

VisionReportWatch

A New World Order Watch Media Publication (www.visionreportwatch.com)

July 2012: Issue 25

COVERT DEPOPULATION TACTICS

沖繩県 鹿児島県西部 鹿児島県東部

鹿児島県東部 鹿児島県西部 沖縄県

岩手・宮城・福島
大津波警報

岩手

Contents

1. INTERVIEW 1: GLOBAL DEPOPULATION AGENDA	5
2. INTERVIEW II: FUKUSHIMA, NO ACCIDENT	15

Welcome to the Vision Report Watch

"And the third angel sounded, and there fell a great star from heaven, burning as it were a lamp, and it fell upon the third part of the rivers, and upon the fountains of waters; And the name of the star is called Wormwood: and the third part of the waters became wormwood; and many men died of the waters, because they were made bitter." Revelation 8:10-11

The book of Revelation describes cataclysmic events that are to happen in the end times. Part of these events are signalled by the blowing of seven trumpets by seven angels. At the sounding of the third trumpet in chapter 8, a great star called Wormwood was cast into the earth which causes a chemical reaction that leads to a poisoning of one third of the world's water supply. This leads to a significant reduction of the world's population.

When the world's worst nuclear meltdown occurred in 1986 at Chernobyl in Ukraine, many bible prophecy commentators felt this was of great significance because Chernobyl is the Russian word for wormwood! It would have appeared to some that the Chernobyl catastrophe was a possible fulfilment of the sounding of the third trumpet of Revelation 8. Whether this is the case is still open to debate however the catastrophe raised the profile of the dangers that nuclear radiation posed to the world at large.

Lauren Moret was an expert witness at the International Criminal Tribunal For Afghanistan At Tokyo. She is an independent scientist and international expert on radiation and public health issues. She is on the organizing committee of the World Committee on Radiation Risk, an organization of independent radiation specialists, including members of the Radiation Committee in the EU parliament, the European Committee on Radiation Risk. She has been an environmental commissioner for the City of Berkeley. Ms. Moret earned her BSc in geology at U.C. Davis in 1968 and her MA in Near Eastern studies from U.C. Berkeley.

She has travelled and conducted scientific research in 42 countries. She contributed to a scientific report on depleted uranium for the United Nations sub commission investigating the illegality of depleted uranium munitions. She has also conducted research concerning the impact on the health of the environment and global public health from atmospheric testing, nuclear power plants, and depleted uranium. She has helped collect and measure radiation in 6000 baby teeth from children living around nuclear power plants, and helped The State of Louisiana (USA) pass the first state depleted uranium bill for mandatory testing of soldiers.

Her article "Depleted Uranium: The Trojan Horse of Nuclear War" in the June 2004 World Affairs Journal was translated at the request of the Kremlin for distribution throughout the Russian government.

Moret describes herself as a whistle-blower on nuclear weapon research and states that her 2000 visit to the Peace Museums at Hiroshima and Nagasaki changed her life. Her efforts are focused on educating people about the negative impact of radiation on health and advocates against testing of nuclear weapons.

GLOBAL DEPOPULATION STRATEGY INTERVIEW

However one of her most controversial conclusions was where she declared on March 21, 2011 that the "Japan Earthquake" and "accidents" that occurred March 11, 2011, were deliberate acts of tectonic nuclear warfare.

Known as the 2011 Tohoku earthquake, it was the most powerful known earthquake ever to have hit Japan, and one of the five most powerful earthquakes in the world since modern record-keeping began in 1900. The earthquake triggered powerful tsunami waves that reached heights of up to 40.5 metres (133 ft) in Miyako and which, in the Sendai area, travelled up to 10 km (6 mi) inland. The earthquake moved Honshu 2.4 m (8 ft) east and shifted the Earth on its axis by estimates of between 10 cm and 25 cm.

Moret claimed further that the "attack" was carried out using High Frequency Active Auroral Research Program (HAARP) technology by the Central Intelligence Agency (CIA), the United States Department of Energy, and British Petroleum on behalf of London banking interests.

Without her esteemed history and credibility within the scientific arena many would have dismissed her views as wild conspiracy theories yet her views are more and more raising questions within the scientific field regarding a global agenda to depopulate the earth through the use of radiation.

In 2008 she wrote an article in which she said,

"The international bankers located within the ancient Roman "City of London" have decided that: if you control the food, you control the nation, if you control the energy, you control a region, and if you control money, you control the whole world.

The City of London international bankers are the descendants of the Merchants of Venice, who are descended from those who controlled the Roman, Egyptian, and Mesopotamian empires. They invented the concept of a corporation to relieve themselves of any liability for their actions.

Maurice Strong, more than anyone else in the world, has written the rules for the global takeover of land, resources and people by these international bankers. Strong began working for the Rockefellers when he was 18 and he continues to work for and with the Wall Street-City of London bankers today. And under the terms of globalization set up by Strong and others, private corporations have no responsibility or liability.

Jacob Rothschild and the Rothschild Family own 80% of the world's uranium. Individual property owners now typically own only the top 6 inches of soil on their land. Everything else, presumably down to the center of the earth, is owned by the City of London. Today, this global land grab is comprised of countless local land grabs.

Governments such as the US government are creating Wildlands and National Heritage Sites. And this is proceeding under the justification of environmental protection. Meanwhile, people are being squeezed off their land. The environmental movement and NGOs (non-governmental organizations) have tricked us into relinquishing our private property rights guaranteed to us by the US Constitution. Agenda 21- the UN Agenda for the Twenty-First Century, also created by Maurice Strong- is proceeding at triple speed under Bush II."

In this edition of the Vision Report Watch she unveils a deep insight into her research in two monumental interviews with the Media Conscious Network.

Reece Woodstock
Chief Editor, Vision Report Watch

INTERVIEW 1: A GLOBAL DEPOPULATION AGENDA

Interviewer: In our last conversation we were talking about radiation and its poisonous affects on humanity, which has an awful lot of side effects, not the least of which is cancer and death, but another one is infertility. The subject of infertility seems to be one that has so many components to it, and you are familiar with most of these components. I really thought we needed to talk to you about this; this is becoming a big deal now. Let's begin, if you don't mind, off camera you read something to me that I thought was really important for all of us to hear. Do you want to go ahead and read this, and let's put it into context. This is Bertrand Russell right in the middle of the Good Ol' Boys Club. And, maybe explain who Bertrand Russell was and why it is important that he said these words.

Leuren Moret: Bertrand Russell was a very famous mathematician and philosopher in England. He was actually Scottish. And he had a title; he was an Earl, so he was part of the established, titled gentry. He was very influential; he knew many, many people and he was certainly an insider on what was going on—the ideas that were being shared and proliferated at that time—what was politically correct. So this is what he said in his book, *The Impact of Science on Society*. It was published in 1952, but it was based on his lectures at Oxford in the 1930's. So, these are ideas that were already well established by the 1930's, and in fact they go all the way back to the 1800's, even to [Dr. Thomas] Malthus in the 1700's, who came up with this hypothesis of overpopulation as a terrible danger to civil society. Education should aim at destroying free will so that after pupils have left school they shall be incapable throughout the rest of their lives of thinking or acting otherwise than as their schoolmasters should have wished. Diet, injections and injunctions will combine from a very early age to produce the sort of character and the sort of beliefs that the authorities consider desirable. And, any serious criticism of the powers that be will become psychologically impossible. Now, that's 80 years ago but don't we see that happening today around us on many levels?

Interviewer: Indeed, and in fact, the type of circles he ran with in terms of circles of influence are still—a generation or two out—still very much in power today. If you care to expand on that a little bit so we can see where some of this thinking and directive has lead to now. So we can get a little bit of the lineage of it.

Leuren Moret: Right. Now, in the power elite using diet, injections and injunctions to dull our intelligence and limit the population is exactly what is being carried out now. It is being implemented as the goals of the New World Order, and of course, scientists and science are a key and crucial component of this. It would be impossible without scientists to do this. Francis Crick, who worked with James Watson to crack the molecular code of DNA, suggested medicating public drinking water to lower the fertility rate. This is decreasing birth rates; it is part of the Depopulation program. Dr. Gary Glum's book called, *Full Disclosure*, discussed Francis Crick's plan. It is very shocking to hear the actual words of Francis Crick. He said in 1962 the Seva Foundation held a symposium called "Man and his Future." Now, the Seva Foundation is the pharmaceutical company. . . . at which the Keynote Speaker was Francis Crick. His favorite tactics of population control included putting a chemical, which today we know is Fluoride that would cause sterility in the water supplies of those nations he judged as "not fit to have children".

Interviewer: Was the U. S. among them, because we are fluoridated almost everywhere?

Leuren Moret: Of course. And, the Genome Project is just a new name for the Eugenics program that got a bad name for killing off and sterilizing targeted elements of the population. They were Gypsies; they were Jews; they were Blacks; they were bloodlines that were identified as undesirable. But who made that decision? Of course it was the ruling elite. And, who implemented it? Of course it was the scientists. Quoting Francis Crick: This approach may run against Christian ethics, but I do not see why people should have a right to have children. We might be able to achieve remarkable results after 20 or 30 years by limiting reproduction to genetically superior couples.

GLOBAL DEPOPULATION STRATEGY INTERVIEW

Interviewer: OK, well, infertility is, indeed, an issue. It is an issue it seems mostly in first-world nations, where we have the greatest amount of science being applied to our societies. I know that there are other exceptions to that where experiments have been done on people and women in third world nations. The outcome has been sterility, and we are going to get into some of those. But can we stick with this whole DNA issue for a moment in tracking because there is something that you told me about when we interviewed you the first time, and I wanted to come back and revisit it. This has to do with an interesting project by the wives of the Google guys called “23 and Me”. Can we talk about this and why this is so significant a project—seemingly a humanitarian project that people support by paying for the service.

Leuren Moret: Yes. Larry Page and Sergey Brin are the two co-founders of Google. They both dropped out of Stanford Graduate School to start Google, and the owner of Sun Microsystems funded them. Now Google, Sun Microsystems and Microsoft are all moving their headquarters to Israel, which will put them under the control of Jacob Rothschild and the city of London ruling elite.

Interviewer: This is true—they are all literally moving headquarters there?

Leuren Moret: Yes they are. Sergey Brin and Larry Page recently married, both of them, in the year 2007. It is very curious that these 32-year-olds, with about 30 billion dollars each in their pockets, both married women in biological information systems—in other words genetics or eugenics. Now, Anne Wojcicki worked at NIH, which is the eugenics headquarters for the U. S. Government. Then she went to the Wiseman Institute, which is the eugenics headquarters for the city of London and the international bankers. Then she worked at U. C. San Diego, which is the eugenics program for the Navy, or the University of California and the Navy work very closely, because the University of California is actually a weapon of mass destruction; it is the main weapon of mass destruction contractor for the international bankers on Wall Street and the city of London.

Interviewer: Under this umbrella are which facilities?

Leuren Moret: Under this umbrella was the Manhattan Project in World War II, when they developed atomic bombs, an Agent Orange prototype intended for depopulation and Depleted Uranium, radioactive poison gas weapons.

Interviewer: All of this under the University of California system?

Leuren Moret: All of this—well, the Manhattan Project started at U. C. Berkeley.

Interviewer: Yeah.

Leuren Moret: The University of California has had the management contract unchallenged for 62 years for the nuclear weapons laboratories.

Interviewer: Right.

Leuren Moret: I began to investigate that and wondered why, and I discovered that the first president of the University of California was a skull and bones man from Yale; that is the ruling elite of the United States. His name was Gillman, and he was very interested in science. He recognized in the 1860's that science was essential to the ruling elite maintaining control and power.

Interviewer: OK, so that's the history there. Let's go back to Google—not Google, but to “23 and Me,” the wives of Google.

Leuren Moret: To “23 and Me,” so Anne Wojcicki started a new company called “23 and Me.” Well there are 23 chromosomes on the DNA. As soon as she married Sergey Brin she received millions of dollars not only from Google, but other venture capital companies in Silicon Valley to move her start-up company forward. Her company is to collect DNA voluntarily from people through the Internet. They will pay her to analyze their DNA and give them suggestions on who would make better partners for them to

marry, based on DNA considerations. Now, it is alarming because you or I would never voluntarily give our DNA: that is very, very intimate information, and they don't really need our DNA to know who we are, because if they can get a member from somewhere in your family they have the DNA for the whole family.

Interviewer: What is the larger implication of this—the largest implication of this, from what you understand? There group is relatively new, too.

Leuren Moret: The largest implication is that Google, when it is moved to Israel, will be directly under the control of the city of the city of London Bankers through Jacob Rothschild. That means that ethnic specific bioweapons that are being developed in bioweapons laboratories all over the U. S. and in other countries as well, will be used by the international bankers to wipe out bloodlines that they have identified as undesirable. It's not just Gypsies and Mexicans and indigenous people. They also want to eliminate lateral thinkers and change agents in the population. They have already been culling and killing off about 50,000 people a year in England with microwave and other exotic technologies. This doomsday machine is already underway.

Interviewer: There is a precedence for this; everyone is fairly well familiar with SARS—the whole Asian Flu thing and how that played itself out in Canada. Give us some other ideas where this has come up, where there have been viruses that have specifically engineered for a geno-type, if there are others like SARS. Or, was that sort of [unique]?

Leuren Moret: I'm trying to think of some examples. Well, it's not exactly a bioweapon—we know that American scientists and medical experts visited American Indian reservations maybe about 20 years ago. They told the Indians they were collecting DNA data to help them with Diabetes. They asked the Indians permissions to do mouth swabs on them. If you get a sample of someone's saliva—you could even get that off a fork they used in a restaurant, walk over and take it off the plate—then they have your DNA. In some American Indian tribes now 80% percent of fertile women are sterile.

Interviewer: How does that relate back to the previous statement where their DNA samples were taken via saliva? What was introduced or what happened to create the sterility?

Leuren Moret: We know the American Indian populations are declining; we know that the medical healers with traditional medicines in the Indian tribes are being murdered. I've been told that eight or ten healers just in one Indian population, they all died within a week of each other. Also, in Hawaii the Hawaiian High Priesthood has informed me that their native healers are also dying off very quickly. So, whether bioweapons or other exotic types of technologies are being used on them is not completely straightforward, but they certainly have both technologies and the ability to use them and apply them anywhere they want to.

Interviewer: What about vaccines?

Leuren Moret: Vaccines are the same thing. I interviewed a Black South African woman who told me that she and the women in her family had many children—not her, but the women in her family had no problem having children. She said that when she and her friends went into the hospital in South Africa to have their first babies—these are Black women, they were not allowed to leave the hospital until they had a shot. She said they wouldn't tell us what was in the shot, but we couldn't leave until we had it. She said none of us ever had a live birth again. They were given a vaccination, or chemical agent, medical agent that made them allergic to their own fertilized egg. So, none of them ever had another baby. She also said Black babies born in these South African hospitals neither parent had AIDS, but the newborn baby went home with AIDS. This Green Beret Special Ops soldier was on a special mission to South Africa. The U. S. military was transporting United Nations and World Health Organization doctors to South Africa to deal with an outbreak of an epidemic of something like Anthrax. He told me when they got down there the area was quarantined; it was also the center of the greatest resistance to Apartheid. He looked around and he said there was no disease outbreak; it was very obvious. He began

GLOBAL DEPOPULATION STRATEGY INTERVIEW

challenging the doctors and asking them why they were really down there. Finally a doctor from Finland said no, there is no outbreak here. But we are going to vaccinate all these people, and in 12 years they will be dead. That was the introduction of AIDS.

Interviewer: This was what year?

Leuren Moret: It was in the 70's. The Club of Rome proposed development of an AIDS-like agent for depopulation in about 1974. It was funded by Congress in a Bill that gave the military the funds to develop it at Fort Dietrich. The AIDS vaccine—or, it [causing agent] is put in vaccines—was manufactured in Phoenix, Arizona in a laboratory and delivered to Africa.

Interviewer: Well, and we can certainly see the history there. So, that's Africa.

Leuren Moret: That's Africa.

Interviewer: Attempts were made through various viruses with the Asian population.

Leuren Moret: That's right.

Interviewer: Now we have another interesting little phenomenon called the HPV vaccine—Human Papilloma Virus vaccine for young girls just coming into their ages of fertility.

Leuren Moret: That's right.

Interviewer: Beyond that even boys, which we're not going to get to just yet. What do you know about or can you share from your research about the HPV vaccine in young girls.

Leuren Moret: First of all why would you give young girls a vaccine, when they are 10 to 12 years old before they have even entered puberty? They are pre-puberty age. Why would you give it girls who are not even sexually active? It would make much more sense to give it to them once they became sexually active. It is so widespread I suspected right away that it was possibly an agent for sterilizing these women. It doesn't make sense. It also makes these young women sick sometimes; there is a reaction to it.

Interviewer: Yes.

Leuren Moret: It certainly hasn't been tested adequately. So, why is there this big rush? I'd like to read something. This is also from Bertrand Russell's book, *The Impact of Science on Society*, and this was published in 1952. He said the Nazis were more scientific than the present rulers of Russia. If they had survived they would probably have soon taken to scientific breeding. Any nation which adopts this practice will, within a generation, secure great military advantages. The system, one may surmise, will be something like this: Except possibly in the governing Aristocracy all but 5% of males and 30% of females will be sterilized. The 30% of females will be expected to spend their years from 18 to 40 in reproduction in order to secure adequate cannon fodder. As a rule, artificial insemination will be preferred to the

natural method. That's Bertrand Russell's own words. Medical doctors and insiders today have told me that "wild reproduction" is not a desirable outcome in the future. Already we have terrible infertility problems in men and women. He also told me that in the near future the only way people will be able to get pregnant is to go into a hospital.

Interviewer: Why is that, because we'll be infertile?

Leuren Moret: Infertile. And, 20 years ago, in the 1980's, 15% of men's sperm globally had damaged DNA, 85% was normal. Today that is reversed. Only 20% of men's sperm today is normal, and 80% has damaged DNA. It is so damaged now that at scientific conferences, where scientists come together from all over the world, they are ringing the alarm and they are making comments and statements publicly that everything is wrong with the sperm. It is very weak; it is not motile; it can't swim in the fluid to reach the egg, and of course, the DNA is damaged. When you put the damaged DNA in an egg or a sperm to form the first cell of a new living organism every cell in that organism has the damaged DNA expressed—in every cell. It is passed on to all future generations and it never repairs itself. This is a scientific experiment by unconscionable people, which has an unknown outcome. It is damaging and changing the Genome of the entire planet, which took 4½ billion years to evolve. You can't touch one part of it and damage it without damaging all of it because it is interdependent, it is intra-dependent and it is all organized in a syncopated dance. So, if one dancer trips and falls it messes up the whole dance floor.

Interviewer: We have dancers all over the world tripping and falling right now. You know it seems as though it is coming from every direction, and it all seems to be pointing to a weakened immune system in mass, and also to a weakened ability to reproduce. If we continue the conversation about the HPV vaccine for little girls, which is very highly debated because it may even cause Cervical Cancer some studies say, no less infertility—how crazy is it that they are now recommending that young men and boys have this cervical vaccine? What's up with that?

Leuren Moret: Well, you see, as time goes on the application gets more and more bizarre and it actually confirms earlier suspicions, not just by me but many other people that the hidden agenda is really to sterilize young people. The soldiers, beginning in the summer of 2007, who have served in Iraq and Afghanistan, the medical doctors have been reporting very, very aggressive cancers in their mouths and in their throats. It is very difficult to even treat it. Now, what is really bizarre is that the U. S. Government is saying that these soldiers are having oral sex.

Interviewer: And that's why they have the mouth cancer?

Leuren Moret: And that's why they have these aggressive mouth and throat cancers. So, now they want to vaccinate all the young men, as well. Well I'm sure the young men and young women who are the real target of these vaccinations—I think it is going to be along ethnic lines, and it is really very alarming!

Interviewer: Yes!

Leuren Moret: However, the aggressive throat and mouth cancers have also been reported since 1993 in a very interesting animal in Tasmanian, called the Tasmanian Devil. It is a small Marsupial that looks like an Opossum. It has been reported that 50% of the Tasmanian Devil population has been exterminated with very aggressive throat and mouth cancers in Tasmania.

Interviewer: Now what do these have in common?

Leuren Moret: What they have in common is Uranium. The soldiers with these aggressive throat and mouth cancers were contaminated and exposed to very high levels of Depleted Uranium dust and nanoparticles in these war zones in Afghanistan and Iraq. Even down wind thousands of miles, this stuff goes all over the world; it is very mobile. In Tasmania—I looked up the air currents and the circulation patterns in that region of the Southern Hemisphere, and I discovered that Uranium mining increased from 50% of the year to 100% of the year in Australia in 1993. And, milling of Uranium, which is a very

dirty process, where they crush the Uranium Ore and the dust gets into the air, that also increased from 50% to 100% of the year in Australia. So, you are doubling two times, increasing by four times the amount of Uranium in the air. The air currents carry it right down to Tasmania and New Zealand. These poor little Tasmanian Devils, they die within two months. These cancers are very, very aggressive and it is also on the muzzle of their faces, which is where they are scavenging for food and they are drinking water. It is the nanoparticle effect—very, very tiny particles of Uranium Ore, and the Uranium weapons.

Interviewer: This, in and of itself, is also linked with infertility, isn't it? Exposure.

Leuren Moret: Oh, my goodness! Radiation causes tremendous fertility problems. It not only damages the DNA in the egg and sperm, but it also causes infertility in men and in women—very high increases in infertility that I just mentioned. It is a global event, so it has to be due to an environmental event; the only thing that has really been prolific since 1945 in the global atmosphere is Nuclear Technology.

Interviewer: Yes.

Leuren Moret: It was atmospheric testing; the Atomic Bombs and Hydrogen Bombs had much more Depleted Uranium in them than Plutonium. The Plutonium core was only 20 pounds. Thousands of pounds of Depleted Uranium were packed around that core. That is all vaporized in a thermonuclear explosion. Then when atmospheric testing ended in 1963, Nuclear Power plant emissions replaced that radiation that had been stopped, and then in 1991 Depleted Uranium weapons were introduced to the battlefield. The global impact is very obvious from data that I have collected from governments around the world. What is happening is this global pollution with the Depleted Uranium combined with other nuclear technologies and the vaccines and everything else is increasing death rates, so they are shaving off the lifetime expectancy of the elderly; it is cut back 15 years now in some countries. They are decreasing birth rates by causing infertility.

Interviewer: Right.

Leuren Moret: It is very obvious in the data I've collected all over the world: in Japan, in Hawaii, in the United States, in European countries. Russia, Japan and Germany now have a death rate that is higher than the birth rate. In other words their populations are declining.

Interviewer: And Depleted Uranium is being used in a very targeted and literal way, yet still to this day in Iraq to basically sterilize the populations that these dirty bombs are being used against and in the process, also not just killing them, but creating, as you say, corrupted DNA, infertility and so forth, but our soldiers are bringing this back home, which we talked about this earlier in the last interview. So, certainly this is another mechanism. And, there is something else that is on the horizon that could interfere, again, with the health of the local populations, and it is not ethnically biased nor targeted because this is something that is due to come out in September of '08, or August of '08, which is a spraying of a pesticide over the entire bay area—San Francisco Bay area, which is just unbelievable in terms of the potential devastating affects and simple side effects as well. This has already happened over the city of Santa Cruz. I'm concerned about a few things here. They are going to go ahead and run with this before there are any Environmental Impact Reports done?

Leuren Moret: That's right.

Interviewer: And there is already evidence of what it has done to the populations it has been sprayed over before. In addition, it seems to be that if you just let this little critter, which somehow got in here from Australia, be it is not that devastating, anyway. Tell us what is going with the spaying for this little brown moth.

Leuren Moret: OK. Could I just say something to add on to the end of that last segment?

Interviewer: Of course.

Leuren Moret: What I would like to just mention is that these London Bankers who are carrying out this depopulation, are also carrying it out on Israeli citizens. In the 2006 Israeli attack on Lebanon, which was planned years before, the U. S. had already transported 5,000 Depleted Uranium bunker busters to Israel two or three years before the attack. When the attack started I knew they were using Depleted Uranium bombs, and I knew they were grid bombing and carpet bombing Lebanon. I sent out a press release all over the world warning that as soon as the rains started in Israel, which was in October, within two months there would be an epidemic of Diabetes in Israel, because that Depleted Uranium traveled on air currents in a half an hour, or less, into Israel. The mountainous region of Israel is in the north close to the boarder with Lebanon, and sure enough, in December the first newspaper articles started to come out that there were huge increases in Northern Israel in Childhood Diabetes, and it was obviously synchronized with the rain patterns. We know all over the world from increases in Diabetes that the greatest numbers of new cases are always diagnosed when the rains start. The rain washes the radioactive particles out of the air on to people's skin, into the drinking water and on the food. Even worse—this is horrible—the bomb crater analyses from the Lebanon side of the boarder with Israel that were used in the 2006 attack were analyzed at Harwell, the British radiation laboratory. It was found that these bomb craters were contaminated with Deuterium, which is a component in nuclear weapons, and high levels of Uranium 235, which is removed from Depleted Uranium; it should have been much lower. Also, there were very high levels of radiation when monitoring was done for a couple of months, for the first three weeks very high levels of radiation dropped very quickly. And, these are all the signatures of fourth-generation nuclear weapons. These were fusion weapons or a new kind of fission weapon. We don't really know, probably fusion weapons. This also contributed to the illness imposed on the Israeli people. Now, I'm saying this because religion really has nothing to do with this.

Interviewer: Right. The powers that be are equal opportunity offenders in that sense.

Leuren Moret: Equal opportunity killers.

Interviewer: Exactly.

Leuren Moret: And, perhaps they are depopulating Israel now to bring in the big corporations and to make this one of the new centers for world government. That's what I suspect is happening. Radiation respects no boarders; it respects no socioeconomic class and it respects no religion.

Interviewer: Yes.

Leuren Moret: Let's go back to the Brown Moth.

Interviewer: So, the Brown Moth.

Leuren Moret: Yes. The Secretary for Food and Agriculture, Mr. Kawamura appeared at the Berkeley City Council meeting on February 21. He brought a panel of three other medical people with him, a medical doctor, a pesticide expert and a toxicologist. In that discussion that they had, presentation, questions and feedback from the City Council members, Mr. Kawamura announced that this Brown Moth had been in California for at least ten years; it had never been proven to be harmful to agriculture. The pesticide had had no affect in the two-year spraying program to eradicate the Brown Apple Moth in the Santa Cruz area. And, there have been no studies done on the health affects of this pesticide. He also stated that they would begin spraying for at least five years in the entire bay area in August or 2008, and that the Environmental Impact statement would not be finished until the fall of 2008. When City Council members and public citizens making comments brought up many issues—they said that over 600 people had been made ill by the spaying over a two-year period in Santa Cruz. The absenteeism in schools went up 100% the day after the spaying because it made school children ill. Some people had to move out of Santa Cruz; they were too ill to stay there during this spraying program. And, Mr. Kawamura said well that was just information from the Internet and they were mentally ill or they had some kind of stress syndrome, or other issues, but it wasn't the pesticide. They just have mental problems. One of the City

GLOBAL DEPOPULATION STRATEGY INTERVIEW

Council members said well, hundreds of thousands of cats died from this spray during the spaying of Santa Cruz; were they mentally ill, too?

Interviewer: OK. That's a good one!

Leuren Moret: So, it was quite obvious not only from his testimony in that City Council meeting, but from visits he had made to other cities in the bay area, feedback from the cities and thousands of worried citizens that the only five people who are in favor of this pesticide spaying program are Mr. Kawamura, the Secretary for Food and Agriculture, and the three panelists he brought with him, as well as Governor Schwarzenegger. Now, we know Governor Schwarzenegger was made governor by Jacob Rothschild at the city of London. And the economy of the State of California is the seventh largest economy in the world, and California has no debt. The city of London bankers are absolutely drooling and slobbering over the tremendous wealth that California has, so he has put in a governor will implement programs that are favorable or desired by the city of London Bankers.

Interviewer: Now, why is this spraying program, would you see it, to be favorable to them?

Leuren Moret: Number one, the San Francisco Bay area—remember the Apartheid issue in South Africa, and the introduction of AIDS? The San Francisco Bay area is the most activist center in the United States. There are over 1,000 activist organizations here. It is also the most progressive; it is the most liberal and it is the strongest anti-war center in the United States.

Interviewer: This is true—extremely liberal/progressive communities around the bay area.

Leuren Moret: And what is the name of this pesticide?

Interviewer: Oh, yes. It's called Check Mate.

Leuren Moret: It is called Check Mate, or Check Point.

Interviewer: Yes.

Leuren Moret: So, doesn't that kind of hint at the hidden agenda.

Interviewer: Yeah, that's cryptic.

Leuren Moret: Very cryptic.

Interviewer: What about DNA? Was there any science on the effects on DNA or anything deeper?

Leuren Moret: There haven't been any studies on the affects to the people in Santa Cruz, but a pediatrician who testified in the Berkeley City Council meeting stated that baby boys who were exposed in utero to chemicals in the pheromones that make up the pesticide are reported to have been born with micro penises—in other words very small under-sized penises, or deformed penises. Since this is a pheromone, which is a hormone, it is a signaling molecule; it is intended to make the male moths unable to mate with the female moths. It can have the same affect, potentially, on human beings. These are signaling molecules, and we know from pesticides and radiation that have contaminated the Columbia River in Washington State that the population of fish, the females are increasing and the males are decreasing, also the otters—the Fresh Water Otters that live in that river, the males are no longer able to mate with the females; they don't know what to do. We also know that in contaminated areas from pesticides and agricultural chemicals in the Everglades in Florida, that the alligators do not know how to mate the males with the females, also. So, these are signaling molecules that control the sexual responses and natural things that animals do in many animals, in fish and, obviously, in humans as well.

Interviewer: So kind of bringing this back full circle, our DNA seems to be being impacted by a number of influences. We've talked about the radiation; we've talked about the potential of some of these pesticides just a moment ago; we have a system in which our DNA can be gathered voluntarily—the information—

GLOBAL DEPOPULATION STRATEGY INTERVIEW

so that very specific agents can be made that target and create viruses for that particular gene pool, if that is the desire of those who can do this in conjunction with the scientific community. We also have chemtrails in the air.

Leuren Moret: That's right, and this is another aspect of the pesticide program, because chemtrails were conducted, they were spread over the Santa Cruz area the entire time that the pesticide program was going on. Now, why would they be spaying metal particulates with plastics or other components in the chemtrails over Santa Cruz at the same time they were doing the pesticide spaying? The answer is that when I was an environmental commissioner for the city of Berkeley for eight years, the University of California and the Lawrence Berkeley Lab had to come to the commission each time they wanted to do a new project. When they came to tell us about a nanotechnology foundry—a nanotechnology facility that they wanted to build at the Lawrence Berkeley Lab up above the Berkeley campus—I asked them will this nanotechnology research be used for nuclear weapons development? I had to ask that because Berkeley is a nuclear weapons-free zone. They assured me oh no, that's not what it is for. Then somehow the conversation turned to binary weapons. And I said what's a binary weapon? They said it's a biological weapon that has two components, or even three, and when one is introduced it may not cause any harm or it may be minimal, but when the second component is introduced they interact synergistically and become very toxic or lethal. And, I just went to a pesticide conference in the city of Berkeley, which is held annually, and it was very interesting because one of the speakers said that sunlight can interact with pesticides or other components and increase the lethality or trigger the chemical action of these agents. Another thing with this pesticide is that it is in very tiny capsules—in maybe the ten micron range—this is larger than nanoparticles. But these very tiny capsules, after the pesticide escapes and is dispersed in the air, these have formed a horrible scum and messed up all of the waterways, the creeks, the rivers and even the coastline of beautiful Santa Cruz. That's only two years of spaying.

Interviewer: And they want to spay for five years.

Leuren Moret: At least five years.

Interviewer: So just the fact that it doesn't seem to have any impact on the Brown Apple Moth is a big red flag; the fact that they don't want to get the Environmental Impact Reports in before they start the project is a really large red flag.

Leuren Moret: Yes.

Interviewer: My understanding—and this is happening very soon, in fact next week from the time we're shooting this; by the time this airs it will have been done—the Berkeley City Council is going to put their protest vote together. Hopefully an attorney or a team of attorneys will be assembled to fight the government on this spraying program, because it seems that all the communities around here are outraged over this.

Leuren Moret: All of the communities are outraged. As I said, the only five people who are in favor of this plan are in Sacramento and they are not going to be spayed.

Interviewer: No.

Leuren Moret: Oh, and then one of the City Council members asked one of the members of this panel—the medical doctor—would you like your children to be spayed with this pesticide? He [the doctor] could not give a straight answer; he wouldn't really properly answer the question. You know that sort of gives the game away.

Interviewer: There is another flag, yeah.

Leuren Moret: There is another flag. But another very strong flag is that the Secretary for Food and Agriculture said our consultants on this spraying program are from Tasmania, New Zealand and

GLOBAL DEPOPULATION STRATEGY INTERVIEW

Australia. They are not spaying down there because the moth isn't a pest in agriculture. So, I was wondering how could they be experts on a spaying program if they don't even spray down there?

Interviewer: Interesting.

Leuren Moret: It is actually indigenous to Tasmania and in New Zealand and Australia there are natural predators that keep it in check.

Interviewer: Right.

Leuren Moret: So, what they are doing is attacking our immune systems globally with Depleted Uranium global contamination; they are attacking our fertility; they are increasing death rates and decreasing birth rates, and then locally they are using vaccines to sterilize; they are using pesticides and other chemical agents in combination with other components to interact in an unknown way. I think that most citizens who testified in the City Council meeting and they've written newspapers and so forth, are calling this a bio warfare attack on the bay area. I think people clearly understand that is exactly what this is.

Interviewer: In Sedona, Arizona the incidents of chemtrails have been extremely high over the last more than half a dozen years, and certainly one of the affects that it has had is people are exhausted, upper respiratory infections, constant threats to move out of the region. I noticed that this is now pretty standard in most cities; in most cities we are seeing it, including in Europe, certainly in the United Kingdom and here, too. It must be a component of all of this; it has to be component. And, if you take—just as an aside, we did an interview with Stephen Lewis, the founder of the AIM Program, working on a quantum level fixing vibrational causes for disease, and he said that, almost without exception now, every single new virus that is popping up is man made. So, it seems to me to be very clear we are under assault on so many levels to weaken the human immune system that it really seems to me just taking care of our immune system has to be number one on the list now, of our priorities.

Leuren Moret: What is interesting is that following World War II in the debriefing of the Nazis—the officers who carried out their military programs—one of them said in the interview big bombs and armies and militaries are so messy and they are very expensive when just some germs in a small vile would do the same job. It's a lot cheaper.

Interviewer: It's a lot cheaper and. . . .

Leuren Moret: And they can make a lot of money on the pharmaceuticals. So the same people who are making the decisions to develop these weapons and go to war own the pharmaceutical companies so they are making huge profits. In Third World countries people who can't afford healthcare simply die. So it is all depopulation.

Interviewer: Thank you Leuren.

Leuren Moret: But I'm not an Apple Moth.

Interviewer: Nor am I!

Interviewer: As an update the bay area spraying program has been delayed for one year as a result of protests from the city governments. Meanwhile, the best advice is to stay alert and proactive when it comes to decisions about your health and that of your children. Our instincts are becoming increasingly important in this arena.

INTERVIEW II: FUKUSHIMA, NO ACCIDENT

Interviewer: As I understand it, Leuren, your current line of research has led you to a startling conclusion. And that is that the Fukushima March 11, 2011 HAARP nuclear attacks, were done by the U.S. CIA and Department of Energy, DOE, on behalf of the City of London banks and bankers. Is that correct?

Moret: That is correct. The weapons of mass destruction exist for the international financiers. The London and Wall Street bankers. Period.

Interviewer: Well, that is a remarkable conclusion and you are not alone in that conclusion. As we understand it, Claudia von Werlhof, professor of political science and women's studies at Innsbruck, Austria, has been laying some of the foundation for these conclusions in general. And I was wondering if you could begin to bring us through the remarkable research and analysis that you have done that bring us to the conclusion that you have reached.

Moret: Yes, I thought that professor Werlhof really summarized it very well, and she is leading a movement around the world of people concerned about how these weapons are being used, specifically HAARP. And recently she stated, "We have discovered that the military in the East and West has developed new technologies which could attack the planet and transform it into a weapon itself. This technological process is by no means controlled by the public. Moreover, these technologies can be used everywhere on the planet as plasma weapons, weather wars, and geo-engineering." Dr. Werlhof observes that under neo-liberal economic policy, social, cultural, traditional and ecological considerations are abandoned, and give way to a mentality of plundering. All global resources that we still have: forests, water, genetic pools, have turned into objects of utilization. Rapid ecological destruction through depletion is the consequence, and actually this interview can be heard on the Internet and I hope that you will post it with your article that you will be sending around with the interview. So I think that is a very, very good summary of the purpose and the perpetrators and the applications for this horrific weapon system, and the Fukushima power politics expose who is behind it. And it is the same people behind hurricane Katrina disaster, Haiti, 9/11, the Sumatra earthquake and tsunami, the Kobe earthquake. You and I have done many interviews on different aspects of this HAARP design. But I would like to really commend you for the House Resolution Bill HR 2977 that was introduced by Congressman Dennis Kucinich into the U.S. Congress, House of Representatives in 2001 as the Space Preservation Act of 2001, and it was your wonderful, wonderful succinct description of HAARP, and the HAARP weapon system, which is land-based, sea-based, air-based, and space-based which is now being rolled out with the New Year actually, the New Year's Eve murder of Col Wheeler who was part of the military advisors to U.S. Presidents, and he was certainly involved with HAARP, because he was paid through the MITRE Corporation which was involved in 9-11. But the Jason scientists who developed HAARP for the military, and they are the successors to the Manhattan Project scientists, and they are also paid through the MITRE Corporation.

Interviewer: Well you know I was recently contacted by constituents in a newly developed Congressional district of the State of Washington where apparently representative Dennis Kucinich has been redistricted in Ohio so he no longer has a district there, and he is sort of forum-shopping now, and they approached me to ask me whether he was certainly a star power, but whether he was a reliable Congress person. And I said that they should approach him and get in writing promises that he would support the bill to ban HAARP and chemtrails in writing. Not only as a candidate, but once he got to the U.S. Congress if he was elected, so that we wouldn't have what occurred in the U.S. Congress where Mr. Kucinich withdrew this bill precipitously in 2001, HR 2977, and as a result he dealt a death blow to the statutory banning of HAARP and of chemtrails for an entire decade into that movement. And he did so without notice to any of us who had drafted that particular bill. So I just wanted to give public notice that we had notified the constituents in the state of Washington where there is now news articles that Mr. Kucinich is apparently either testing the political waters, or intends to run in that district.

Moret: Good. I think he is not very trustworthy.

GLOBAL DEPOPULATION STRATEGY INTERVIEW

Interviewer: Well, you know, it is just once bitten, twice shy. And these are very serious matters. Sorry, since you raised that issue, I thought that it was important to make a political footnote. [8:45]

Moret: I think it is very important because after I read that, I actually was an environmental commissioner in the city of Berkeley at the time, and I said that if I could get a city resolution passed that supported the Space Preservation Act of 2001, then maybe other cities would also adopt the resolution. So I did manage to get the Space Resolution passed in the city of Berkeley which banned space weapons, including missiles in the air space from 60 miles above Berkeley into space. And that is actually an enforceable law. And much to my surprise, you gave me a lot of support and help and guidance and everything when I was writing it -- when we were writing it -- but when you informed me it was being adopted all over Canada, I was really shocked, and I went up to Canada to go out and meet the first mayor who had adopted it, on one of the islands in British Columbia, and I was really shocked on the bus before I arrived in Vancouver to read that Prime Minister Paul Martin had been forced to rescind the secret treaty he made, the secret agreement with George Bush, to adopt missile defense. And people all over Canada used the Berkeley resolution to gather thousands of signatures which they took into Parliament and forced him to rescind that secret agreement, and of course I knew that he would soon be out of office. And six months later, between Christmas and New Years, he was removed from office. But it made a difference. Your treaty or your Space Preservation Act in Congress and the Berkeley Resolution influenced the elections in Canada, so it is something citizens must remember that we can do small things that sometimes have a very big impact.

Interviewer: Exactly, good, well I did not mean to derail the direction of this interview, so let me just restate what really the headline of the interview is, and that is the Fukushima, HAARP, nuclear attacks of March 11, 2011 were upon investigation done by the U.S. CIA and Department of Energy for the benefit of the London City bankers.

Moret: That is correct.

Interviewer: Let us resume that kind of line there.

Moret: Now one characteristic of a HAARP event is foreshadowing. Foreshadowing is either a creation of the act itself, which happens later on, some time later, or aspects of it are introduced or used as drills, or whatever. There were three very outstanding foreshadowing events which I believe are part of the Fukushima disaster being set up. And one was the impact of the Sellafield nuclear reprocessing plant on India, on the death of 25 million Indian babies during the period that very large amounts of radiation were being dumped into the Irish Sea. And as a scientist on that project stated to the environmental committee in the Parliament, he said that Sellafield is the biggest nuclear polluter in the world. And so I began to wonder why the British would be dumping such huge amounts of radiation into the Irish Sea which has now migrated throughout Scandinavia and contaminated their fisheries, and has gone into the Arctic. But

what was more shocking than anything was the discovery through an Indian scientist that that Sellafield radiation had migrated south into the Great Conveyor Belt which is the huge circulation system that loops around the Atlantic up into the Pacific and then back up into the Atlantic and it is what controls climate, and is a tremendous heat sink on the planet. It is a terribly important circulation system that affects everyone, every living thing, and every aspect of physical processes on this earth. And in my article Global Implications of Sellafield, Irish Sea Coast Effect and Beyond, I described the science and the explanation and the physical aspects of how this occurred, and then I was able to document through this Indian scientist the actual number of deaths of Indian infants who were killed by the radiation from Sellafield carried halfway around the world, and then I began to think about that when as the Fukushima disaster rolled out and I realized they are doing exactly the same thing in the Pacific from Fukushima. And that radiation is being leaked into the sea. It is being picked up by coastal currents and getting into the Great Conveyor Belt. It is being carried around the North Pacific, down the coast of North America, and then it sort of circulates out around the Pacific in a great gyre, but it also becomes incorporated in the great conveyor belt and will end up in the Atlantic. Now the danger of that is this radiation washes up on the shoreline and causes increases in chronic illnesses that we know from the after effects of Hiroshima and Nagasaki in 1945, the after effects of the nuclear bomb tests which occurred between 1952 to 1963, when the Partial Test Ban Treaty ended atmospheric testing by Russia, the U.S., and the UK, and then we know the effects from nuclear power plants, and now Fukushima which is a new form of actually nuclear war against civilian populations, as well as the biosphere. So they have weaponized the biosphere. Now, the second foreshadowing event was the earthquake that occurred and damaged the Niigata nuclear power plant which is on the west coast of Japan facing the China Sea, and exactly opposite from where Fukushima is located. That happened a few years ago, and I believe that was a foreshadowing event for Fukushima. The third very strong indicator is the presence of a U.S. Naval ship offshore when the Fukushima earthquake happened, and that was the U.S.S. Ronald Reagan which seemed to be standing by as the earthquake happened. And of course this is a similar naval standby that was observed off of New Orleans during Hurricane Katrina, off of Haiti during the Haiti earthquake, and off of Sumatra during the Sumatra earthquake and tsunami. So there seems to be a U.S. Naval presence standing by each of these HAARP events when they occur. So that is consistent, those three things are consistent with a HAARP event. The government complicity seems to also be consistent. We have seen it with the Haiti, Sumatra and the Katrina disasters. And also with the BP disaster, which occurred not very long ago in the Caribbean. Now in Japan the government complicity was just absolutely horrendous. TEPCO was appearing to be incompetent in its response, its very slow and ineffective response to damages to six nuclear power plants at Fukushima. Chernobyl was just one, and it was a much smaller one, yet they had it under control very rapidly within just a couple of weeks. But we have been nearly two months now and Fukushima is not under control. Far from it. Now it seems that TEPCO was not actually running the response. The government and the regulatory agencies and the international agencies such as the IAEA, the UN, and the WHO said very little, but someone was running that response, and we now know that it was the Department of Energy. I thought it was General Electric, but I knew it was an American -- a U.S. Government involvement because we have 14 military bases in Japan and the Rockefellers bought up a lot of the disaster landscape after World War II in Japan, including radioactive Hiroshima and Nagasaki. And they have made huge fortunes in rebuilding Japan and if you want to know who owns SONY, we thought it was a Japanese company, but actually it stands for Standard Oil of New York. So it is the Rockefellers who own SONY as well. Now there were very low-level people left in the plant and this is right after the explosions occurred which made it impossible for cooling systems to work. But actually all the reactors were in melt-down 90 minutes after the earthquake because 90 minutes after the cooling system stops, a reactor goes into melt-down, and there was no way to get the cooling system started. The main cooling system that operates normally has the pump down on the beach. Why in the world you put a pump for a nuclear power plant where a magnitude 8 or greater earthquake happens every five years, and the history of Japan and tsunamis, I mean that is a Japanese word for these huge tidal waves that are caused by large magnitude earthquakes, so that would seem a very, very poor design. Also, the backup first system, which was a diesel backup cooling system, was in the basement under the reactor. Why in the world would you put a power plant right on

the ocean and then put the back up cooling system under the reactor in a room, a basement room, that would immediately be flooded? So it seems like it wasn't just poor design. It seems like there was planning, very careful planning, that would sabotage the safety of these nuclear power plants in the event of earthquakes and tsunamis. Of course the diesel system flooded. The workers tried to get the pump on the beach to start up, they couldn't do that. There was no electricity coming into the plant, so they resorted to their last backup system, which is battery driven, and even that couldn't work because a Stuxnet virus created by the CIA with the help of Siemens and the Mossad was also involved. It sabotaged the operating system in the power plant, and no matter what they did to correct whatever they could correct, including probably the software and the operating system, it was immediately changed back to the sabotage code, and this was done remotely through satellites, probably NSA. So those nuclear power plants, all six of them, have absolutely been in melt-down since 90 minutes after the earthquake. Also, no expert engineers have been allowed in the plant. They would know how to deal with this issue. This really requires the aid of an international consortium of experts and governments and military to resolve this issue. But it is too late now. The molten fuel has burned through the bottom of the reactors. Melted through the bottom of the reactors. It is in the ground now. It has even melted through the bottom of the operating plant. So the secrecy in the past week has intensified during this first week of May, 2011. So it is not getting better, it is getting worse. And the United States Government has been complicit in this. They confiscated iodine supplies that U.S. citizens should have been taking. Actually they should have evacuated the West Coast of North America. We are all terribly contaminated now. And they used weather modification to cause two weeks of rain beginning March 18th to the 30th when the highly radioactive dust and nanoparticles were arriving in huge plumes that went all over North America, the Arctic, Mexico, and then part of what was carried out to Hawaii in that Pacific gyre that I mentioned, circulation system. And when you look at iodine levels in the northern hemisphere, Japan has the highest, this is radioactive iodine, Hawaii has the second highest, which is nearly tied with the West Coast of North America, but with slightly less, and that radiation went across the Atlantic straight into the Mediterranean. And North Africa, Israel, Lebanon, Syria, Turkey, and the Middle East are all now contaminated. And it went over the Northwest Territories and the Arctic into the North Atlantic and contaminated all of Scandinavia and into Russia. So we truly have a global radiation disaster that is not getting better, it is getting worse every day, and this is two months later. And, I mean just to really make it really clear that the U.S. is complicit in it, the public health departments in two counties that I have letters from, and I am sure it was in all counties and probably all states, went out on March 17th, the day before the radiation arrived from the unit one explosion, and all doctors, medical doctors were instructed not to provide iodine tablets or any iodine protection to patients who were concerned about exposure. There were also people in full body suits in Santa Clara County which is where Stanford University and Silicon Valley are, and they were taking water samples in full high level contamination gear, and they chased citizens and people away where they were taking the samples. People were asking why they were doing it. And the EPA did exactly the same thing as the World Trade Center site. They were taking air samples with oxygen tanks on their backs on the highest level of protective gear. Now we had from March 18th to the 30th very, very heavy rains along the Pacific Coastline, at least in California and I had reports from Arizona, and these correspond to --these started on March 18th, the day the radiation arrives, and the military has said since 1947, even in public newspapers, that the most efficient form of nuclear war is to explode bombs in rain clouds. Well, what they have done is substitute a nuclear power plant on fire and releasing the same thing that comes out of nuclear bombs into the global atmosphere, the northern hemisphere. But what is here today is somewhere else tomorrow, and it only takes about a week for radiation to arrive from Japan in California. So what is going to happen is that, well, President Obama took his family to the southern hemisphere. He was not even in the northern hemisphere for two weeks after the earthquake, and Governor Jerry Brown, whose sister works for Goldman Sachs, in other words the Rothschilds and the City of London bankers, he declared an emergency because of the heavy rains and flooding. We were having an inch an hour for two weeks in some places, and California has an average of 14 inches a year, and this is also the end of the rainy season, so why in the world would we have more rain in two weeks than we have had probably in ten years? However, Jerry Brown never mentioned radiation at all. And the EPA is not reporting radiation levels from their 124 radiation monitors

all over the United States. And what is really alarming, Alfred, and I want the audience to be sure to not go out in the rain, and if they have to, to cover themselves completely, including gloves, because this radiation will go right through their skin into their tissues and blood. And globally, the highest increase in autism and diabetes, new cases, diagnosed, always occur when the rain begins in countries and cities and regions around the world. So clearly, something is washing out of the sky, out of the atmosphere in the rain drops and in snow that is causing autism and diabetes. And I when I went to Japan, and I got the vital statistics of Japan, the government data on health and disease, I was able to go back to 1898 before there was any manmade radiation in the environment. That is the real baseline. And that data, when I put it on a graph proved that the large rise in chronic illnesses since 1945 and the introduction of the nuclear age have occurred with the introduction of nuclear technology.

Interviewer: Right. Exactly. Now, you have also someone who has just brought you a new report on the Japanese response to the atomic bombing of Hiroshima and Nagasaki that might be relevant to the Fukushima event.

Moret: Yes, this is very, very important, very critical information that I received two hours ago from Shingo Annen. And he is a Japanese --he is an electrical engineer. He is a graduate of UC Berkeley, and he interviewed me a few years ago about the dangers of Japan's new reprocessing plant, the Rokkasho nuclear plant on the top of Japan, Honshu. And he came to see me and bring new information, and what he said was that the Japanese response to the atomic bombs that were dropped on Hiroshima and Nagasaki was a worldwide cry about the horrific genocide resulting -- and the long term effects -- resulting from dropping atomic bombs on a human population both in Hiroshima and Nagasaki. And they went all over the world trying to alert other governments and people about these horrific weapons that the U.S. Government had used. And they are completely illegal. They are weapons of mass destruction and indiscriminate killers. And they release pernicious poisons that last millions of years. But they were also interested in covering their complicity and guilt from the crimes they committed in World War II. And the U.S. entered Japan, and there is a brand new book out that was just released in March 2011 that is a much more thorough investigation of Hiroshima and Nagasaki, the health effects and the actual contamination plume from Hiroshima and Nagasaki that contaminated all of Japan. And this was carried out by an occupational period historian. He is really a historian. His name is Yukuo Sasamoto. And it was actually Japanese government funding that supported publication of this book. Sasamoto died two years ago, but thank goodness he did this. And what this book revealed is that although the U.S. was concerned about the residual radiation in Hiroshima and Nagasaki, they actually

did not know very much about the actual biological effects of the bombing would be on survivors, and the population of Japan, but the U.S. Government certainly knew they wanted a nuclear weapons program, and this was actually their first live experiment on humans. It is illegal to do human experimentation, but they did it anyway. And of course the nuclear project has always been a very racist project. And the Japanese are indigenous people, and the weapons of mass destruction are very, very frequently used on indigenous people for the purpose of carrying out land grabs and resource grabs. The U.S. wanted to hide the horrific effects, just like they are hiding today the effects of depleted uranium and fourth generation nuclear weapons they have been using in Iraq, Yugoslavia, Afghanistan, Gaza, Israel, Lebanon, and now Fukushima. So what the U.S. did was they collected the data in Hiroshima and Nagasaki and they sandwiched it and hid the effects with the cooperation of the Japanese government. And there are lots and lots of filters in the U.S. and the Japanese governments in effect since World War II that continue to be used and implemented to hide the effects of radiation from nuclear power plants and now Fukushima. So Hiroshima and Nagasaki are just exactly the same being carried out as the Fukushima -- I mean the Hiroshima and Nagasaki cover-up is being carried out once again on Fukushima. They are being carried out exactly the same way. Now what Shingo Annen told me today is that he got a copy of the PDF, a copy of the U.S.-Japan joint Fukushima-Chernobyl map, and what they did was measure Caesium levels all over northern Japan, and they superimposed a radiation map of Chernobyl on top of that and it looks very much the same. But he hacked the PDF, and what he discovered was the PDF of the map had two layers to it. And the top layer was labeled a joint U.S.-Japan Caesium survey, but underneath that layer was the original base document of the map with the title at the bottom indicating that it was a U.S. Department of Energy original document. Therefore the U.S.-DOE produced the original document. It was not a joint project with Japan, and it indicates that the Department of Energy as in Chernobyl has been complicit and highly involved in this cover-up from the very beginning, in fact, running it, and TEPCO was just following their orders. Now the U.S. DOE personnel from Livermore Lab where I was, where at Chernobyl right after the accident, and one scientist produced a fraudulent report that completely minimized and sanitized that disaster. An Indian Admiral told me that Chernobyl was a false flag that was carried out against the Soviet Union to end the Cold War. And now in a very similar way Fukushima is a false flag being carried out covertly to bring a transformation to Japan's economy and viability and role in Asia as well as the unification of the North American continent into one region which will be run or structured like the European Union. So we are in a very, very, very dangerous stage now. And you can see how these bankers have used weapons of mass destruction, and the Department of Energy and CIA and Japanese Government as their agents in carrying out the most horrific false flag that has ever been carried out in the history of the world.

Interviewer: Right. Now I didn't want to get you off track, what are --you say that they are covering up, in other words Japanese professors from Tokyo have been constantly downplaying the danger of Fukushima radiation. It is entirely off any public agenda in North America, in Canada, in the U.S. or in Mexico. What is the actual state of radiation here, what is occurring if this is in fact six Chernobyls, some with plutonium.

Moret: Well, no one really knows, but the agencies of the programs in Europe that actually do the radiation monitoring globally for the nonproliferation treaty, one of them is located in Cologne University in Germany, another one is in Norway, and they have done excellent monitoring. They have had animated maps over a three day period that indicate the levels of the radiation. The concentrations of radiation in becquerel per cubic meter of air. They have done a fantastic job of informing the public and informing the scientific community about the real hazard and the real danger, and North America is in very, very grave, very serious trouble as well as Alaska and Hawaii. And it is almost in Hawaii and the West Coast of North America, it is not that much less than in Japan. So we have years ahead of very large increases in chronic illnesses, decrease in fertility, and already because of nuclear power plants in Japan and Chernobyl and Hiroshima and Nagasaki, Japan had one of the lowest fertility rates in the world, in fact their death rates are higher than their birth rates, which means their populations are shrinking. Now the Japanese professors, and almost all of them were from Tokyo and Nagasaki universities have been on television constantly downplaying the harm from Fukushima radiation

exposure to the food supply, to fish in the ocean, and Fukushima is located right where the richest fishery in Japan is. So all of that will be contaminated. The fisheries in the north Pacific --the big salmon runs in Alaska, all of that is going to be contaminated and there will be a catastrophic drop in the fishing catch, I can guarantee, because just bomb-testing in the North Pacific did that, and that was not nearly as much radiation as what has been released from Fukushima. So it is rather odd, Shingo Annen told me that these professors from Tokyo and Nagasaki universities who have been on television downplaying Fukushima effects have also done research and written papers and published them on Chernobyl and Nagasaki and Hiroshima so they know very well what the effects are, and what they will be. And yet they are contradicting themselves in live interviews, contradicting what they have written in their published reports. But if they do not talk the right talk on television, they will no longer have grants, and they will no longer be able to do research.

Interviewer: Right. Now could you tell us more about the role of the U.S. Department of Energy in this?

Moret: Yes, well what I learned from some Mongolians, I was able to convince 50 Mongolians in Tokyo to evacuate right after the first reactor exploded. But I was not so successful with the Japanese. They have a different culture and they are reluctant to leave family members, the elderly, and so forth. Usually in Japan a family and a village and a city a population go through a disaster -- whatever happens -- they go through it together. That is very sad, because the young children will have permanent genetic damage if they remain in these contaminated regions. And that is permanently passed on to all future generations. It never repairs itself. So if Japan wants to survive as a country and a culture, they need healthy people, healthy Japanese who are not contaminated to reproduce. And you cannot possibly have a healthy, viable population that keeps a country going after a disaster like this because of the extensive genetic damage. And something that occurred in Japan after Hiroshima and Nagasaki to the survivors is that no one will marry them. They have to marry other survivors. They are taboo, they are discriminated against, and they are shunned by the healthy Japanese population because they don't want the damaged DNA in their family bloodlines. It is very sad. The Department of Energy, I learned, had a woman from Mongolia come to the Lawrence Livermore Lab for two years and she went back to Mongolia and introduced uranium mining to that country. And the Mongolians are wonderful people. I also learned that she was at the Lawrence, Livermore Lab and that when she went back, some of the French mining companies were mining the uranium, contaminating the whole environment, the water, the people, and I just said "I bet AREVA, the big nuclear power company in France is involved." China is growing potatoes at the Chinese nuclear test site in Mongolia in contaminated soil. Highly radioactive soil, and those potatoes are for the Mongolian food market. In other words, China is using radiation to depopulate Mongolia for land grabs, water, resources, and so forth. And there it is, the Department of Energy who initiated the uranium mining projects in Mongolia. Radiation, Alfred, is an efficient and effective way to weaken populations. And by causing disease, contaminating, food, they can sell pharmaceuticals and make huge profits, and they can also get better control and total control over populations that have been weakened by radiation exposure. We are living under a global totalitarian scientific oligarchy, and Fukushima equals the U.S. Department of Energy and BP operating together to the benefit of the London bankers.

Interviewer: How exactly does BP, British Petroleum, which figured centrally in the BP-Gulf false flag operation, how do they figure into Fukushima?

Moret: Well, it is very interesting. Dr. Steven Chu, who is a Chinese American, was at Stanford University doing research on alternative energy, solar energy, I believe, technologies. And he won the Nobel Prize and was suddenly moved, almost immediately, to the Lawrence Berkeley National Lab, which is a Department of Energy facility that has been turned over to the University of California. And as soon as he became director, he was only a director for a couple of years, BP gave Dr. Chu half a billion dollars to develop the Helios Project which is a research village or a research park conducting research on energy for BP. Of course the American people are going to end up paying for a lot for the cost of that research. And BP will be the beneficiary of that research. But as soon as Obama came into office, Dr. Steven Chu

GLOBAL DEPOPULATION STRATEGY INTERVIEW

was appointed director of the Department of Energy. And he immediately hired or appointed Dr. Steven E. Koonin, his under secretary for science, and Koonin is a former British Petroleum scientist. But he was also a JASON, which as I mentioned are the successors to the Manhattan Project scientists, and they are the ones who developed HAARP. He is very interested, and has done research and is interested in the global environmental science, in astro physics, and he is a physicist. So HAARP is his sand box, if you want to put it that way. Now they together, Dr. Steven Chu and Dr. Steven Koonin oversaw the British Petroleum disaster in the Gulf. And they stood back and did nothing. They allowed the total poisoning of the Gulf with Corexit, which was a chemical -- a very dangerous chemical -- that makes the oil sink into the ocean so that people will not see it floating on the surface. They have also been overseeing the Fukushima disaster. Now I also know Chu and Koonin are eliminating alternative forms of power such as coal. Chu is in the process of dismantling the coal industry. The London bankers own all of the oil companies now, and they want to eliminate competitors. Some other interesting aspects of Dr. Koonin are that he was at Cal Tech. He hired one third of the scientists there now on the faculty, the professorial faculty while he was the provost of Cal Tech. And he was the chief scientist of BP between 2004 and 2009. He was also very involved in playing a central role in establishing the Helios Project which is the energy biosciences institute at the University of California, but listen to this, he was also on the Trilateral Commission which involves Japan, and he is on the Council of Foreign Relations now, so he is clearly a CIA scientist through and through with ties to the City of London. And that would be BP. The Queen of England owns British Petroleum.

Interviewer: Right. Now we have just about six minutes left in this segment --

Moret: We have what? I couldn't hear you?

Interviewer: We have about six minutes left in this segment. Do you want to wrap up these points, or do you --

Moret: I would sort of like to have a cross comments with you. I would just like to call this Fukushima power politics, the CIA, US Department of Energy, and TEPCO joint project for London. And that is basically British Petroleum. And it is about the population of the northern hemisphere and global coastlines. Now most indigenous peoples live and get their food from coastlines around the world. And it is not just the indigenous people, however, who are the target now. It is also the civilian populations. And this is in order to carry out land grabs, resource grabs, and to eliminate competition. And just remember that Chu is Chinese American, and Koonin worked for BP. So there are two big power centers: China and London represented by these two who are now in charge of the Department of Energy.

Interviewer: So all the facts that you have presented us so far really seem at a very high level of rigor to point back to the depopulation plans of the founders of the Bilderberg group, namely the throne of the British monarchy, the British aristocracy, the City of London, the Rockefeller interests. Sort of the Satanic monarchies of Europe. And even the leadership of the Communist Chinese. Don't forget that Mao Tse Tung was trained by a Skull and Bones project from Yale in China, and Communism essentially was an Illuminati project. So this all seems like to be part of the New World Order attempted "culling of the herd."

Moret: Well, it is impossible to deny that.

Interviewer: Now this seems to be a great focus using nuclear energy. That is, depleted uranium, the atmospheric testing, and now the nuclear power plants using weapons of mass destruction like HAARP in conjunction with nuclear power plants to have radiation attacks throughout the troposphere and throughout the world. How effective do you think this is going to be, and is there any way that this radiation can be reversed?

Moret: I think it is going to be extremely effective. They have been measuring the dose that they delivered to Iraq. There is a Cheney agent named [M. Jean-François] Fecho who is a French-Italian journalist who Cheney hired to go to Iraq and actually take samples all over Iraq, and he made a report he calls himself part of the UN, or associated with a UN environmental program, and he was recording

the radiation in becquerel per square meter per kilogram of soil per square meter of soil, per kilogram of soil. And I believe he did air samples too, and then the next place he turned up was in Gaza, and he was doing dose sampling there. So obviously Bush, Cheney, the CIA -- the people who are carrying this out are administering a dose with a certain response that has been calculated, and they know very well, probably to several decimal points, exactly how many people are going to die, how many will be diseased, and how many will be completely infertile. And it is very ironic, but one of the fastest dropping fertility rates in the world is in Israel, where we have given Israel these horrific bombs with depleted uranium and fourth generation nuclear weapons in them. And then this new weapon called DIME, which is a very lethal tungsten alloy that in rat studies it causes 100% tumor genesis. If you get one speck of it in you, every speck becomes a tumor, and it migrates very rapidly to the lungs, and there was 100% mortality in the rats within seven months. So there is a very, very toxic mix of extremely lethal, invisible, tasteless weapons that are having a global effect. And believe me, they know. They can count every single atom, they are monitoring every radioactive atom. From satellites. They send helicopters out over the oceans because they are monitoring for illegal underground nuclear weapons testing. But they are also sampling for the effects of their own weapons. And it is a big system with many systems inside it. But they are all working together, and when I found a HAARP facility in Japan, I saw the aerial photo of it, and it is operated out of Kyoto University. Kyoto is the traditional headquarters of the imperial family and the imperial court for a thousand years, and I also was told by a Japanese professor that Osaka University has a fourth generation nuclear weapons program. I checked on it and it sure was there. Osaka is the traditional headquarters since the 1700s of the Rothschilds, and they chose it because it is halfway between -- and Kyoto and Edo, which is now Tokyo. Edo was the headquarters of the Shogun. So this is power politics on a very high level, very sophisticated level. Very few people know about it, and it is only because I started mapping disease and understanding how diseases related to the environment that I began to understand the framework of this global horrific plan that they have, an agenda that they are absolutely carrying out. And as global citizenry we must take charge of our own health. We must take charge of our own remedies to disease. We build community and share this with each other, and it is a local community, a regional community, and a global community, and we are the only ones who are going to bring the answer on how we will survive this and how we will get through this and get our children and future generations through it. And there is a way to survive. There are technologies that we can resort to and discover, and I believe that this is a great example of the Chinese wei ji character for disaster, which is also the same character for opportunity. So this is an opportunity for the citizens of the world, for you and me and everyone who is listening to this message to work together, and find new solutions and build the world that we really want and to walk away from this horrific disaster. And I will tell you something. Putin, the former President of Russia who was KGB under the Soviet Union, and is now Prime Minister, and will soon be President again, he said "This will never work. This project that they are attempting, they are going to try to do this as a one world government," but he said "It will never work. A lot of people will be hurt, but it will never work." So we have to have faith in what we know. What we have realized through critical thinking, and our intuition has given that awareness to us, and we have to share that with each other and empower each other, and Alfred, I never ever could possibly be doing this without all the love and support you have given me over the years. So I want to thank you.

Interviewer: Well, thank you. On that larger note, we have come to the end of this segment, we would like to invite you back for a future program to talk specifically about what it is that we as individuals and as a community can empower ourselves to do to get through this latest challenge. Thank you very much.

Moret: Thank you very much, it was great.

Interviewer: OK, thank you.

Moret: Bye, bye.