

Cashout Methods 100% WORKING

METHOD 1: Amazon Carding 2019

What you need: *DROP for delivery* (or a mule), *Clean SOCKS5*, *VPN* (Just for extra protection), *Ccleaner*, *MAC changer*

1. Make a new USER ACCOUNT on your PC, to match cardholdername .E.g.if cardholder name is Mary Jane, make an account MaryJane – this is to counter browser fingerprinting even more
2. Make a new EMAIL similar to card holder name .E.g. mary.jane1950@gmail.com
3. Run Ccleaner – delete all temporary files in browser and in system
4. Run MAC changer to get new MAC address
5. Run VPN

6. Get SOCKS5 running for the SAME state where cardholder is
7. Disable JavaScript
8. Change your PC timezone to the same state as cardholder timezone
9. Go to <http://whoer.net> and ensure that you are anonymous and everything matches
10. Go to <http://amazon.com>
11. Sign up with a new account.
12. Browse around, find your item, but take your time ~10 mins recommended. Add it to cart
- 12.1 You can also buy a Gift Card for ~40\$ and send it to your new email, then apply it to yourself the next day for improved results ;)
13. Close the browser and let it sit for few hours. 24H for best results.

14. Log back in with same proxy, same MAC – same everything – don't clean your PC meanwhile.

15. Go and pay for the order and enjoy your lootz

METHOD 2: Walmart Carding 2019

What you need: *Fake ID for pickup, DROP for delivery (or a mule), Clean SOCKS5, VPN (Just for extra protection), Ccleaner, MAC changer*

Transaction amounts: ~250 USD (99% success), 250-1000 USD (70% success), 1000+ USD (Don't try with fresh account with no order history, will raise flags and extra verification)

1. Make a new USER ACCOUNT on your PC, to match cardholder name .E.g. if cardholder name is Mary Jane, make an account MaryJane – this is to counter browser fingerprinting even more
2. Make a new EMAIL similar to cardholder name .E.g. mary.jane1950@gmail.com
3. Run Ccleaner – delete all temporary files in browser and in system

4. Run MAC changer to get new MAC address
5. RunVPN
6. Get SOCKS5 running for the SAME state where cardholder is
7. Disable JavaScript
8. Change your PC timezone to the same state as cardholder timezone
9. Go to <http://whoer.net> and ensure that you are anonymous and everything matches
10. Go to <http://Walmart.com>
11. Sign up with a new account.
12. Browse around, find your item, but take your time ~10 mins recommended. Add it to cart
13. Close the browser and let it sit for few hours. 24H for best results.
14. Log back in with same proxy, same MAC – same everything – don't clean your PC meanwhile.

15.Go and pay for the order and enjoy your lootz

PS! If you just need some extra buck, buy Walmart Gift Cards, with max amount of 50\$ and sell them on Paxful.com or Localbitcoins.com for bitcoins and sell the bitcoins for cash/wire transfers

PPS! If you use AMEX Card, you will bypass Walmart's verification system completely

METHOD 3: Venmo Cashout Guide 2019

What you need: *Fullz**, CC with SSN+DOB, Clean SOCKS5, VPN (Just for extra protection), Ccleaner, MAC changer

***FULLZ COMES WITH THE FOLLOWING INFO**
NAME OF OWNER
ADDRESS OF OWNER

CITY

STATE

ZIP

PHONE

COUNTRY

SOCIAL SECURITY NUMBER (SSN) DATE OF BIRTH (DOB)

1. Make a new USER ACCOUNT on your PC, to match cardholder name .E.g. if cardholder name is Mary Jane, make an account MaryJane – this is to counter browser fingerprinting even more
2. Make a new EMAIL similar to cardholder name .E.g. mary.jane1950@gmail.com
3. Run Ccleaner – delete all temporary files in browser and In system
4. Run MAC changer to get new MAC address
5. RunVPN
6. Get SOCKS5 running for the SAME state where cardholder is
7. DisableJavaScript
8. Change your PC time zone to the same state as cardholder timezone

9. Go to <http://whoer.net> and ensure that you are anonymous and everything matches
10. Get free US phone number from: <https://textfree.us/#/welcome> or wp.pinger.com/text-free
11. Sign up with a new account. Verify your email, your phone number.
12. Add SSN and DOB matching your CC
13. Link your CC
14. After linking CC, link ANY checking bank account (USA banks only)
15. Cash out anywhere;

METHOD 4: Western Union 2019

Option 1 – Complicated, but very secure

What you need: *Fake ID* (or a mule), *Clean SOCKS5* (check my SOCKS5 guide for best SOCKS5 proxies), *VPN* (Just for extra protection), *Ccleaner* (Pro version

available on my profile), *MAC changer* (available on my profile)

Transaction amounts: ~250 USD (99% success), 250-499 USD (70% success), 500+ USD (50/50, depending on the card you are using and how precisely you followed the instructions)

1. Make a new USERACCOUNT on your PC, to match cardholder name .E.g. if cardholder name is Mary Jane, make an account MaryJane – this is to counter browser fingerprinting even more
2. Make a new EMAIL similar to cardholder name .E.g. mary.jane1950@gmail.com
3. Run Ccleaner – delete all temporary files in browser and in system
4. Run MAC changer to get new MAC address
5. Run VPN
6. Get SOCKS5 running for the SAME state where cardholder is
7. DisableJavaScript
8. Change your PC timezone to the same state as cardholder timezone

9. Go to <http://whoer.net> and ensure that you are anonymous and everything matches
10. Google “send money online” and click on Western Union link (WU bots are smart, going there from googled result with new account will make you look more legit)
11. Sign up with a new account on WU site, confirm your email
12. Browse around for ~5 minutes, click HELP and check transaction fees – pretend like you'd be a normal user
13. Then make a transaction, fill in the card details etc. stay on the page for ~1-2 minutes as if you're double-checking that everything looks correct.
14. After pressing “Review” (before transaction goes through), stay on the page for about 5 minutes and scroll all the way to the bottom and back, as if you're actually reviewing your transaction.
15. Hit send and go cash out with your MTCN and fake ID or send MTCN to your mule :)

Option 2 – Easy, moderate security

What you need: *Fake ID* (or a mule), *Ccleaner* (Pro version available on my profile), *MAC changer* (available on my

profile)

Transaction amounts: ~250 USD (90% success), 250+ USD (50/50, depending on card you are using)

1. Clean your temporary files with Ccleaner.
2. Run MAC changer for new MAC address
3. Make a new USER ACCOUNT on your PC, to match cardholder name .E.g.if cardholder name is Mary Jane, make an account MaryJane – this is to counter browser fingerprinting even more
4. Make a new EMAIL similar to cardholder name. E.g. mary.jane1950@gmail.com
5. Go to your closest STARBUCKS
(They have Google Wifi now, which is whitelisted for every website)
6. Google “send money online” and click on Western Union link (WU bots are smart, going there from googled result with new account will make you look more legit)

7. Sign up with a new account on WU site, confirm your email
8. Browse around for~5 minutes, click HELP and check transactionfees–
pretend like you'd be a normal user
9. Then make a transaction, fill in the card details etc. stay on the page for~1-2minutes

as if you're double-checking that everything looks correct.
- 10.After pressing “Review” (before transaction goes through), stay on the page for about 5

minutes and scroll all the way to the bottom and back, as if you're actually reviewing your transaction.
- 11.Hit send and go cash out with your MTCN and fake ID or send MTCN to your mule

METHOD 5: Zelle Transfer

- • SMARTPHONE : android preferrably burner, but dont overload it with opsec
- • ZELLE APP FOR ANDROID : may need to search for "Zelle - send " to find it
- • CLEAN, BURNER PHONE x2 : for text verifications.
- • CLEAN, BURNER EMAIL x2 : same as above, verifications. never registered with zelle.
- • Boost sim x2:
- • VALID DEBIT CARD : this will be used for sending. can only be debit cards, no credit cards. required to create the account
- CLEAN DROP BANK ACCOUNT WITH DEBIT CARD : for receiving. now with standalone app, you can use way more banks(almost all) Obvioulsy if you have a big name drop use that. But i have had success setting up the drop account using just a greendot card that had a negative balance. worked fine. **You need to have the debit card if it is not a large name bank that you can log in to.**

· FRESH EVERYTHING FOR EVERY NEW ACCOUNT YOU MAKE : Your drop should be fine for a few rounds before it stops accepting payments. But everything else needs to be fresh. So you get a new debit card to cash out then u need to have a fresh number, email, and device. (or at least vpn and mac changer)

STEPS TO SEND YOUR FIRST PAYMENT

1.On android go into app store and download the Zelle app. you may need to search for "Zelle - send" to get it to pop up. Install that

2.Using the debit card that you bought, create an account inside the zelle app..U do not need bank login or anything, only the debit card number cvc and exp, cardholder name and address.

3.If debit card does not add it is either because it is invalid, or because you have used this device, phone number, or email before and theyve made a link. In that case, clear cache, delete app, reinstall using different goole or apple id if possible and start over. If you know that your numbers and email arent compromised try to add card in a couple more times, if it doesnt work its a dead card .

4.Once you have debit card added, go to send.

5.This is where you will use the second burner email that you have..When it asks you who you are sending too, you enter in that email. (This is going to send the payment to that email, from there you will add your drop account

6.Add an amount in, i have been keeping amounts between 70 and 225. All depends on the debit card your using, and the quality of your bank drop. So enter in your amount and click send.

7.It will say amount sent. But it will always say that for the most part. What you need to do now is go back, and click activity. If it shows up there it has sent. If it doesnt show up there, then the RECEIVING account that your trying to send to is BURNT. (use new email/phone number to send too)

STEPS TO RECEIVE YOUR FUNDS SENT FROM ABOVE

8.Once the amount is sent your going to get an email to your burner email that you sent too "So&So just sent you 175"

9.Using A DIFFERENT DEVICE (using same bypass using boost change details to the bankdrops) click on that email and claim money. It will take you to the website and make u download the app on new device.

10.This is where you use your BANK DROP ACCOUNT. Just add your debit card and the info to match it to the new account you are making.

11.Verify the email address you used for RECEIVING ACCOUNT. will be code that has been sent to you

12.Verify the phone number u used to create RECEIVING ACCOUNT. also will be a code

13.ONCE YOUR ACCOUNT IS FULLY VERIFIED...

14. The balance that you sent in steps 5-8 will be available in your DROP BANK ACCOUNT YOU SET FOR RECEIVING.

At this point you have a couple of options. Take the time to get a really good bank drop set up that you will only try to send clean money too. Meaning the bank account u just got your instant deposit to, should not be the main one your taking out of. YOU CAN OF COURSE, but i would take the extra time to make TWO RECEIVING ACCOUNTS... THAT WAY, THE FIRST ONE THAT YOU MADE CAN ACT AS A MIDDLEMAN ACCOUNT AND YOU ARE SAFER FROM THERE TO SEND TO YOUR MAIN ACCOUNT THAT YOU WILL GO TO ATM FOR OR USE ZELLE TO BUY BITCOIN USING PAXFUL.

MAINLY, USE A MIDDLEMAN ACCOUNT. Instead of going A-->B go A-->B--->C youll be surprised how long things last.

TO KEEP THE PLAY GOING, what ive noticed is that the most important thing is tricking them into thinking your on a different device. Best way to do that? Use a different device. Run 175 your first time, use that to buy u some debit cards, and a cheap burner phone.

Important:

1. DO NOT copy paste CC number. Type in digit for digit!

- 2. Create email address with card holders name for payment**
- 3. Use anonymous SIM CARD for account validation**
- 4. MAKE PAYMENT** (don't use the whole current balance - can kill card- I recommend making max. 200-300\$ payment at once. If succeeded just repeat till CC is dead)
- 5. Delete browser cache and history!**
- 6. Get some more cards, repeat and get rich!**

If you fail here, most of the time it is because of not being concentrated. If you screw up one little thing you can fuck up the card and your chance is gone!!!

Where to get valid CC's on mass:

Attention: There are more CC/CVV scammers out there than legit vendors. People run into scams easily on darkweb. Before ordering any CC please make sure that you are using a well known marketplace.

ONLY use links from ,dark.fail' to find the right marketplaces

DO NOT use any other links. There are a lot of phishing sites that steal your passwords and deposits!

Good luck!