significance.

“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?” he wrote. Q endorsed this by replying to it.

There was some sort of spat going on with the baking, the creation of new General Discussion threads, at this time. Baker PamphletAnon

⁴²<https://paulfurber.net/8ch.net/cbts/res/72735.html#73555>

had made a new thread for the general discussion to continue but had had it rejected by the majority following along⁴³. “Bakers Union Namefags are trashing the threads!” complained one, pointing out that the Q map and the drops had not been updated. I was loath to get involved with these arguments as long as the threads moved along. I had finally appointed a couple of moderators, NightBaker and WizardsWarlocks, two anons who had reached out to me with offers of help, and they were already doing a sterling job keeping the report queue to a manageable level. I was also regularly consulting with the members of a chatroom on the TOR network, some of whom I had been talking to since the days of Assange’s disappearance the year before.

Then on the 12th we got another spectacular marker in the map. Q posted a blurry closeup of the President’s personal pen with official White House stationery in the background at 17:03 EST. The file-name of the photo was Exec_y.png. Ten minutes later the President tweeted out best wishes for those celebrating Hannukah⁴⁴.

Timestamp [Q] post [:03] against POTUS’ Tweet [:13].

[10]

No coincidences.

Q

That was pretty impressive: a ten minute heads up that a statement from the Chief Executive had just been signed. Then there was another marker. A December 6th post in which he had said we had reached “1.2mm Patriots” was confirmed by a news story on the Rod Rosenstein hearings that were currently taking place. The story revealed that the Inspector General’s report into the 2016 election contained 1.2m documents. This was spotted by an anon who posted that we were ‘on the team’ even if things could not be told to us directly in advance because of bad people watching the boards.

“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.”

“You are learning,” said Q. “News unlocks map. Future proves past. Not everything can be stated 1:1.”

⁴³<https://paulfurber.net/8ch.net/cbts/res/73569.html>

⁴⁴<https://twitter.com/realDonaldTrump/status/940706127309926400>

Just after midnight on the 14th he reposted a picture of Anderson Cooper that he had seen in the previous discussion thread.

Saw this in last thread.
 Focus on papers on table.
 Graphic at top.
 They all belong to the same sick cult/club.
 Q

Image at top: boy, boy/girl.
 Enhance.
 What else do you see?
 Archive - watchers will now erase from web.
 Q

The picture shows the CNN anchor sitting in a hotel room or an office, browsing through some papers in front of him on a table and was sourced from his own Instagram. In the background is a cardboard cutout of child beauty pageant star Honey Boo-Boo making a Luciferian hand signal. Anons dived in and produced a zoomed and enhanced version of the papers on the table. It seemed to be a newsletter with the word GANNETT on the masthead and a picture of a boy and a girl, a rabbit shape in the top left and some sort of index or table of contents on which Cooper had been doodling with highlighter. In a separate thread created for looking at this picture in detail, an anon posted a key piece of information that would unlock the mystery. She noted that the text wasn't GANNET but in fact Cyrillic: БАЖЖЕ with a 77 on the end - БАЖЖЕ77. I consulted a Russian-speaking friend.

"Yes, that's Russian word although word only spelled with one Zhe character," he said. "It's walnut sauce. Originally Georgian."

I thanked him and went back to staring at the pic. Bazhezhe77. There were unquestionably two Zhe characters. Why the deliberate misspelling? The 77 could be a reference to Aleistair Crowley and his short tract Liber Oz 77 which includes the infamous quotes 'Do what thou wilt shall be the whole of the law' and "Take your fill and will of love as ye will, when, where and with whom ye will." And then, like the titular character in Rosemary's Baby playing with her Scrabble tiles to figure out the horrible truth about her neighbors, it all fell into place: Bazhezhe77 was a sick pun. XX-rated Bazhe. Walnut sauce I knew was pedo code for a child of color from Pizzagate days. This photograph of Anderson Cooper was a signal to other members of the cult that he was one of them, openly browsing catalogs of trafficked children. That was why Q had mentioned a boy, a boy or a girl

and the fact that the elites all belonged to the same sick cult.

This bit of detective work would take me a couple of days. Ten minutes after Q's post with the Cooper picture, I saw that the entire Q operation was in deep trouble. Someone posted as Q with a tripcode very close to the real one.

Q !ITPb.71B/
Getting closer

Q himself, with the correct tripcode of !ITPb.qbhqo replied to this post and tagged the US Secret Service.

Tag: USSS
Q

Someone was getting close to cracking the password for Q's tripcode. Except the algorithm doesn't work like that because it's based on a hash: change one single character in the input of a hashing function and the output is completely different. Was this some kind of advanced cracking attempt by a nation state? In a state of near panic, I consulted my friends in the TOR chat room. One advised making the board anonymous posters only. That way only Q could post with a tripcode. This seemed logical somehow so I changed the board settings and created the next thread myself with an angry message for the squabbling anons. Later that day Q posted an update.

Blocked from posting entering 'trip'. It would appear this board has been compromised.

Q

This board is compromised.
Cannot enter trip code to verify auth.
Trip code on 4 has also been modified.
God bless,
Q

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
(No ability to enter trip code - last dump)

After only a couple of weeks of drops, I had locked Q out of the /cbts/
board. Oops.

The Rescue

“Jeffrey Epstein is among the many VIPs and government heads who knowingly donated money to the Clinton Foundation child trafficking operation.” - Fiona Barnett, Eyes Wide Open

I spent a restless night ignoring all communications that Q was locked out and that I needed to get my stupid ass back on the board and fix it. The counterfeit tripcode that was uncomfortably close to Q’s real one meant that he had to change his trip quickly before it was compromised and some other entity started posting as him. But since I had no way of contacting Q - none of us even knew who he was at this point - the only way to force him to change it was to keep the board anonymous only.

At lunchtime in my timezone, Q posted on 8chan /pol/.

Being advised to update code.
Serious hardware being used to break.
4 is not secure.
Q

A minute later he made a series of posts using the same unique ID showing that his tripcode had changed and that it really was him. Instead of “Q !ITPb.qbhqo” in the subject line, we would now see “Q !UW.yye1fxo”. But the anons had not been idle while I was AWOL. There were two new message boards that had sprung up in the interim. One called /thestorm/ had been created by PamphletAnon. That evening he and a couple of the other bakers went on to YouTube for an interview with commentator AntiSchool where they explained what had been going on. I took the opportunity to reach out to them and was invited into their Discord channel.

“Dude, what the fuck?”, came the greeting from AboboCool, a member of the Discord when I joined the voice channel and Pamphlet had a similar reaction. When I explained my stupidity and how it had

serendipitously forced Q to change his tripcode anyway, they were somewhat mollified. Q's last post to /pol/ that day had made us optimistic that he would return to /cbts/.

Follow the crumbs.
 You have it all.
 SEC Conf will be analyzed.
 Dark [10].
 Enjoy the show!
 Q

Two days later, on the 17th of December, Hartsfield Jackson airport in Atlanta was shut down for over ten hours after a fire caused extensive damage to an underground facility, causing a major snarl-up in domestic and international air traffic⁴⁵. Q reappeared on /cbts/ on the 19th with an explanation.

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?

⁴⁵<https://heavy.com/news/2017/12/atlanta-airport-power-outage-blackout-photos-update-atl-out/>

“The Great Awakening”
 POTUS today.
 Unlock?
 CLAS_OP_IAD_(future).
 How about a nice game of chess?
 SPLASH.
 FOX THREE.
 Q

The shutting down of Atlanta was an operation to extract someone to Dulles airport in Washington DC. His ‘Ten days. Darkness. SHUT-DOWN.’ statements had double meanings: ten hours of darkness was planned for the airport shutdown and he had posted exactly ten days before the operation. The [10] in square brackets also meant a location: Concourse F (the 5th letter of the alphabet) and Terminal 5. Taken together they add up to ten. Future proving past yet again, without giving away all the details upfront. That same day President trump had used the phrase “special place’ on his Twitter⁴⁶, another confirmation of the operation. But who was extracted?

BISHOP (cult).
 Q

Did the mention of ‘special place’ and the need to disrupt the busiest airport in the world mean that it was in fact George Soros who was extracted to DC? The strange symbols at the top of this drop seems to confirm this theory. There’s a star at the top of the pyramid, there needs to be no star at the top of the pyramid, so we extract the star under cover of darkness - represented by hiding the third pyramid with a black square using 8chan’s spoiler tag. FOX THREE and SPLASH are military terms for an active radar-guided missile’s launch and subsequent impact and sure enough, Reuters reported a Houthi missile fired at Riyadh later that day⁴⁷.

Two hours later, Q gave the go ahead for the operation FREEDOM that he had posted on 4chan just before being knocked off the site.

Term_[#2]19_y
 NAT_SEC_
 NAT_SEC_A,H,H, L, B, E, classified Cdg-23k
 FREEDOM_#1-43
 CAP_H(9).
 MAVERICK.

⁴⁶<https://twitter.com/realDonaldTrump/status/942503059103604736>

⁴⁷<https://www.reuters.com/article/us-saudi-blast/saudi-arabia-intercepts-houthi-missile-fired-toward-riyadh-no-reported-casualties-idUSKBN1ED17Y>

JUSTICE_FED_J[1-4]_remove + appellate
Q

19 OPs [now].
Operators active.
Operators in harms way.
POTUS awake.
No sleep during OP.
Pray.
Q

That day, the rag tag bunch of anons hanging around on the bakers' Discord decided that it was time for the Q message to go wider. I sent outreach messages to a number of Youtube journalists. Tracy-beanz, who had been commenting on Q drops for her subscribers as far back as the earliest drops on 4chan, replied in the affirmative only a few minutes later. That evening Pamphlet, myself and Abobo went on to her show and chatted about evidence for Q's authenticity, chan culture and what might happen next. We invited Tracy to the Discord server and agreed we needed to set up a subreddit on Reddit dedicated to Q drops and discussion for those who weren't comfortable with the chans. /r/CBTS_Stream was set up by Tracy the next day and quickly attracted plenty of subscribers.

The next day an anon asked whether the FREEDOM ops were a success and Q replied 'Roger that'. Another anon asked a more poignant question: "Q, where are the children? Seriously, Where are the children?"

3,000+ saved by the raids in SA alone.
WW lanes shut down.
Bottom to TOP.
[HAITI].
[RED CROSS]
[CLASSIFIED]
High Priority.
Q

Worldwide child trafficking lanes had been shut down and the locations had something to do with Haiti, the Red Cross and some classified location which might have been Epstein Island. Q then gave me and the other moderators, who now included both PamphletAnon and Abobo, a direct shout out.

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

This was greatly appreciated by all of us in the moderators' Discord
 chat, the second time Q had personally communicated with anons
 spending 16 hour days keeping up with his material. Soon after-
 wards he posted a few more stringers.

SEA_TO_SHINING_SEA
 DIRECT: CODE 234 SEC: B1-3
 DIRECT: CODE 299 SEC: F19-A
 [C P 19]
 Show the World Our Power.
 RED_OCTOBER >
 Q

SWEET DREAMS.
 P_pers: Public (not private).
 NATSEC_19384z_A_DT-approve
 Q

21 [f] SEQ1239
 22 _SEQ_FREE_9-ZBA
 22 _WH_POTUS_PRESS
 Divert-ATT_CAP_H
 Q

We struggled to interpret any of this except for the last line: Divert-
 ATT_CAP_H. On the 20th, just a few hours after this post, AT&T an-
 nounced it would be investing a billion dollars in the US after the
 President's announcement he would be signing the tax reform bill⁴⁸.
 The rest of the stringers would only make sense after Q prodded us
 to 'find the exchange' a few times.

We listened.
 Find the exchange.
 No coincidences.
 Q

⁴⁸https://about.att.com/story/att_tax_reform.html

This referred to a robust exchange on 8chan /pol/ on the 20th in which anons challenged Q to make more of the ongoing operations public, particularly the anti-trafficking ones.

Did you find the exchange 2 days ago re: WH EO today?

We listened.

Feel proud.

Q

The WH EO, White House Executive Order, which was signed on the 20th and announced on the 21st⁴⁹, blocks the property of people involved in serious human rights or abuses. Four hours after it was announced, Eric Schmidt of Alphabet, Google's parent company, resigned.

ES (Goog) resigned today post EO.

Coincidence?

Q

An anon finally dug up the link back to the discussion on 8chan /pol/.

Correct exchange.

Anon(s) changed our mind re: Private / Public.

We are listening.

Highest priority.

Have faith.

Q

This would have been great news for Pamphlet and myself to pass on to the swelling numbers of subscribers on the subreddit but we had made an error in interpretation the day before. First we thought 'the exchange' was Epstein Island where elites brokered children to buyers all over the world. Then I thought it actually referred to the subreddit itself and Q was really telling us that he was now also on the subreddit as a user. Pamphlet agreed. We noticed a new user with the name of R3dRaider who seemed to be a likely candidate and reached out to him. Within an hour or so, we were convinced that this was Q himself, or at least someone on the team. We started asking him questions and got back sensible answers in return.

Back on the board, Q was struggling to enter his tripcode, with the anons rightly suspecting me of cocking up the settings again. It

⁴⁹<https://trumpwhitehouse.archives.gov/presidential-actions/executive-order-blocking-property-persons-involved-serious-human-rights-abuse-corruption/>

wasn't on my side though but his and he quickly resolved it, saying that although his tripcode worked on one device, he need it to work on multiple devices. Although I couldn't see his actual IP addresses, I could see hashes of them with the board owner administration tools. They showed that he had connected from at least six different IPs from day one.

The media was getting excited that day for the upcoming launch of SpaceX's Falcon 9 rocket which was to be carrying ten satellites for the Iridium global network. Q's posts suddenly became very topical.

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 missile guidance cap?

What is leverage?

Define hostage.

Their last hope!

Q

Why is the 'i' missing?

Q

An anon theorized that North Korea's missile guidance capability really belonged to NASA and had been passed on to SpaceX via President Obama. Q replied to him.

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

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

Another anon thought the missing 'i' in 'missile' stood for Iridium which turned out to be a correct deduction.

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

So Hillary Clinton's SAP programs on her private server had to do with this treasonous donation of US space technology to North Korea? She must have made hundreds of millions of dollars selling access to it. And the mention of the Eye of Ra and the black left eye that senior members of The Cult sport on regular occasions ⁵⁰ told us that this was all planned at the very highest level.

In the middle of all these drops about the subversion of the US space

⁵⁰The black eye comes from having a needle driven in under the left eye in an occult ceremony. Naturally this is excruciating but the participant is supposed to 'eat the pain' for power, akin to Spirit Cooking and its mutilation of the left middle finger. The dark lord does give his acolytes wealth, fame and power but demands ever-increasing levels of pain, humiliation and disgust in return.

program, Q revealed the complete timeline of the DNC leaks, the murder of Seth Rich, the creation of an insurance policy and the subsequent leaking to the media of the bogus dossier.

ONE OF TWENTY TWO:

[DNC BREACH / DOSSIER]

[DNC]

[SR]>

[WL]>

HUSSEIN>

DNI DIR>

CLOWN DIR>

CLAS: 1-12>

GOOG>

CROWDSTRIKE>

DNC>

(SR 187)(MS13 (2) 187)>

DWS_DIR>

F-I/D-J ASSIST>

"INSURANCE"

/_>

HUSSEIN>

HRC>

LL>

JC>

AM>

PS>

(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

According to this post Seth Rich copied the data and gave it to Wikileaks who started leaking it in early 2016, clearly a serious threat to the Obama administration. Obama ordered Clapper (DNI Dir) and Brennan (CLOWN DIR) to do something about this leak urgently. They in turn called on 12 individuals, the identity of whom remain classified. Google was ordered to get its security lapdog CrowdStrike to come up with something. The DNC ordered the hit on Seth Rich using two disposable MS13 gang members who were then taken care of the next day. This operation was directed by Debbie Wasserman-Shultz. The FBI and the DOJ assisted in the coverup and the intimidation of witnesses.

But now, insurance needed to be created, some kind of alternative explanation for the leaks and a cover for the actions. Someone in the triangle (/_) of Saud, Rothschild and Soros ordered Obama and Clinton to get on with it. They ordered Lynch, Comey, McCabe and Strzok to start spying on @realDonaldTrump and to manufacture dirt if necessary (which it would be). This high treason was supported by Schumer, Pelosi, Schiff and six other individuals whose identities remain classified. British intelligence did the spying and the preparation of the dossier funded by Clinton, the DNC and four of the classified individuals. Ex-MI6 officer Christopher Steele came up with the dossier, a laughable retelling of a 4chan anon's golden shower fan fiction fed to a media pundit with close ties to John McCain. The agents (CLAS 1-9) gave the dossier to McCain and two other senators who passed it along to Comey, Lynch and Obama. A FISA warrant was authorized to spy on @realDonaldTrump. McCain passed it on to an unnamed news outlet and BuzzFeed - the latter published it.

And so these operations set the stage: CrowdStrike conjured up the fictitious hacker Guccifer 2.0 a few days before the Podesta emails start dropping on Oct 7 2016. His leaks were bogus and conveniently tainted with Russian fingerprints. The FISA warrant allowed the FBI and the DOJ and others to spy on the President and his campaign. Obama passed along this intel from his Presidential Daily Briefing to the Hillary campaign.

Later that day Q noted that AIDS was trending on Twitter and reposted a handful of his drops - RED_RED and the Obama video, the

Red Cross and AIDS one and the 3000 children saved one - along with a quote from a strange New York Times story⁵¹.

“Haiti had sent 15,000 people. They ‘all have AIDS,’ grumbled [Trump], according to one person who attended the meeting and another person who was briefed about it by a different person who was there.”

Anons immediately suspected that this article was in fact code to any elites who were still holding on to Haitian children. I noticed a strange tweet from Debbie Wasserman Schultz in the immediate aftermath of this article.

“We should never respond to the President’s hatred and bigotry with silence. It’s a good thing the Haitian community is far stronger, wiser, and kinder than Donald Trump will ever be.”⁵²

Was this clumsy statement also code? After playing around with it for a bit, I saw the message: “Silence Haitian kinder” with ‘kinder’ meaning children from Dutch and German. 20 minutes after Q’s post mentioning the New York Times piece he called out some secret meeting among the elites that must have been going on at that very moment about all this.

Who is meeting in secret right now?
WE SEE YOU!
WE HEAR YOU!
YOU EVIL SICK BASTARDS ARE STUPID!!!
Q

For some reason, I suspect this was dictated by the President himself. Ten minutes later Q issued a ‘go’ signal to the Owls which some anons had theorized were special forces who were part of the Marine Corps Unmanned Aerial Vehicle Squadron 2, the NightOwls.

ENOU[G]H IS EN[O]UGH.
_CONF_AW-CjF78-82(Z 00:00)_
:OWLS:
Good Hunting!
Q

And then I noticed direct confirmation that the President was watching the board right then. An anon had complained that FBI deputy director Andrew McCabe seemed to be running out the clock and

⁵¹<https://www.nytimes.com/2017/12/23/us/politics/trump-immigration.html>

⁵²<https://twitter.com/DWStweets/status/944670730020671488>

hoping for his pension in 90 days time. The President tweeted this exact comment out five minutes later.

“FBI Deputy Director Andrew McCabe is racing the clock to retire with full benefits. 90 days to go?!!!”⁵³

The anon noticed that it was his exact comment and asked Q if the President was watching. Q confirmed. The next evening I had to be reminded by my long-suffering family that it was in fact Christmas Eve and we were to hold our usual evening service with hymns and presents. Muttering something about how Q’s Christmas post bookended his October 31 post with the same picture of Washington crossing the Delaware, I was dragged away from the computer to join everyone in the living room.

The next day Pamphlet confirmed our appearance on Rob Dew’s show on InfoWars on December 29th. I had been warned the subreddit was in danger of being reported or shut down. A community of busybodies called /r/TopMindsOfReddit were threatening to report us for no other reason than we made them uncomfortable. I posted a call for the offending user’s ‘dox’, his personally identifying information, breaking one of my original rules of the board. I wasn’t really interested in them though. I was just trying to get through to Q somehow that the subreddit was under threat. A few minutes later he replied anonymously.

“Thank you. Understand. Attempts to divide and conquer in here. Will continue. Be ready and guide, simplify, direct resources. Must lv for now. kkSecrsns. Careful who you speak to in the future. Several might not be who they seem. Be smart and disciplined. Guide your anons.”

The appearance on Rob Dew’s show went very well with a number of InfoWars viewers joining us in the subreddit after it aired. R3dRaider a.k.a Q’s Reddit account had been prodding me to decipher some of Q’s drops that had remained hitherto mysterious and I was diving in to them. As well as the new phenomenon of ‘planebags’ - anons who were experts at tracking air traffic around the globe looking for patterns - we were getting very suggestive intel from Brenden Dilley, an author and journalist who had some sources in the intelligence community. Just after Christmas, he claimed that three people from Barrick Gold in Toronto were detained and flown to Guantanamo Bay. Were senior members of the Cult being rounded up for interrogation during this period? On New Years day a planebag noticed a whole bunch of unmarked Learjets at 40 000ft being escorted by fighters and converging on Guantanamo Bay. On Twitter,

⁵³<https://twitter.com/realDonaldTrump/status/944666448185692166>

a Q follower with military intelligence links that I followed claimed that the Rothschilds had been rounded up and were 'squealing like pigs' about their global child trafficking network using shipping containers. This was corroborated by an anon on 4chan who said that the President had been conducting massive global sweeps against trafficking networks.

There was absolutely no doubt in my mind that this was it: The Cult were being rounded up by President Trump. They would probably all be hanged by February at the very latest. Finally!

The Hijack

“Speaking of Q...it’s missing the letter Q” - Dilbert by Scott Adams⁵⁴

Q’s last post on Christmas Day seemed to be addressed to Julian Assange, JA, with J=10 and A=10-9.

10, [10-9]

Operational_window(5-6)_FDeltaC25-26

Secured.

Floor is yours.

Twitter FW_

Twitter [kill_rogue]

CONF_WHITE_WHITE_

Q

What it was all about was unclear. There was a kill_rogue account on Twitter but it didn’t seem to have anything to do with Q or Assange. Q would go silent for over a week after this post but it was still busy on the boards: plane-fags noticing the unusual air traffic, the President tweeting things like ‘Caught RED HANDED’ which we interpreted as messages to us that he’d caught the RED trafficking network, and Julian Assange deleting his own Twitter account, perhaps in response to Q’s instructions. The Reddit side of things was also busy because of the influx of InfoWars listeners who had caught Pamphlet and myself on Rob Dew’s show.

On Jan 1, 2018, the same attacker that had got close to Q’s first trip-code password on the 15th of December noted that he was getting close to the new one as well. Luckily, the administrator of 8chan (and son of the owner of the site) had come up with a solution for us: super secure trip-codes. These were much more secure and theoretically uncrackable, unlike the current ones which were clearly attracting the attention of people with powerful computing resources.

⁵⁴<https://dilbert.com/strip/1995-04-10>

I changed my own tripcode password on the board to one of these fortified ones on Jan 2. Anons had noted that Q's original password was 'Matlock' which could be quickly verified: by putting #Matlock in the name field, your post would be accompanied by Q's original 4chan and 8chan tripcode of '!ITPb.qbhqo'. On January 4th, Q broke his silence:

[J-Go_dX)-2-8
 Everything has meaning.
 Who is AMB Matlock?
 YES.
 /[RR-out][P_pers]
 EO_CLASSIFIED_WH[-6713A]
 SIG_con_MAR39sv3665BECD
 Q

So he was aware that 'Matlock' was now common knowledge. It didn't refer to the TV character but Ambassador Jack F. Matlock Jr, a diplomat famous for his attitude of open dialogue with Russia during the Cold War. On Jan 4th he posted to 8chan /pol/ and was quickly banned for doing so:

What makes a movie GOOD?
 GREAT actors?
 Q

He followed that up with a couple of posts to /cbts/ a few minutes later.

<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

7/10
 Q

The 7/10 referred back to an earlier post about how 7 out of 10 air crashes are targeted assassinations and there did seem to be a couple of suggestive news items that week about company CEOs and their families dying in light plane accidents.

On January 5th, Q posted from an IP address that I had never seen before. Then he quickly posted twice more from the same address,

something I had never seen him do before either - all of Q's posts were strictly distributed over the multiple devices he used.

Follow the MONEY.
 Loop Capital Markets.
 Happy Hunting.
 BIG NEXT WEEK.
 Q

One post today.
 No other platforms used.
 No comms privately w/ anyone.
 Don't get lost.
 Q

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

On the baker's Discord I consulted with author and researcher Dr Jerome Corsi who had joined us on the subreddit in December and then the Discord. We had already benefited from his many years experience exposing the Clinton machine. We agreed that these posts were from an imposter - the style was different, the content nonsensical, the IP address was wrong and it was factually incorrect that Q had never had private communications with anyone nor used other platforms. He had phoned DEATH TO THE TRIUMVIRATE when still dropping on 4chan, he had sent me private replies on the board, he was talking to us on Reddit as R3dRaider and he had promised us

personalized thanks just before Christmas - the ultimate in personalized communications. Not only that but he seemed to have his own YouTube channel called Sebastian1717 where he had dropped creepy videos that predated his first-ever drops on 4chan about how President Trump was coming for the elites.

I deleted these posts and announced on the board that the mods were not happy with them for the above reasons. I was immediately reported as a fake board owner because my tripcode had changed from underneath me for some reason despite using the same password. I messaged Codemonkey the administrator and he replied that he had changed the algorithm of the super secure tripcodes because of a previous flaw. The fake Q came on later and claimed his IP was the 'same as always'.

Trip !2n is fake.

IP today is same as always and secured.

If mods are stating otherwise board is compromised.

Q

An anon asked him whether earlier posts were from him.

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

With my own inauthentic-looking tripcode I posted that this wasn't Q and that Q's new tripcode password had been cracked as I thought it might be. Whoever it was replied directly to this post.

False.

Did they get to you?

Board compromised.

Q.

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!

Q

And that was it. Given that I was fighting off accusations that I

was a fake board owner and there was someone posting with Q's second tripcode, the anons migrated en masse to Pamphlet's board /thestorm/, leaving behind only a few diehards who didn't buy the style change either. Codemonkey appeared later on /thestorm/ to summarize things.

"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/."

This nonsense was the death knell for my credibility. At the time I thought Codemonkey was just being stunningly ignorant of the fact that Q was a military operative posting from an obviously highly secured set of IP addresses. It would take over two years of digging and a lot of chatting to others, including the previous administrator of 8chan Frederick Brennan, before I realized that Codemonkey, Ron Watkins, and his father Jim Watkins, had deliberately hijacked the Q operation in order to drive traffic to 8chan. Even Codemonkey's super secure tripcodes were fake: they only looked at the first seven characters of the password. And of course the administrator of a website doesn't need to crack any incoming passwords since he can see everything in the clear anyway. It was also probably not coincidental that Admiral Mike Rogers, Director of the NSA, had announced his retirement on the 5th of January. My guess is that he was either on the original Q team or directing it and fell on his sword once it became clear that the owners of 8chan had appropriated the operation.

The new Q quickly became obsessed with the idea of private communications between the mods and the real Q, denying it had ever happened and that the claims were the reason for the board change.

IMPORTANT:

NO comms w/ anyone privately.
NO comms outside of this platform
Q

IMPORTANT:

NO private comms past/present/future.
NO comms 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

Because I was a mod on /thestorm/, I had a look at all of Q's posts on the board using the admin tools. They were all from exactly the same consumer-grade IP address that had posted on /cbts/⁵⁵. The fake Q's posts on /thestorm/ would only last a couple of days. He then insulted the board owners and set up his own board at /greatawakening/.

Future dumps here.

Secured.

Interaction to continue on dedicated /research/ board.

Suggest new board created.

Current BO's claiming private comms and self promoting.

Patriots point - we will follow.

Q

The quality of posts rapidly declined from then onwards.

WE, THE PEOPLE!

WE, THE PEOPLE!

WE, THE PEOPLE!

WE, THE PEOPLE!

WHERE WE GO ONE, WE GO ALL

NO ONE PERSON IS ABOVE ANOTHER.

WE, THE PEOPLE, ARE MAKING THE WORLD A BETTER PLACE.

WE, THE PEOPLE, ARE TAKING BACK OUR COUNTRY (& WORLD)

FROM THE EVIL LOSERS WHO WOULD DO US HARM (ALL FOR A BUCK).

NO MORE.

STAND UP PATRIOTS.

STAND UP AND DEFEND WHAT YOU KNOW IS RIGHT.

GOD BLESS YOU AND GOD BLESS THE UNITED STATES OF AMERICA.

4, 10, 20

My direct involvement with Q rapidly dissipated in the wake of the hijack. First I was permanently banned from Reddit for calling for someone's personal information, then kicked out of the bakers' Discord for raising these objections about the current Q. After a much

⁵⁵A reminder: I couldn't see the raw IP addresses, only the hashes.

needed break from the intensity of the past two months, I ventured back on to Twitter to regularly snipe at LARP Q whose drops were full of terrible Photoshops, made up stringers that sounded like they were out of the Hardy Boys, and supposedly live images that had 15 year old embedded metadata. Strangely, they also included some real intel and some real predictions. Someone was clearly feeding the current Q with some meat to put on the bones. And despite my whining from the sidelines, the Q movement was gaining real traction. It had taken on a life of its own⁵⁶. Even the President was encouraging it, something he continues to do to this day even though he has also said that he 'doesn't know these people' - because he doesn't.

I eventually realized that we were in for a much longer haul than I had been assuming in January 2018, possibly even another couple of years. And President Trump wasn't going to alienate a passionate part of his support base by disavowing Q in any way. If he could bite his tongue for the greater good then I sure could too. I decided to concentrate on decoding the original Q's drops on Twitter because there was a great deal in them that I thought we still hadn't figured out properly. To date, I've done over a hundred of these long form examinations and many of the conclusions I reached you've now read for yourself in this book.

Halfway through 2020, the mainstream media identified Q followers as a useful target for the purpose of attacking President Trump's support base before the November 3 election. This had the strange consequence of plastering my name all over the global media as one of the original founders of the movement. Quite how I personally managed to predict the Saudi upheaval, to take original photos from Air Force One, to put out a hit on Lynn de Rothschild, to know the internal workings of the Vatican, to know in advance what the President would be tweeting and to string /pol/ along for six hundred threads all while having a full time job on the other side of the world has never been satisfactorily explained by any of these hit pieces⁵⁷. And, somewhat unwisely, they exposed many millions of people to the core claim of the original Q: that there is a global conspiracy of child-trafficking elites.

The original Q wasn't quite silent during this period though. On his YouTube channel Sebastian1717, now renamed SebastianRLC, he would continue to reveal previously uploaded videos and edit titles

⁵⁶For a superb look at the Q movement once it started exploding, see Neon Revolt's book *Revolution Q*

⁵⁷You won't find my name on 4chan or 8chan during this period either: I was anonymous with the handles baruchthescribe and the Board Owner and I guarded my real identity closely. It was only mid 2018 that I outed myself.

and descriptions to give us hints as to what was going on⁵⁸.

⁵⁸There's a full mirror here

The Channel

The buffalo-headed man reached a hand into the fire, stirring the embers and the broken branches into a blaze. "The storm is coming," he said. Now there was ash on his hands, and he wiped it onto his hairless chest, leaving soot-black streaks. - Neil Gaiman, American Gods

On October 26th, 2017, a couple of days before Q's first ever drops on 4chan /pol/, someone on the Q team with the name Sebastian1717 uploaded a video to YouTube titled "Q 29 Trumped... Trouble coming to Washington...Q Clearance initiated." The video is a creepy montage of various elements: a storm over D.C., Voldemort and Sauron, Jon McNaughton's painting The Forgotten Man⁵⁹, President Trump saying his administration will fix things 'one by one', another McNaughton painting showing Trump crushing a snake's head and the photograph of his moment of victory with a voiceover asking 'do you believe in the owl?'. The description was also suggestive:

All traitor's punished...

S.E.B.A.S.T.I.A.N Initiated.
R.L.C. Initiated.

Final countdown initiated ☐. . .

Status ... pending ...

#WEKNOW.
We're coming for you ALL.
THERE IS NO ESCAPE.
NO DEALS.
We do not forgive.

⁵⁹<https://jonmcnaughton.com/patriotic/the-forgotten-man/>

We do not forget.
EXPECT US

Luke 8:17

17 For nothing is secret, that shall not be made manifest; neither any thing hid, that shall not be known and come abroad.

After quite a bit of playing around, I guessed that the S.E.B.A.S.T.I.A.N. acronym might stand for Soon Everyone Beholds All Spies & Traitors In A Noose. I wasn't sure about R.L.C. though. Restore Lawful Constitution? There is considerable evidence that in 1871, the original constitution of the United States was subverted and that the original Republic was quietly made into a corporation with its headquarters in Washington D.C., a sovereign city state independent from US jurisdiction. There are three city states in the world with this arrangement: D.C, the City of London and the Vatican and the theory, which I firmly believe, is that they are the supranational military, financial and religious headquarters respectively of The Cult⁶⁰.

Sebastian1717 initially had a dozen or so videos visible on his channel, most of them in the same style: creepy and cryptic montages with coded descriptions. But by May 2020 there were only four visible: the above one, one titled 1 by 1 that referenced the President's 'Calm Before The Storm' press conference in October 2017, one called Luke 8:17 which featured an anonymous narrator telling us Barry and Hillary's 'time was coming' and the final one exhorting us to be patient and faithful.

"Patriots, do not fear. You must ignore the misinformation. Trump is moving forward. The elimination of ALL traitors is still on point. The Deep State will try but they will fail. Be patient. Be faithful. Trust Trump. The countdown to November 2020 has begun. The outcome will be wondrous."⁶¹

I did a thread on Twitter explaining that this was a back channel from Q and got the usual pushback from the Q believers that there was 'no outside comms' although none of them could answer my multiple examples of outside comms by the original Q. A couple of days later Sebastian, now renamed SebastianRLC, made a few more videos of his visible. He wasn't deleting his videos after all as some original subscribers had complained, merely making them private. He also

⁶⁰For a topical overview of this theory see here

⁶¹<https://www.youtube.com/watch?v=zYb1hzOvCwE&list=PLWakXYnbJfHO1GvbJ2ajuC873Pgu-5z-c&index=20>

had a backup channel SebastianRLC 7⁶². And he was editing the titles and descriptions to let us know what was going on. At first I tried manually checking titles and descriptions daily to see if I could spot edits but that quickly became tedious so I wrote a small program to automate fetching all the channel data using YouTube's API⁶³.

Sebastian would ultimately make 28 videos available on his channel on a rich variety of Q-related topics: exhorting Q followers, dropping coded messages, telling us about the true nature of the elites and predicting events in geopolitics with astonishing accuracy.

Deep State Riots

1. Instill fear
2. Lock people in their houses
3. Drive tens of millions out of work
4. Remove the pressure valves: Sports, Concerts, Bars, Theaters, Lunch with Friends...
5. Close the churches
6. Dehumanize through masking the healthy
7. Wait
8. Strike match...

Don't allow their dark energy to negatively influence you.

Soros (tick tock)...

Stay on course...

#MAGA #KAG

In February 2021, he uploaded three new videos, announced that his channel would be going dark and gave me a direct shoutout.

President Trump WILL return.
Do NOT despair.
Do not give up fighting for your country.
Do not stop telling people the truth.

Timing is important.

⁶²<https://www.youtube.com/playlist?list=PLWakXYnbJfHOETG5ZZYDdGVqrQkzQK3IH>

⁶³<https://tinyurl.com/38wrh48x>

All SEEMS hopeless, but in fact ALL is going to plan.

Their mistake was trying to alter the timeline.

BIG MISTAKE - out of our hands.

supernatural Glorious to behold when all unravels.

It will shock and rock the world.

This channel will be silent shortly.

Difficult, but stay calm, be of sound mind, don't use any physical force against them. No violence.

Hold The Line.

DO NOT let them in.

DO NOT allow them to fill your mind with their negative lies.

Lucifer = Chaos, Disorder, Death = unsound mind.

Jesus Christ = Order, Natural, Life = sound mind.

Social media... GAB: Follow patriot P. F. He will retain all videos communicated here.

Keep praying.

Keep on encouraging each other.

Pay NO attention to the naysayers.

They think you're crazy, right?

Nevermind, your country is MORE important. .

All in good time patriots.

President Trump will soon resume to communicate with the people.
Hopefully many of your anxieties will subside.

President Trump will give the sign (thrice), remember?

We know everything...

Hebrews 13:2

Be not forgetful to entertain strangers: for thereby some have entertained angels unawares. □

ALL IN GOOD TIME.

#WEKNOW.

And we're coming for you ALL.

THERE IS NO ESCAPE.

NO DEALS.

We do not forgive.

We do not forget.

EXPECT US

Justice (pending)...

#WWG1WGA

#MAGA

#GodBlessTheUSA

H.O.U.N.D. Activated . . .

□

I had been downloading his videos and channel data automatically so I made them available as a playlist on my own channel⁶⁴. It's worth watching in full, the equivalent of all of Q's posts on 4chan and 8chan /cbts/ distilled into video form. Some obvious disinformation aside, the message it conveys is clear: President Trump will return somehow, the military will be in charge of rounding up the traitors and a new era of justice and prosperity will begin.

⁶⁴<https://www.youtube.com/playlist?list=PLWakXYnbJfHO1GvbJ2aJuC873Pgu-5z-c>

Epilogue - The Documentary

“Do you think you can get Paul to admit he was the original Q?” - Joe Rogan to Cullen Hoback, The Joe Rogan Experience #1710

“QAnon creeps into your thoughts, it changes the lens through which you see the world.” - Cullen Hoback, director of Q:Into The Storm

In early December 2018, documentary filmmaker Cullen Hoback from Los Angeles reached out to me on Twitter for some assistance figuring out the Q timeline. I sent him the long thread I had done in May which he found helpful. We then spoke on Skype for a couple of hours. It was immediately clear that he was very well informed about a lot of the background to Q and had already been speaking to the people behind 8chan, travelling to both Japan and the Philippines to do so face to face. He wanted to come and visit me in Johannesburg to film for his project, which would be an independent examination of the origins of the Q phenomenon. This took some convincing on my part since there had already been a number of articles in the mainstream media accusing me, Pamphlet and Tracy of being the originators of Q, kicked off by a piece in NBC News⁶⁵. But Hoback wasn't interested in a quick hit job for a web site - he was making a film - and the quality of his research was already evident.

The following month, he managed to get a ticket and turned up at my house for a couple of days filming. The process was intense but fun: ten to twelve hours a day of being grilled in dozens of different ways about the early days of Q and filming some footage of me on my Kawasaki using his very nice drone. In our conversations about

⁶⁵<https://www.nbcnews.com/tech/tech-news/how-three-conspiracy-theorists-took-q-sparked-qanon-n900531>

8chan itself, it was obvious he was light years ahead of me in his knowledge of Ron and Jim Watkins and their increasingly strained relationship with 8chan author and previous administrator Frederick Brennan. Cullen was developing a theory that Ron himself was Q, something I found quite unlikely. But he did take careful note of my opinion of the hijacking and asked for as much proof as I had. I gave him screenshots of my board owner interface and Discord transcripts. He wasn't particularly impressed with any of the evidence I presented for the authenticity of the original Q but we had some good discussions on the topic of free speech and digital privacy on the Internet, a subject he had explored at length in a previous documentary Terms And Conditions May Apply.

When the trailer for Q:Into The Storm appeared on YouTube in February 2021, I was surprised to see that the production wasn't an independent production by Hoback's company Hyrax Films any more but had been picked up by HBO. Damn. And the trailer looked really good too. Some people on social media asked me if I knew about it and I assured them that I did and that I would be in it and that I thought I would be treated fairly.

I found the documentary to be a superb look at the movement. It presented everyone's viewpoint fairly and the technical aspects were done incredibly accurately, at least the parts that I was intimately familiar with which is only the short period from October to January when I was hands on. The Watkins came across just as sleazy and duplicitous as I was expecting and the episode in which Fred has to flee the country was incredibly tense. As a piece of filmmaking, it is a masterpiece in my opinion, especially the editing which must have taken thousands of hours of work. One major flaw - one that it shares with almost all of the other mainstream coverage of Q - is the implication that this was merely a LARP that escaped the chans and found a willing audience because of the efforts of Pamphlet, Tracy and myself. Hoback made his view explicit in a Reddit Q&A thread just after the film's release.

"I have my suspicions about who was the first Q, but I opted not to draw any potentially false conclusions," he wrote. "I'll just say this - Paul Furber began sharing special insider knowledge of "BigDickAnon" on Twitter months after his glory days of ruling Q's board were over. Then again, Paul's story remained consistent after days of grilling him. If he's lying, he's the best at it in the bunch."

By now, you've made up your own mind whether I'm telling the truth or not. I will just add that I consider wasting other people's time to be a shooting offense. Hoback's Q&A is well worth a read⁶⁶ because

⁶⁶https://www.reddit.com/r/television/comments/mkr4qm/im_cullen_hoback_the_guy_who_made_that_qanon/

it includes some things he unearthed that didn't make it in to the final cut.

"In fact, I didn't include it in the series, but General Flynn was privately messaging QTubers like Liz Crokin and Jordan Sather, telling them to stay the course," he wrote in response to a user asking him about the potential involvement of people like Flynn and Steve Bannon. "There's also a Twitter group that was discovered where Ron, Flynn, the Board Owner of Q Research and several others were all active. So the question remains: How directly involved were they with the fellas over at 8chan?"

This information fits my explanation perfectly of course: faced with an exploding movement but with Q compromised, the white hats both encouraged people like Crokin and Sather to keep spreading the word but also got close to the hijackers and fed them whatever they could indirectly through the Q Research board owner and Ron Watkins. The occasional hard core proofs by the second Q were probably fed to them by General Flynn who also very visibly encouraged Q supporters all the way up to the November 2020 election. How 8chan itself was neutralized and the Q movement dealt a serious blow in 2019 is covered in detail in the documentary: in the wake of the Christchurch massacre, network provider Cloudflare severed ties with 8chan and there were widespread calls to shut it down with Frederick Brennan leading the charge.

Christchurch is something I happened across within hours of its occurrence because I was sitting in a coffee shop browsing 8chan /pol/ and it was all over the front page catalog. After announcing his intentions on that board, the shooter had livestreamed himself shooting up the mosque to Facebook. The video was still available on 8chan so I downloaded and watched it. It is a (thankfully) poor quality first person view of the murder of dozens of Muslim worshippers at point blank range. The gunman, Brenton Tarrant, is a professional. The entire sweep takes 27 seconds and he deals with jams, magazine changes and weapon changes without issues. He deliberately shows his face a couple of times during the video, revealing the thousand yard stare of the trained assassin. 8chan /pol/ had noticed this already of course and were also unimpressed that his manifesto was written in US English. Within a couple of hours, they had discovered that Tarrant had large gaps in his already murky professional career and had visited Pakistan and a group with Shia connections, suggestive since he had just shot up a Sunni mosque.

The whole thing screamed 'false flag attack' so I went looking for the usual signs of a deep state operation. They were everywhere: the footage of his arrest was fake and gay with a crisis actor appearing on TV to describe how she saw it happen, there was the usual ma-

sonic symbolism all over - mentions of fireworks, training drills, hand signals and the number 49 among them - and large inconsistencies in the sequence of events. The Bangladeshi national cricket team who was in the city at the time posted on Twitter that they were grateful to have escaped the second mosque shooting by running away after hearing shots. These tweets, both from management and four of the players, were posted long before the massacre actually happened. Instead of actually digging in to the details and the circumstances, New Zealand TV's coverage was a hypnotic and confused mess of fearmongering. Two New Zealand anons would send me their analysis of the day's TV coverage in the aftermath and there are lots of red flags in it: green screens, reporters who could not have possibly seen what they were claiming and staged footage of people milling around outside a hospital.

Shortly afterwards, an extraordinary thing happened: the man who orchestrated the massacre on the orders of Podesta, Hillary Clinton and their higher ups, came forward and confessed. In a video uploaded to YouTube⁶⁷ David Anthony Ruck explained he thought he was doing good but came to realize that it was a lie. In a subsequent video⁶⁸ he would explain that he himself was one of George H.W. Bush's Thousand Points of Light program, a part of the New World Order's endgame.

"The technology being used here is out of this world and you guys can't comprehend it yet. I know some of you can but not many. You better start studying technology: algorithms, resonance frequencies and mind manipulation - you all better get on to that research asap. Symbolism, triggers, keywords - not just from an IT perspective but from a realtime perspective."

As part of the process, Ruck was nurtured and groomed from birth to participate in the final plan: global destruction followed by a counterfeit second coming of Christ to whom the battered survivors would have gladly given allegiance. But when Trump got in, this plan went awry because according to Ruck, "Trump has the keystone now", a phrase that unsurprisingly got my attention. Ruck was fairly quickly banned from YouTube and I doubt he's still alive. But his testimony is an important part of debunking the narrative that the Christchurch shooter was a lone nutcase fueled by hate from hanging around too much on 8chan, a narrative that Q:Into The Storm uncritically amplifies.

While watching the documentary series a second time I noticed a childish detail in the wonderful animated title sequence: the caped

⁶⁷<https://paulfurber.net/videos/ruck-confession.mp4>

⁶⁸<https://paulfurber.net/videos/ruck-keystone.mp4>

figure on the motorbike mounted atop a trophy stand with the dates of the original Q - 10/29/2017 to 01/05/2018 - is supposed to be me.

“Imagine Furber, the 1st owner of Q’s board, saw himself as reporter by day, masked hero by night,” Hoback posted on Twitter in May 2021. “He had the inside scoop on his alter ego, like Clark Kent. Except, his motives were a little different. After losing Q, he tried to relive the glory days pushing Big Dick Anon.”

Really dude? Seventeen hundred hours of footage, years of studying the whole thing from end to end, a correct and damning conclusion that the Watkins hijacked the movement to drive traffic to 8chan, all the hardcore proofs from 4chan and /cbts/ - and you still think that I was the original Q? When the story of Big Dick Anon is told, I will call on your considerable skills to help tell it.

But that is a story for another time. At the time of writing this final chapter, the fourth anniversary of Q’s first post is less than two weeks away. The movement is all but dead now: Q hasn’t posted for nearly a year, Codemonkey is no longer administrator of the image board that succeeded 8chan, and the Qtubers and other commentators that drove so much of the awareness have moved on to more topical subjects like the global pandemic, China’s war preparations and the unusual amount of worldwide seismic activity. Currently, the world feels as if it’s rushing headlong towards something cataclysmic. But instead of cowering obediently and taking the vaccines as ordered by the New World Order lackeys on CNN, millions of ordinary people are fighting back, driven by a reawakening of their own desire to question the official narrative and to do their own research. The spell on their minds has been broken.

The greatest intel drop in history has run its course. The Great Awakening? That’s just getting started.

All for a LARP, right?
Godspeed patriots.
The Board Owner.

