NOTE: Carding is illegal, If got into truoble I am Not responsible

Take This as the First Tutorial and then move to other Folders to find more tutorials...

🗣What's carding???????

It's simply, stealing people's money on credit cards to shop or buy items online without their notice or approval.

It's a pure thievery and crime... 😂

Assuming you gonna steal your nabour's money in thier chamber. You gottta hide yourself before you can do that

Same thing applies to carding (online thievery of money on credit cards)

You gotta hide your ip address on the Internet to show your position as in that country or that area where the credit card owner lives.

Also, with carding, since you are stealing the money to buy goods from the other countries. It's recommended or advisable to get someone in that country and possibly the state/region same as that of the card owner.

To receive your carded goods first, and then forward it to you here or any other country.

in carding It's called a drop or client

Carding is like any other business, we start with capital.
You can't start business with no capital. Although it's possible to do that.

‼️Caution: if you know you are not ready to invest don't bother becoming a carder because you can't.

‼️Needed equipment for a carder or things you must have before looking for tools
1. Computer

2 Modem, Router (Mifi) or Hotspot.... Just anything that can grant your PC an Internet access.

3. A drop. (already discussed)

The Internet connection must be on at least 3G or 4G

After securing these 🖕equipments (drop is very important)
You now go ahead to look for your tools.

‼️Tools for carding.... 👇
1. Credit card (Cc)
2. Rdp, Sock 5 or Vpn for the .
3. Some personal money.

🗣Let's take them one after the other.

CC

Credit card for carding has been divided into two types; high balance and a low balance.

The name defines itself.

Validity of the card cannot be determined unless tested. When you test and it's able to do what ever you want to do that's where you realise it's valid. If it's invalid too you'll know. It'll decline and decline continuealy.

It's mostly preferred to be tested on a donation site like indiegogo.com etc. By just donating a small amount like $1-5$ to a campaign on the site. If it goes through then you'll know the card is live and valid.

Cc as I said is the most essential tool when it comes to carding because it's difficult to handle or have in possession due to the high uncertainty with its validity.

We have different types of Ccs and it's denominations and some terminologies associated with it like CCV2, Dumps, Bin etc
With basic carding. It's not necessary but when we moving to Amateur level. We'll tackle them.

Level 1 Cc is the basic one we all see around everyday. It contains a few info about the card owner and making it's price cheaper than level 2 Ccs.

Level 1 Ccs have all the info needed for shopping but doesn't have all the info for cashout and other stuffs.
It's informations are:

Name
Address
City
State
ZIP code
Tel
Billing address
Card number
Expiry date
Cvv code.

If you have less than this info don't go far trying to place an order. Lol 😂

‼️Let's go to level 3 Ccs, they include Level 1+ Level 2 infos plus the following:

Bank account number
Routing number
Bank name
Bank number
Drivers licence number
Pin number (for cc or atm)

❤️❤️❤️with this Cc you are already in heaven. You can do anything your heart desires. But trust me they are very expensive waaa.

‼️Level 2 Ccs have level 1 Cc info plus the following:

Social security number (SSN)
Date of birth (Dob)
Maiden Name (MMN)

Level 2 Ccs are better than level one but you know "the higher the price the higher the higher the function, and the lower the price lower its functionality"

Level 2 Ccs can do more stuffs like PayPal Cashout etc

‼️🗣Now let's go to the next sub topic on the tools needed for carding.

Rdp, Vpn or Sock5.

In carding, Attaining higher level of anonymity is necessary. Safety is key.

Your real ip must be hidden that will make you anonymous. None one would like to be busted by the FBI or cyber crime unit of the police service.

Rdp gives you a different PC desktop interface that is suated in a state in the US or any other country you want. It's the safest for beginners because it gives 100% anonymity. You can check your ip anonymity on whoer.net

Vpn also hide your ip and make you anonymous but it can't give you more than 70% anonymity.

Even before you get 60% hmm the way you'll suffer, u gotta change the time zone to that of the state and country you are connected to on the Vpn

There are many ways to attain higher level of anonymity on Vpn. I'll teach the tricks in *Carders Notepad* later because it's many and if I'm to tackle it we won't find today.
Thanks 🙏

Lastly, Sock 5. This is a proxy that you insert in your browser to hide your ip to that on the proxy. Proxies get blacklisted soo before you use you must check it first. If not you'll do more harm than good to your Cc and yourself. 😭🙈🙈

‼️conclusion
We learnt that to be a carder you must have a computer with Internet access.
Also you must have your drop ready before you go ahead and buy the carding tools.
Moreover, the tools must correspond with the drop and also you must hide your real ip address by using rdp, Sock 5 or Vpn free.

‼️After the conclusion, you'll realise that you are completely set to shop but you aren't don't yet. Every shopping site has its moving format!!! Which aren't permanent, they change over time. When I say format o mean how you can place an order for it to be confirmed and delivered.
Example: Either the shipping address name must match the billing address name ?

Either the shipping address state or zip must match that on the billing address???

Either, the billing and the shipping address must be the same and you'll call them later on after the order has been placed and confirmed. That, they should reroute(change the delivery address to that of different one you'll give them) it as a gift to your girlfriend, mother or anyone different person under the disguise of him /her been your drop.

‼️TERMS USED IN CARDING
I think every beginner must know these. They are uncountable but these are just a few and important ones as well as carding is concerned.

 📌CC = means - Credit Card.
 📌 CC FULLZ = means - CC details with all major Information about
the cc holder Which aside the ordinary cvv details "Fullz" includes D.O.B,
SSN, MMN & Security Q & A.
 - VBV = means - Verified By Visa or NON - VBV.
 📌BTC = means BITCOIN.
 📌MCSC = means - MasterCard Secured Code.
 📌 DROP = means - The Address where You want Your Carded items to be shipped to.
 📌 CITY + STATE = means - Your IP's location which is Country or State and City must match the Billing City and State on the CC.
 📌BILL=SHIP = means - The CC Billing Address should be the 'Exact Same' as the Shipping Address 100%.
 📌 ZIPCC/CCZIPCODE = Means - Similar meaning as the case of "City + State".
 📌CCSTATE/STATECC = Means - The CC Country and State should be
'Exact Same' as The Drop Address.
 📌RE-ROUTE = Means - Calling or Chatting Customer service to Change Bill=Ship to Ship to Drop Address But mostly maintaining CC name and Phone number by just giving out the drop Address as the Correct address to receive the Shipment.

We gonna move Landsend.com...... It's a simple beginners site with clothing Kicks and phone accessories, etc. The first time I shopped 16 pieces of Desert Kicks worth 650.73$

🗣Do you know that, you can improve your card from level 1 to level 2????🔥🔥🔥

‼️These are some of the other cardable site tuts

Landsend.com format 👇

ZipCC | Bill [diff[Ship [diff] | CC name x Phone on both billing x Shiping | Checkout as guest.

Thank you 🔥🔥🔥👇

‼️Will be back after 10mins.... Hold on if your message isn't replied yet!

Interpretation:
*The Cc state must be the same as the Drop state
*The Billing address can be different from the Shiping address but the Cc name and contact must be on the shipping address too
*When you go to the site, select your items to cart and checkout as guest. Don't create an account.
Enjoy 👍

📌Buckle.com | ZipCC | Bill [diff] Ship [diff] | CC name On Order |
Next Day Shipment | Maintain Card Until Shipment | 414720 | 601100 | 512107 | 442742 | 546616 |
438857 | 517805 | 442732 |
 Good Luck.
 📌shopnicekicks.com | ZipCc Bill [diff[Ship [diff] | CC name x
Phone on both billing x Shiping
 Good Luck
📌 Bose.com | StateCC | Drop Bill=Ship | CC name x Phone on both billing x Shiping | Order Confirmation in 3hrs - 6hrs.
 Good Luck
 📌Boostmobile.com | ZipCC | Bill [diff[Ship [diff] | CC Phone on both billing x Shiping | But Drop Name On Package | 414740 | 601100 |
 Good Luck.
📌manseemanwant.com | hoverboards | ZipCC | Bill [diff[Ship [diff] | Normal Placement | Thank You is Shipment |
 Good Luck.
📌 Angelcurves.com | ZipCC | Bill [diff[Ship [diff] | CC name x
Phone on both billing x Shiping | Good Luck
 📌 Hm.com | ZipCC | Bill [diff[Ship [diff] | Drop Name on Order | Normal Placement |
 Good Luck.
 📌 Genericsurplus.com | StateCC | Bill [diff[Ship [diff] | CC name x Phone on both billing x Shiping |
 Good Luck.
📌Vipoutlet.com | ZipCC | Bill [diff[Ship [diff] | CC name x
Phone on both billing x Shiping |

Meaning, you can mine and improve your level 1 fullz to get additional information like MMN, DOB, street address, Telephone number, etc

Temporary mail:
https://tempail.com
https://www.mohmal.com
https://temp-mail.org

You can use temp mail app also from playstore..

‼️How to obtain additional information of your Cc hold.

🗣First, go to whitepages.com and try to lookup your marks street
address and phone number. Make sure it matches the info you have on your cc.....

Also, take a quick look in ancestry.com. Ancestry.com is a bit of a sh*t, but you can lookup DOB and MMN (example, if your card holder name is anthony hawkins, his father is david hawkins and his **s name is bella donna, Donna is the MMN) So size up your cards and move on.

Carding Tools Online ⚙💳

Notepad:
https://ghostbin.com
https://hastebin.com
https://pastebin.com

Generate personal data:
www.fakenamegenerator.com
www.datafakegenerator.com
https://randomuser.me
http://4devs.com.br

You buy the pics with the formats and you go look for your white people on dating sites, facebook etc. And chat then yourself. The formats will guide you.

Carding Center IRC:
https://web.chknet.eu

#tools #data #form #carding

Home delivery too is allowed

Check IP address:
https://ifcfg.me

Number of virtual phones:
https://smsreceivefree.com
https://tempophone.com

‼️A reminder to the newbies:
Don't forget to clear your browser history including the cookies and caches when starting any move. Be it on your rdp browser or your PC browser (that's if you are using Sock or Vpn)

This app helps in doing that 👇👇👇

Download and install on your PC. Make sure you run it before carding.

Full about carding👆👆👆👆👆

Must read this....

Now topic

To

Came tp

How to get cc

Here is the tricks and methods to

These are the some methods to get free credit cards and us numbers👆👆👆👆

Gyz note that and pls keep in mind

Before doing carding clear your phones and browsing history,caches,cockies and use hma vpn

Get free cc

I told you the requirements for carding from android

So

Get your cc

And make 1 google account (gmail) matching with the cc owners name

Then go to

Dont give you phone number at the time of process just give fake number or leave that portion

Amazon and make one account there with cc owner name and that gmail account that you have made matching with cc owner name

Just logout

After making account on amazon

I forgot 1 thing sory before making that google account just connect ur vpn in cc owners country

From amazon

But dont disconnect vpn ,,,, keep it connected

After 1 hour

Come again to amazon and login

Now choose your product and add to cart

After that tap on buy now

And enter the cc owner address in the billing address bar

After that

Enter you address in the shipping address bar

Then confirm

Thats it

Okkk

Carding amazon from android.

1. Open ccleaner and clear all cache and browsing history

2. Connect your vpn to cc owners country

3. Now make one google account with cc owner name and dont give your no. There give fake no. Or leave that portion

4. Now go to amazon.com
And make one account there with the gmail you made earlier.

5. Confirm your account by email send by amazon.

6. After doing all these just logout or singout from amazon.com

7. Keep your vpn connected for 1 hour and dont disconnect your vpn

8. Now come again after 1 hour and again login to amazon.com

9. Choose your product and add to cart

10. Now tap on buy now

11. At billing address type cc owner address

12. Now at shipping address type your adress there where you want to be product delivered

13. Now type credit card no. And other information note: dont be lazy dont copy paste the information just type one by one bcoz now amazon have copy paste script

14. Now after amazon will say your order has been successful

Now wait for 5 to 10 min and disconnect the vpn and put your phone in flight mode for 30 to 50 min..

And wait for your product

CARDING TUTORIAL

So start downloading

Tools

Download latest version hma from playstore

How to use mac address👇👇👇👇👇👇👇

Hey gyz👇👇👇👇👇👇👇👇👇👇👇👇👇👇👇👇👇👇👇👇👇

New carding method of 2017

How to Spoof MAC Address on Android Phones

Are you looking for ways to spoof MAC address on Android phones? Here’s how to do it in simple steps.

A Media Access Control address (MACaddress) is a 12-character unique identifier assigned to a specific piece of hardware such as the network adapter of your WiFi device. In simple words, a MAC address can be used to uniquely identify your Android phone on the Internet or the local network.

Spoofing MAC Address on Android Devices

Even though MAC address is embedded on the hardware device during manufacture, it can still be spoofed to input a new one of your choice. Here is a detailed instruction on how to spoof MAC address on your Android phone.

Before you spoof the MAC address, you need to record the original/current MAC address of your device which can be done according to the instruction below:

On the Home Screen of your phone, tap Menu button and go toSettings.Tap About Device and go toStatusNow scroll down to record the 12-digit code shown under Wi-Fi Mac address. An address would read something like:

Example MAC address:E5:12:D8:E5:69:97

Requirements for Spoofing the MAC Address

Rooted Android PhoneBusyBox app installed on your phoneOnce BusyBox is installed, you need to install Terminal app

Once the above requirements are satisfied, follow the instructions below to spoof your MAC address:

Open the Terminal app and type the commands as listed below:

$ su [HIT ENTER]

$ busybox iplink show eth0 [HIT ENTER]

(This will show your current MAC address, just for your confirmation)

Now, type the following command:

$ busybox ifconfig eth0 hw etherXX:XX:XX:XX:XX:XX [HIT ENTER]

(In the above command, replace XX:XX:XX:XX:XX:XX with your new MAC address)

You have now spoofed your MAC address successfully. To check for the change enter the following command again:

$ busybox iplink show eth0 [HIT ENTER]

(Now you should see your new MAC address)

👇👇👇👇👇👇👇👇

> > How to Card From Mobile:
> > Though I don’t prefer carding from mobile. But if you follow belowsteps carefully then you can do that.
> > Basic reqirements for carding from Mobile :
> > 1. Mobile must be rooted. (offcourse I prefer any Android smartphone)
> >
> > 2. You must install few apps : IMEI changer, Phone ID changer, Android ID changer, Proxy Droid, CCleaner
> > 3. You can use HMA VPN for carding in mobile.
> >
> > 4. You use SOCK5 proxy with Proxy Droid apps.
> >
> > 5. You must change IMEI, Android ID etc evrything before starting carding.
> >
> > 6. Now connect proxy droid with SOCKS5 proxy and connect it.
> > 7. Now follow all steps of carding that mentioned above…
> > Ok, so you got your cc, your drop and try to be anonymous as you can make yourself.
> > Now what sites are cardable?
> > -ANY AND ALL SITES ARE CARDABLE-
> > Why do I say that? because it’s true. Whatever you card, make sure that you have all your info prepared before carding it. If you don’t get success first time then you have to use other BIN CC and Others Method. Have use your brain & find different Logic for different site. You may Kill 2-3 CC when trying any sites. But you will find out the working method for any site
> > OK….You know enough about CC. But don’t understand nothing.. Now let me clear all your doubt about accronyms and terms….
> > 1. CC (Credit Card)
> >
> > 2. CCN (Credit Card Number) – Includes the number of the card and expiration date, no name or address.
> > 3. CVV (Credit Verification Value) / (Card Security Code) / CVV2- The number on the back of the card used for verification purposes. 3 digit number for visa/mc and 4 digit for AMEX (American Express) (There is also CVV1 which is a verification number that is written into the magstripe on the back of the card that is read when the card is swiped)
> >
> > 4. Drop– an address where you can send carded goods, not your own house or friend or relatives.
> >
> > 5. SSN (Social Security Number) – one of the details of CC holder , used to bypass security measures
> > 6. MMN (Mothers Maiden Name) – Comes in handy when bypassing security measures on VBV/MCSC. One of your security question.
> > 7. DOB – Date of Birth – Used to bypass some security measures.
> >
> > 8. COB (Change of Billing) – Some stores will only ship large/high priced items if the shipping and billing info match, these can be obtained through some cvv sellers, usually in the form of a “Fulls”
> > 9. Fulls –You listen many times “Fulls/ Fullz”. It is nothing but CC Details with more info eg. security question answers, SSN, DOB, MMN, etc. which can be usedfor COB, etc.
> > 10. AVS (Address Verification Service) – System that checks the billing address entered against the credit card company’s records..
> > 11. VBV (Verified by Visa) – Extra verification process initially added by visa, there are different types of authentication used, most notably would be a password, date of birth, social security number, or mothers maiden name.
> >
> > 12. MCSC (MasterCard SecureCode) – MC (MasterCard) adopted this process after VBV came out, basically the same thing but with mastercards.
> >
> > 13. POS (Point of Sale) – Terminal at a physical shop where the card is swiped/read
> >
> > 14. Dump – The information that is written onto the magnetic stripe on the back of the card, the only way to get these is with a skimmer, comes in different “tracks” which i will not be explaining – a dump would look like
> > 4131980030032319=11101010000000006460
> > 15. Skimmer – A device that is normally attached to an atm where you insert your card, which records your card information (there are other varients, that is the most common)
> >
> > 16. Embosser – A device that “stamps” the cards to produce the raised lettering
> > 17. Tipper – A device that adds the gold/silver accents to the embossed characters
> >
> > 18. MSR (Magnetic Stripe Reader/Writer) Used in the carding scene for writing dumps (and drivers license, student ID) info to blank cards or giftcards (if y

Hii gyz

download failed http://dl.apkdl.in/download.php?id=newimeichanger.deviceidchanger HYPERLINK "http://dl.apkdl.in/download.php?id=newimeichanger.deviceidchanger&expires=1511548614&hash=2558f093067d35956087cd3be50fbf10"& HYPERLINK "http://dl.apkdl.in/download.php?id=newimeichanger.deviceidchanger&expires=1511548614&hash=2558f093067d35956087cd3be50fbf10"expires=1511548614 HYPERLINK "http://dl.apkdl.in/download.php?id=newimeichanger.deviceidchanger&expires=1511548614&hash=2558f093067d35956087cd3be50fbf10"& HYPERLINK "http://dl.apkdl.in/download.php?id=newimeichanger.deviceidchanger&expires=1511548614&hash=2558f093067d35956087cd3be50fbf10"hash=2558f093067d35956087cd3be50fbf10

ou want to use blank white cards, you will need a printer for the card template, embosser/tipper also, which can get costly to buy)
> > 19. BIN (Bank Identification Number) – The first 6 digits of a card number (this will be gone over in more detail later on)
> > 20. Novs (Novelty ID / Fake ID) – Commonly used for signing at drops, store pickups, WU Drops, Bank Drops, etc.
> >
> > 21. VPN (Virtual Private Network) – This will change your IP to wherever the location is of the VPN server. This is used with a application rather than through your browser as with socks. Watch out as some VPN providers will keep logs. But it leaks our DNS info so it is not safe
> > 22. BTC (Bitcoin) – It is a digital currency. Used for buying anything in digital world. You need it to buy CC, SOCKS, VPN etc. You have to exchange your local currency (INR/Dollar etc) to BTC. You can create wallet here www.blockchain.com or www.localbitcoins.com
> > Few things you must remember before starting Carding:
> > Security to me is a key aspect in carding. However, an important thing to note is that IF THEY WANT TO GET YOU THAT BADLY; THEN THEY WILL NO MATTER WHAT.
> > Here are a few key security aspects you should take into consideration before getting started:
> >
> > – When you have a CC, the next step is to get a socks5 in either the same city and state as the card holder, or as close to it as you can find. You must use socks.
> >
> > – I personally use firefox since it is stable, easy to use, you can load many unique and helpful plugins (tamper data, sniffers, etc).
> > – Many carders get sloppy over time and will neglect to clear history, or instead of shutting down their computer just put it to sleep so they dont have to wait for it to decrypt, etc. Moral here? DON’T BE A LAZY !
> > – Emails – I personally use a new email for every site I card. Either Gmail or Yahoo work good for me.
> >
> > How to know what is brand of CC at a glance:
> > If CCN (Credit Card Number) start with 3 then it is American Express (AMEX), if starts with 4 then it is Visa, if starts with 5 then it’s Mastercard…With VBV CC, most notably would be a password, date of birth, social security number, or mothers maiden name.
> > **In order to get by VBV you need the password, if you want to reset the password then you will need the DOB (date of birth), MMN (mothers maiden name), and SSN (social security number). So I personally preffer always By NON VBV Credit Card
> > How to check CC Is Live or Dead:
> >
> > There is so many websites that check CC live or dead. At the time of checking they charge CC $0.001. But almost 80% site kill the CC. So we never use it. There also few tools avilable in internet for checking CC. It may be Backdor/ Trojan. So don’t use it…..
> > There is no easy method for that…. Carder make there own way to do that. One of them is … Go to any porn website. Buymembership and use your CC. If you got success then CC is Live. You must follow carding rule.. Like using socks, rdp bla.. bla…
> > Search youtube for find latest method. Or google it “How to check CC is live or Dead”. You will get so many latest method.
> > How to check CC Balance (Skype Method):
> >
> > This method only working for US & UK CC only
> > 1. Check your BIN in www.binspro.com There you will got bank name. For above example BIN (430587) bank is Capital One, USA.
> > 2. Now search phone number of this bank in google. For Capital One it’s +1-800-935-9935
> > 3. Call this number from skype it’s free since it’s toll-free number..
> >
> > 4. Now the automatic robot will ask you few info. Ex. CCN, CVV etc.
> >
> > 5. Now put your info by using your keyboard.
> >
> > 6. It will automatically tell you the CC balance.
> > What is Bill=Ship/Bill=CC, Ship=Your Address:
> >
> > You guys can find this two words in many methods. Let me explain it….
> > BILL=SHIP
> > Billing address=Shipping address. When you doing carding you will use billing address and shipping address are same. Means in both u will use ur address. No need to use CC address (t

his works only in some sites)
> > Bill=Shipping address , Ship=Your address When you doing carding you will use CC holder address as your billing address and Shipping address will be ur address. Most site work this method..
> > Few personal advice from VINTECH:
> >
> > 1. I saw many noob who came to this field newly rush behind buying Method+BIN & and got ripped again and again. They thought first will buy perfect working method then will buy CC, socks bla..bla..
> > 2. I will tell them don’t waste your money by getting ripped. Be your own boss.
> >
> > 3. VINTECH team is ready to help you as much as we can in carding. First invest few money. It will really wroth you…
> > How Carder find out new method+BIN when the old one not work:
> > Yes this is the thing my friends. To go this level you need lot of practice. In today’s situation Credit Card fraud is a common case. When shop get huge amount order & all with international CC & with same specific BIN CC, they catch it that it’s fraud & they block this BIN CC for future use. So the BIN got patched and not work anymore.So this time pro carder start their job. They try again & again with different BIN and different technique. They may loss 3-4 CC’s but they found new working method. And they don’t want to public it for getting patched. So they sell it for high value not like 100 paytm or 500 paytm. The above carding method is common to every site but you have to follow different method for different site. If some site work with BILL=SHIP then other may work with BILL=CC & Ship= Your Address. So by using your brain you can card almost any site…
> > So as much as I explained everything. This is the main thing of carding. All are making money by selling such methods to newbie. But I came here to help you. If I forgot to add something in hurry of making this tutorial fast. If then comment below then i will reply and i will explain those things….
> > You can by CC from : www.validcc.su
> > You can buy SOCKS from: www.vip72.com
> > Download CCleaner software: www.piriform.com/ccleaner
> > Download MAC address changer: www.zokali.com/win7-mac-address changer
> > Download SOCKS checker: www.socksproxychecker.co

Vdio tutorials are ready

This is an

Gyz we will make english one also we are working on it

Warning to a the members of this chann

Pls dont even try the carding without full knowledge

Without proper tools

You have to first get valid tools and knowledge

About this

Okkkkk

And if you have

We will move ahead

And still if you dont understood the methods kindly ask me in our group

Tools you need for begging Carding

🔥Socks🔥
http://www.vip72.com

🔥Ccleaner🔥
http://www.piriform.com/ccleaner

🔥Mac address changer2.0🔥
http://www.zokali.com/downloads/download.php?id=1

🔥Proxy checker🔥
https://www.socksproxychecker.com

🔥Best Sites to Buy CC🔥
https://urtrickworld.blogspot.in/2016/04/best-site-to-buy-cc.html?m=1

🔥Buy bitcoin🔥
https://localbitcoins.com

I hope now you have uderstood carding

I will upload live cc at 350+

Am going to buy the cc from uniccRarAa5ae
