

The Role of *Orion* and *19 April* in the Coming Devastation

You have already heard many world leaders refer to the coming New World Order. While they do not spell out what this means, we know it will comprise (i) a One World government, that is the elimination of sovereign nation states (including the US), (ii) a One World currency (in electronic form only), and (iii) a One World religion, which will be completely pagan, that is Christianity will no longer exist.

This will be governed by a fascist global elite who will exercise astonishing control over a servile population. The world population will itself be greatly reduced, perhaps by as much as 85%, to facilitate complete fascist control and to eliminate what the occult elite regard as inferior racial groups.

Naturally, this could never be brought about by peaceful means. So the global occult elite, also known as the Illuminati, intend to create a period of controlled global conflict. This will destabilise and destroy the existing order, remove all opposition, reduce the population, and allow the global elite to introduce a new world order based on their fascist blueprint. Most people will voluntarily submit to this outcome rather than endure continuing chaos.

Purpose of this paper

This paper is designed to show the perverse occult methods used by these people, the global Illuminati, to set the timetable for these awful events.

All the indications are that this programme of change is already very far advanced and that 2009 is very likely the year when the final devastating phase will be set in motion. The Illuminati like to broadcast their intentions since, apparently, it increases the occult impact of their plans. Many Hollywood movies had depicted aspects of the plan, as have several television series. Sometimes prominent advertisement campaigns are used to present the plan in a disguised form (See, for example, my earlier paper, 'The Illuminati and Twelve Smirnoff Ads').

Pushing the button

They are just about ready to 'push the button.' This was broadcast to the world at a recent press conference (6 March 2009) in which US Secretary of State, Hilary Clinton, and Russian Foreign Minister, Sergey Lavrov, jointly pressed a big red button in a show of common purpose and solidarity (See photos). The red button, which was presented to Lavrov by Clinton as a gift, was meant to represent a major new phase, a "fresh start," in Russian-American co-operation. The button was supposed to carry the word 'reset' in Russian, but the word chosen by the Americans actually meant 'overload.' Word-play like this is common in the occult as a way of enhancing the intended magical effect.

The Russians are working with the American government to overthrow America. This may sound unbelievable, but it is true. The global elite control both countries and wish to destroy the sovereignty and independence of the American people in order to bring about a One World Government. The Clinton-Lavrov show was a way of telling insiders that the fireworks are about to start.

The Illuminati worship Lucifer / Nimrod

The Illuminati families worship Lucifer and have done so for thousands of years. They are his chief instrument on earth. As such they are occult practitioners of the highest order. Their system of magic is identical with that used in Babylon and ancient Egypt. The same system is also taught in the levels of Freemasonry beyond the third degree, and in most New Age groups (albeit in a cleverly disguised form).

Lucifer has been working at this for a long time. As the Bible says, he is intent on destroying Christianity and being worshipped as a god by the whole of humanity. The third facet of the New World Order – the One World religion – will achieve this goal for him. The 'God' of the coming One World religion will be nothing other than Lucifer under another name.

The many names of Lucifer

He goes by many names. In Babylon he was the god Nimrod (or Marduk), husband (and son) of Semiramis. When he was murdered, he reincarnated as his own son, Tammuz. This was a kind of resurrection (designed by Satan to anticipate and detract from the death and resurrection of Jesus, which he knew was part of God's plan of salvation for mankind).

Nimrod, Semiramis and Tammuz became known as Osiris, Isis and Horus in ancient Egypt. These are precisely the same 'gods' (demonic entities or fallen angels) that were worshipped in Babylon and are worshipped today by Freemasons and practitioners of the occult. In ancient Greece Nimrod was known as the giant Orion, the mighty hunter. He was accidentally killed by his lover, Diana, who in her sorrow placed him in the heavens as the bright constellation known as Orion.

For this reason the constellation of Orion is revered in the occult. In their iconography of the stars, they depict the constellation of Orion as a mighty hunter, holding a club in one hand and the skin of a lion in the other (See picture below):

Masons, magicians and Illuminati revere in particular the orange star, Betelgeuse (shoulder of raised arm in picture above). This is one of the brightest stars in the night sky and, most unusually, is visible from any place on earth at one time or another in the course of the year. This bright star represents Nimrod or Satan.

The three stars in the middle are known as Orion's Belt. The three pyramids at Giza in Egypt are laid out in the same pattern, where the size of each reflects the relative luminosity of the corresponding star. In the Bible, the LORD asked Job, "Canst thou...loose the bands of Orion?" (Job 38:31) The LORD is referring to the belt of Orion which is the grip of Satan. Only the LORD can free man of this awful grip.

Betelgeuse is celebrated in many ways by practitioners of the black arts. Take, for example, the Hollywood movie, *Beetlejuice* (Insiders often pronounce 'Betelgeuse' like the word 'Beetlejuice'). Just about all the actors in this movie are members of witch covens in real life. The plot revolves around a recently deceased couple who enlist the services of a dead exorcist to remove the occupants of the home they would have lived in had they not died in an accident. After a variety of demonic antics, the two couples – living and dead – agree to live together and share the house.

The house represents planet earth, while the dead couple symbolise the demonic entities that are working so hard to regain control of our physical world – and its human occupants. Presented in a humorous way, the movie is actually an elaborate exercise in black magic. And it depicts in no uncertain terms the role that Betelgeuse will play in this demonic assault.

In order to promote the worship or 'acceptance' of Betelgeuse among Christians, the Illuminati, who control all large enterprises in America, have greatly popularised the pagan festival of Halloween and its principal symbol, the orange pumpkin. October 31st is one of the two most Satanic sabbaths in the occult calendar (The other is May 1st). By presenting the pumpkin as an innocent artefact, they get Christians to light a votive candle to Satan every year and put it as a sign of submission or compliance in the window of their homes. They have even developed an inedible variety of pumpkin with an incredibly long shelf life so that millions of these Satanic symbols can be distributed widely, both in America and in other countries.

Other methods used to promote Orion

Have you noticed how a central character in many popular television series will often wear an orange pullover? It is always roughly the same shade and, through careful set and wardrobe design, is made to stand out. The number of shows which depict this recurring motif is remarkable – *Frasier*, *Everybody Loves Raymond*, *Friends*, *Malcolm in the Middle*, *Two and a Half Men*, and so on. Check it out. It also appears several times every hour in the title segment of several news channels, such as Bloomberg and Russia Today.

The Illuminati, who control the global banking system have also placed a symbol of Orion on every major currency in the world. This is known as the EURion constellation, a pattern of symbols introduced into banknote designs around 1996. It has been added to enable the software used in colour photocopiers to detect whether an attempt is being made to create counterfeit banknotes. If it detects the presence of the EURion pattern in the document being copied, it shuts down. (See illustration below of the EURion pattern and the way it appears on the US \$20 bill):

Why is the constellation of Orion being used as a pattern for this purpose? Answer: Because it is a potent occult symbol. Now virtually everybody on the planet is walking around with multiple symbols of Satan in their pockets. To a practitioner of black magic, this is a potent way to cast a far-reaching spell and exercise subtle control over the masses of humanity.

The United States and the New World Order

The central role of Nimrod, symbolised by the constellation of Orion and the orange star Betelgeuse in particular, is key to understanding the occult calendar and the way the Illuminati set important dates in their sinister agenda. If the New World Order is to be established, then US sovereignty must be undermined and destroyed. This has been part of the Illuminati agenda from the foundation of the United States – that's how far ahead Satan has planned this awful event.

So, given the central role that the US will play in the creation of the New World Order, let's look at some important dates in its history:

The date of the first shedding of blood in the war of Independence (Lexington, 1776)	19 April
The date the first country (Holland) officially recognised the US as a sovereign state (1782)	19 April
The date the first blood was shed in the most traumatic event in its history, the Civil War	19 April
The date its currency was utterly debased by taking it off the gold standard (1933)	19 April
The date it first sacrificed Christian children by immolation in fire (Waco, 1993)	19 April
The date it sacrificed Christian children by immolation in fire for the second time (Murrough building, Oklahoma, 1995)	19 April

See the pattern? This recurring date, April 19th, is an important one in the occult. It marks the start of the 13 day cycle leading to May 1st. Both dates – April 19th and May 1st – are deemed auspicious days for human sacrifice. May 1st is known as Bealtaine by witches, from the Celtic word, 'Baal tine' or fires of Baal. Baal is better known to most people as Moloch, the pagan god of the Bible which demanded the sacrifice of children by fire.

If April 19th is a key date in the creation and paganisation of America, then it will very likely be a key date in its destruction. The Nimrod link confirms this – the animal most closely associated with Nimrod (or Marduk) is the bull. He possessed the power and virility of the bull and wore a crown of bull horns on his head (from which we get the popular image of Satan as the horned god). The zodiac sign for the bull is Taurus, which falls in the period 20 April – 20 May.

Draw your own conclusions.

The Sunday Times – a mouthpiece for the Illuminati in the UK

On 15 March 2009, the *Sunday Times* carried an a randomly selected article from its archives. It 'happened' to concern the World Trade Center blast of 28 February, 1993. The heading read, 'Panic as bomb strikes at soul of Manhattan.'

Given that the Illuminati, as seasoned practitioners of the occult, like to broadcast their intentions in advance, this randomly selected article sends a very unsettling message.

Another *Sunday Times* article, this time from its magazine of 28 December 2008, broadcast a related message. Written by the well-known author and journalist, Will Self, it bemoaned the necessity to substantially reduce the world's population. He said, "Humanity is not a single family of angels but a great mass of chimpanzee troupes." Referring to the coming devastation, he says, "But those of us that truly accept that people are animals just like any others will have at once the most sympathy and the most detachment."

The message is very clear: The planet needs to be purged of its current excess of predatory humans. If you find this distasteful, just remind yourself that they are just animals. Those who are left (the Global Elite, the superior humans) will take proper care of the planet.

What can you do?

What can you do? Trust in the LORD and pray for his mercy and support. Start now. If you are a Christian and have neglected to pray daily to Jesus, then start now. Rebuild your relationship with the LORD. Read the Bible daily and ask for guidance. Be truly contrite in your repentance.

Remember and reflect upon the words of the prophet:

"Seek ye the LORD, all ye meek of the earth, which have wrought his judgment; seek righteousness, seek meekness: it may be ye shall be hid in the day of the LORD's anger." (Zephaniah 2:3)

Jeremy James Ireland 15 March 2009

> For further information and links visit: <u>WWW.ZEPHANIAH.EU</u>