

INTRO Good evening, I am your host Karen Hudes and this show is the 37th segment in the series on the Network of Global Corporate Control. This week will focus on Fukushima. The Board of Governors of the World Bank and IMF have decided that they are going to help clean up Fukushima using the assets of the world in the Global Debt Facility.

I am the Acting General Counsel of the oldest of the five agencies in the World Bank: the International Bank for Reconstruction and Development. I also speak for the 188 Ministers of Finance and Development on the Board of Governors of the World Bank and IMF.

Last week we finally made it clear that the corruption in the international financial system was going to be wound down. We have been exposing the Network of Global Corporate Control, which is a secret conglomerate at the center of the world's financial system. The Network of Global Corporate Control sabotaged Japan's nuclear plant at Fukushima. Let me acknowledge my sources for this presentation: Mike Brakey, on the Thorium power technology, and James Farganne, and Jim Stone on Fukushima. It can now be reported that the four nuclear reactors in Japan (one facing a meltdown) had their computer systems hacked by a NSA computer virus, "Stuxnet" that was installed by Israeli contractors one month before the man-made earthquake and tsunami hit Japan.

Background

Let's get a little background into the nuclear power industry. The technology for the nuclear power at Fukushima **was developed by Dr. Alvin Weinberg for the Navy's** submarine program. **Pressurized Light Water Uranium (PLWU)** nuclear reactors. Dr. Weinberg repeatedly warned the Navy that the PLWU should only be used for small power plants in submarines and military ships. These pressurized reactors **become very dangerous if they exceed 100 megawatts in size**. There was a much better energy alternative, using thorium energy. This was developed by Dr. J. Robert Oppenheimer at the Oak Ridge National Laboratory.

Between 1945 and 1953, in a secret government national laboratory at Oak Ridge, Tennessee, **Dr. Alvin Weinberg** and his government laboratory team had made an energy discovery of the millennia. Weinberg's **Gray Eagles** team had duplicated the chemical energy heating process taking place in the interior of our planet for billions of years! Our earth's core generates 20 million megawatts of geothermal heat hourly to maintain the interior at 10,832⁰F (*equivalent power output of 22,220 Maine Yankee nuclear reactors operating round-the-clock at 100% efficiency.*)

At a cost of \$1 billion (\$10 billion in present day dollars) the Oak Ridge scientists had replicated this process in their

Figure 19. The Homogeneous Reactor Experiment produced 150 kw of electricity on February 24, 1953. This was the second time that substantial amounts of electricity had been produced by nuclear fission. In the picture left to right are S. E. Beall (Chief Operator); John Swartout (Project Director); Charles Winters (Project Engineer); and A. M. Weinberg. (Courtesy of Oak Ridge National Laboratory.)

own laboratory ***at atmospheric pressure!*** During the week of February 24, 1953, a 150 kW *Geothermal Atmospheric Liquefied Thorium* (GALT) chemical reactor was successfully run for 100 continuous hours (see picture to right) using this process.

A powerful Congressman, ***Chester Holifield***, ordered all information associated with this startling breakthrough energy technology not to be released to the American public. He cited the Cold War with the Soviet Union as an excuse to threaten arrest and imprisonment of anyone attempting to share this incredible discovery with the outside world.

Dr. Weinberg became President John F. Kennedy's scientific advisor.

JFK, against the protests of Congressman Holifield, was a strong supporter of the GALT technology. The President intended to officially announce this discovery to the American public upon ***declaring he was seeking a second term in office.***

Thorium–Weinberg–Kennedy

President Kennedy hinted about this breakthrough technology in a number of speeches including one as late as September 26, 1963. At the Hanford Nuclear station, he mentioned “***thorium***” and that ***"by the end of this century ... half of all electric energy generated in the United States will come from nuclear sources. After 2000, virtually all new electric power installations would be nuclear."***

Unfortunately, ***only a handful of people knew JFK was speaking about the GALT reactor technology***, not the dangerous PLWU technology Congress Holifield had been marketing to the American public. The ***GALT chemical reactor would provide clean, inexpensive, green energy, and abundant energy for rest of man's duration on planet Earth.*** Thus the ***GALT chemical reactor could end "The age of fossil fuels"*** while Weinberg continually warned, behind closed doors, that he fears the PLWU nuclear technology could end the age of atomic energy.

Against Dr. Weinberg's continued protests and disbelief, Congressman Holifield encouraged the immediate commercialization of the PLWU reactors! Controlling Washington's purse strings, Holifield ***offered huge subsidies to any electric utility that would build PLWU power plants.*** Holifield even bragged in his biography of ***threatening some power companies*** with shutting down all government subsidies if they did not get on board and build a PLWU in their territory. At the same time Congressman Holifield kept all information about GALT technology a secret from the U.S. power industry.

After the murder of JFK, Congressman Holifield discovered he could not stop the planned Phase II construction of GALT (see image to right). The 750 kW GALT reactor proved highly successful, both economical (***1/10th the cost of a PLWU to both***

Figure 20. Top view of MSRE, the Molten Salt Reactor Experiment. (Courtesy of Oak Ridge National Laboratory.)

Atmospheric Thorium Chemical Reactor (ATCR). Phase II: Sized at 7,500 kWh. Congratulations given between team members at 6,000 hours of continuous operation.

build and operate) and in its simplicity of operation. The Thorium fuel in molted salts was yielding 200 times more energy compared to the pressurized light water reactor technology. In the image to the right, the Gray Eagles celebrated 6,000 continuous hours of operation sometime in the year 1969.

In 1970, Dr. Alvin Weinberg and H.G. MacPherson sought new funding for a full scale a 100 megawatt (100,000 kilowatt-hour) model (13 times larger than the 1965 model.) Phase II testing results had been leaking out to segments the utility industry. There were ***a number of private companies willing to build the 100 megawatt technology with private funding.*** The Atomic Energy Commission (AEC) indicated they required approval from the Congressional Joint Committee on Atomic Energy (JCAE) chaired by Congressman Chester Holifield. That is when ***America's most dangerous enemies struck stealthy and efficiently at America's heartland.***

In one of the greatest disappearing acts in the United States, by December 31st, 1974, thorium chemical reactors had officially become an urban legend when the Atomic Energy Commission (AEC), the Joint Committee on Atomic Energy (JCAE) and Oak Ridge National Laboratory (ORNL) vanished!

Thanks again to the Freedom of Information Act, we learned that:

- 1) In late 1972, Dr. Weinberg was fired for refusing to discontinue voicing his warnings against a likely implosion of the nuclear industry.
- 2) In early 1973, in what might be described as a precision military lightning strike, the chemical division of Oak Ridge National Laboratory, which spearheaded the thorium research since 1945, was suddenly struck down, uprooted and disbanded. All chemical division Research & Development on thorium was suspended—then later ordered trashed or destroyed.
- 3) Thousands of Oak Ridge associates were either dismissed or redeployed to other projects by early 1974.
- 4) During this same time period, Congressman Holifield had successfully stampeded the American power industry into building and operate 51 pressurized LWR nuclear plants.
- 5) To **further safeguard against future attempts to develop thorium** technology, Congressman Holifield hastily passed legislation in 1974 restricting nuclear power development to the more complex, dangerous and expensive technologies.
- 6) **Holifield announced his retirement** from Congress, to take effect December 31, 1974.

Fukushima

When we compare the 6.8-magnitude earthquake which devastated Kobe, Japan January 17, 1995 with Fukushima, the evidence does not stack up.

A quick Google Images search of Kobe reveals incredible destruction of buildings, bridges, elevated highways, and other infrastructure.

The Fukushima quake, magnitude 9.0, struck about 70 km off the coast of Japan on March 11, 2011.

It sent a 15-meter tsunami crashing over *perfectly undamaged bridges, houses, roads, and cars* -- over a populace which had not been warned of the incoming tsunami, because there was no mag 9.0 earthquake. They were taken completely off-guard. Yet helicopters were waiting, and people all over Japan got to watch the tsunami roll in on live TV.

What on earth was going on? Ordinarily, the Japanese people are warned of tsunamis. Why weren't they warned? Why was there no structural damage, no reason for them to suspect that a tsunami was coming?

The quake must have seemed like nothing special to a nation of people who are used to quakes. In a video taken in one Tokyo newsroom during the Fukushima quake, staff were seen to continue typing at their computer stations, totally unfazed by it.

A 9.0-magnitude earthquake is more than 100 times stronger than a 6.8. A 9.0 should have devastated everything within a 1,000-km radius. There should have been widespread urban carnage, even worse than what Kobe suffered.

Yet the Fukushima quake of 3/11/11 did not cause a single structure to collapse.

But don't take my word for it. [Go look up the helicopter footage on](#)

[YouTube](#). Look at the infrastructure the tsunami was crashing onto. [Not the slightest bit of damage](#). Common sense is enough to make you wonder.

Jim Stone did more than wonder. He dug up and analyzed the Japanese seismograms. He proved there was no 9.0 quake, and no epicenter out at sea. Instead, there were *three simultaneous quakes of much lesser magnitude, all of them inland*.

The authorities lied about the 9.0 quake -- made it up out of whole cloth. An earthquake did not cause the tsunami. There must have been another cause.

Reactors Destroyed by Nukes

It turns out that the official explanation for the Fukushima reactor explosions was bogus as well. Nuclear power containment walls are extremely thick and strong. Hydrogen explosions could never have destroyed them. As a historical reference, hydrogen explosions occurred at Three Mile Island and caused no structural damage, nor even any injuries to plant personnel.

Furthermore, Reactor Four contained no fuel on 3/11/11, and was therefore nonoperational -- yet it exploded and was destroyed as completely as were the other reactors that day. Reactor Four is like Building 7 at the World

Trade Center - an utter impossibility, a blatant smoking gun. A reactor containing no fuel cannot operate; a nonoperational reactor cannot explode unless someone explodes it. The destruction of Reactor Four can only have been the result of sabotage.

Israeli Involvement

In February 2010, Japan [offered to enrich uranium for Iran](#). Soon thereafter, an Israeli firm by the name of Magna BSP secured a contract to run security at the Fukushima Daiichi plant. They installed oversized cameras strongly resembling gun-type nuclear weapons. There is strong evidence that they planted Stuxnet, an Israeli computer virus that attacks Siemens power plant control systems, and which Israel previously used to damage Iran's nuclear program. Magna BSP also established internet data links in the reactor cores, in blatant violation of international nuclear regulations.

"Official" Definition of Stuxnet:

"A computer virus designed to attack servers isolated from the Internet, such as at power plants, has been confirmed on 63 personal computers in Japan since July, according to major security firm Symantec Corp.

The virus does not cause any damage online, but once it enters an industrial system, it can send a certain program out of control. After Stuxnet finds its way onto an ordinary computer via the Internet, it hides there, waiting for a USB memory stick to be connected to the computer, when it transfers itself to the memory stick. When the USB device is then connected to a computer linked to an isolated server, it can enter the system and take control of it.

All twelve members of that security team returned to Israel in the week before 3/11/11. In the aftermath of the disaster, the Israelis publicly monitored the reactor cores via their illegal internet data links. Yet no one

took them to task for this.

Jim Stone Targeted for Revealing Truth

What caused the tsunami? What destroyed the reactors?

Using skills honed as a former NSA analyst with an engineering background, Jim Stone concluded that Israel was behind the destruction of Fukushima Daiichi. Now he is paying the price.

Stone proved that there was no 9.0-magnitude quake to cause the tsunami. The tsunami must have been artificially induced, perhaps by an atomic bomb placed in the Japan Trench.

The tsunami was blamed for flooding the reactors and causing the explosions. But Stone presents compelling evidence that Israel destroyed the Fukushima Daiichi plant by installing gun-type nuclear weapons in the guise of security cameras, and then setting them off in the tsunami's aftermath.

Stone demonstrates that the Stuxnet virus continues to distort sensor readings at the disaster site to this day.

Unlike many others in the world of whistle blowers, Stone bases his conclusions on hard evidence and unassailable logic. Anyone can review and challenge his work. He is open to it.

Since releasing his report and making several radio appearances to support it, Jim Stone has been harassed, threatened, unlawfully detained, and is currently facing prison time on completely trumped-up charges.

No one has debunked him yet.

His conclusions have ramifications that make 9/11 pale in significance.

Why, all across the alternative media, this roaring silence on the work of Jim Stone?

Why haven't more truth sites simply linked to his report, directing people to review the evidence and decide for themselves?

Some have expressed suspicion that Stone might not be what he claims to be. That's irrelevant. Facts are facts. The report stands on facts.

If you haven't done so yet, I urge you to study Jim Stone's Fukushima report. It is well worth the considerable time and effort. Then, if you agree that his conclusions are correct, please do your part in spreading this information and dispelling the alternative media's silence on it.

To conclude, a 9.0-magnitude earthquake never happened in Japan on 3/11; the tsunami must have been artificially induced. Nor did hydrogen explosions obliterate containment walls of concrete and rebar several feet thick. The official story is impossible. Israel was punishing Japan, and Zionist operatives now are attempting to destroy Jim Stone, the man who exposed the truth.

--

The original report: www.jimstonefreelance.com/fukushima1.html

Interview with visuals:

<http://www.youtube.com/watch?v=1G9QlynPBcQ>

A Greenpeace Japan investigation in July 2015, for instance, revealed radioactive contamination in the forests and land of Iitate district in Fukushima prefecture so widespread and at such a high level that it will be impossible for people to safely return to their homes. Decontamination has been restricted to limited areas, and does not even attempt to address the vast expanses of contaminated forests and waterways.

CLEAN UP

I am going to switch focus now to the clean up. I have been saying that the Global Debt Facility is going to finance the Fukushima clean-up. I went to Japan in the summer of 2014, and while I was there I was contacted by a Chinese foundation, YCT, which wanted me to entrust the whole responsibility for the clean-up to them. I said no, because I was not given access to my desk at the World Bank and there were no other safeguards in place

----- Forwarded message -----

From: **Karen Hudes**

Date: Sun, Aug 10, 2014 at 6:55 AM

Subject: Re: Global Collateral Account

To: Kai Fook Yong Cc: Wolfgang Struck

Dear Kai Fook Yong,

Thank you for your email. The assets under the Global Collateral Account are to be employed for the creation of currencies in the respective countries of the world, and for containing the Fukushima nuclear power plant meltdown. At the current time there is no intention to create a governmental structure to administer humanitarian projects because we have not been well served by this kind of approach. The human initiative freed up from parasitical controls should be all that is necessary, when combined with local currencies. The peoples of the world can revisit this after we have had an opportunity to evaluate how we are doing in the transition. This decision, and indeed all future decisions, are going to depend upon the active involvement of all the peoples of the world, and our ability to inform ourselves.

Best,

Karen Hudes

Acting General Counsel

International Bank for Reconstruction and Development
Legal Counsel for Wolfgang Struck
Authorized Signatory of the Global Debt Facility

On Sat, Aug 9, 2014 at 9:22 AM,

From: Yong Kai Fook
Subject: Global Collateral Account

Message Body:

Would like to connect with Karen Hudes, the Acting General Legal Counsel of World Bank on matters regarding the employment of assets under the Global Collateral Account for humanitarian projects worldwide. Her advice and commitment for humanity would be highly appreciated.

I will more than happy to reveal my identity and the Foundation I represent in due time if given the chance to connect with Karen Hudes by correspondence.

Customer By Web Form (spam spam) - 11/19/2014 02:04 PM

<http://www.zerohedge.com/news/2014-11-16/real-reason-why-germany-halted-its-gold-repatriation-ny-fed#comment-5464855>

Read this to find out why Germany's helicopter buzzed the US Consulate in Frankfurt:

<http://deutsche-wirtschafts-nachrichten.de/2013/09/17/whistleblowerin-geheime-machenschaften-der-finanz-eliten-zerstoeren-die-welt/> translation at

<https://s3.amazonaws.com/khudes/germanyarticle2.docx>

I told the US attache in Tokyo that I knew how to prevent Germany from leaving NATO, and he sent me this email:

From: WalkerJW@state.gov

To: O'learyJD@state.gov

CC: karenhudes@hotmail.com; WeltonDA2@state.gov; WebsterJM@state.gov

Date: Wed, 16 Jul 2014 06:55:06 +0000

Jim,

I just spoke with Ms Karen Hudes, Acting General Counsel of the World Bank. She would like to establish contact with you concerning an initiative she's working with the US DOD in several countries throughout the world.

She is currently in Japan participating in Joint Committee activities. Her phone number is 080-6843-7509.

Thank you,
Jon

JON W. WALKER, Colonel
USAF Air Attaché, USDAO TOKYO
DSN [\(315\) 224-5382](tel:3152245382)
Comm 03-3224-5382
Cell 090-9003-0195

This email is UNCLASSIFIED.

I sent a draft of this press release to Germany the day before it was issued. Note the date of these leaked memoranda.

http://presswire.com/pr/hudes/hudes_250714.html

<http://www.thetotalcollapse.com/shocking-german-move-to-join-brics-spells-obama-doom/>

Customer By Web Form (spam spam) - 11/15/2014 01:41 AM

I received the attached message from YKF GlobalChina, informing me that China wants me to approve a disbursement of \$600 trillion, and that these funds are not part of the Global Debt Facility. I need urgently to confer with the rest of the members of the Bretton Woods institutions, including the US Executive Director, as to the procedures for disbursements. Upfront disbursements to one party are likely to provoke armed hostilities. There needs to be confidence in the impartiality of the proceedings, and cooperation in everything undertaken.

I am relying upon the US Army to ensure that I may proceed to my desk unhindered. I have already informed Dr. Jim Kim that I expect him to admit me to my office in the World Bank Legal Department.

----- Forwarded message -----

From: Karen Hudes
Date: Fri, Nov 14, 2014 at 8:19 PM
To: Kai Fook Yong

Dear Kai Fook,

Thank you for your email, on which basis I intend to report back to work at the World Bank on Monday. It will be necessary for me to work closely with the Board of Executive Directors in order that there is no dissension in the important days ahead.

I am looking forward to this important beginning.

Sincerely,
Karen Hudes
Acting General Counsel
International Bank for Reconstruction and Development

Legal Counsel Global Debt Facility TVM-LSM-666

On Fri, Nov 14, 2014 at 7:32 PM, Kai Fook Yong wrote:

Dear Karen,

Thank you for your co-operation of re-sending the originals of your Letter of Intent by UPS courier to YCT and Mr Perng Fai-Nan, the Governor of the Central Bank of Taiwan R.O.C.

You have my assurance that prompt actions will be taken by both parties to invite you to Taipei for a meeting to resolve and work out an appropriate actions itinerary culminating towards the adoption and signing of your Monetary Agreement.

YCT would also be very appreciative if you could give your serious attention to Introwell Group Limited's account at the World Bank unveiled to you in my preceding email of 13/11/2014. The gravity of this matter is of utmost importance and urgency too, not be taken lightly, though we understand that you are primarily focusing your full attention on the Global Debt Facility.

On lighter note, I chanced upon the following article, which if there is any truth therein, can be very shocking and detrimental to the already weak global banking fraternity currently under IMF's recommended reformation for the better.

Best regards,
Yong Kai Fook
PA for Mr Yeh Cheng Tsai
YCT Development Corporation

OUTTRO In this segment, we have discussed how the safe Geothermal Atmospheric Liquefied Thorium technology was side-lined for the nuclear power technology used in Fukushima. Then we discussed how the disaster in Fukushima was deliberately caused by sabotage: a computer virus, artificially generated earthquakes, and gun-type nuclear weapons disguised as security cameras . This was to punish Japan for its offer to enrich uranium for Iran. I refused to pay a Chinese foundation to clean up Fukushima because there were no safeguards to prevent theft from the Global Debt Facility. Until next week, I am your host Karen Hudes.