

World War II: How a Global Elite controlled Both Sides

by Jeremy James

This paper sets out some very straightforward evidence that many anomalies (strange or inconsistent events) in the course of World War Two, which cannot be explained by conventional historical analysis, can be fully understood if we recognise that the same people controlled both sides. These people are the Global Elite or Illuminati. They brought about and controlled the First and Second World Wars and, after a period of consolidation, are on the point of starting the final phase of their plan for global reconstruction, namely World War III. Following the horrors of that awful event they intend to impose their New World Order.

Here are just 20 anomalies from World War Two. Many more examples could be given.

1. Why didn't Hitler commandeer the French fleet?

France signed an armistice with the Germans on 22 June 1940. The armistice stipulated that the French fleet would be largely disarmed and confined to its harbours, under French control. This was an astonishing concession from the victorious Germans. Had Hitler commandeered the French fleet, he would have had overwhelming naval superiority in European waters. What is even more extraordinary, he made little attempt to prevent the British from scuttling the French fleet in three operations – Mers-el-Kebir (July 1940), the Battle of Dakar (September 1940), and the Battle of Toulon (November 1942).

The Global Elite wanted major confrontations on land only. The outcome would be much easier to control and would ensure massive loss of life, unlike engagements at sea. The war would have swung too much in Hitler's favour had he secured the French fleet.

2. Why didn't Hitler close the Straits of Gibraltar?

This is related to Question No.1, but deserves to be addressed in its own right. One would expect the Germans to be anxious to reduce Allied activity in the Mediterranean. This could be achieved very simply by sealing the Straits of Gibraltar. So why did Hitler make no reasonable attempt to do so?

Again, the Global Elite wanted to prolong the war as much as possible but to end with a German defeat. If Germany sealed the Straits, she would have been too secure on her western front. Historians have also argued that she should have closed the Straits in order to strengthen her control of the eastern Mediterranean and thereby facilitate her access to oil in the Caucasus. However, in reality, she didn't need the oil – see the next question.

3. Where did the Nazis get all of their oil and fuel?

Germany fought a major war on two fronts for several years, while squeezing maximum output from her economy. During this period she massively boosted the production of armaments. And yet she had no indigenous oil reserves. So where did she secure her oil? The conventional answer is that she converted her coal and lignite deposits into oil. If you pause for a moment to reflect on this alleged solution, you will see how ridiculous it is. Oil produced by this process is of poor quality, with a low octane content. The conversion process itself is very energy consuming, and the quantities produced would not be nearly enough to meet the enormous demands of a two-front war and an economy firing on all cylinders.

The Global Elite ensured Germany received a steady supply of oil for the duration of the war. This was shipped to Spain from the US by Standard Oil and then piped into German-controlled France. Even though Spain remained neutral throughout the war she was, with Franco at the helm, a silent ally of Germany.

4. Why did Hitler order a pause at Dunkirk, letting the British escape?

The German army had the massive British expeditionary force at their mercy at Dunkirk in May 1940 but, on Hitler's direct orders, held back for three days, thereby enabling 338,000 British and French troops to escape. The German generals, awaiting approval to launch a full-scale assault, were horrified. As military blunders go, this was one simply inexplicable by conventional standards.

The truth, however, is very straightforward. The collapse of Britain was not part of the plan. The Global Elite were aiming, rather, to create upheaval in Eastern Europe, and to demoralise France and destabilise Germany so that the entire region could be remoulded into a 'united states' of Europe – the European Union. Britain could not be invaded since she was needed to spearhead a counter-thrust from the west after Germany became entangled in Russia.

5. Why did Hitler prosecute the Battle of Britain in such a half-hearted manner?

The Battle of Britain, in the summer of 1940, was another deliberately half-hearted attempt by the Germans to invade Britain. [See #4 above]

6. Where did the Nazis get the money to finance their massive rearmament programme?

The Nazis had to build up the German economy in order to reinforce the popular perception that they offered strong, effective leadership. This meant providing the population with both standard necessities and a range of luxury items. On top of this, they had to undertake a massive programme of rearmament – building planes, ships, tanks, artillery, and an extensive military infrastructure. This had to be achieved in a very short time frame. For any modern economy this would have been a major achievement, but for one on the brink of bankruptcy, it was a miracle – unless of course they received a substantial influx of foreign capital. Just as foreign bankers funded the Russian Revolution and kept the Bolsheviks solvent for many years, they also funded the rise of Hitler. Furthermore, they provided significant technological assistance to ensure that the German programme of rearmament got up to speed as quickly as possible.

7. How did the Soviet Union develop a nuclear bomb so soon after the Americans?

The Manhattan Project, under which the US developed an atomic bomb, required a huge capital investment, the use of leading edge technology, and the very best physicists and engineers in the US and Europe (including a host of Eastern European scientists). The Soviets had none of this. They were backward technologically, devoid of capital for investment, and sorely lacking in the scarce technical know-how needed to design a workable nuclear device. So the West provided the necessary scientific information and capital around 1945/46. Even with this substantial financial and technical assistance it still took the Soviets nearly five years to finally build and successfully detonate their first nuclear device.

The Global Elite, who secretly ran both countries, deliberately created an ‘arms race’ between the US and the Soviet Union. This artificial enemy ensured that world politics would be driven in the main by strategic military considerations, in particular the threat of nuclear annihilation or mutual assured destruction (The Cuban missile ‘crisis’ was a cunning ploy (a) to reinforce the popular belief that mutual assured destruction was a real possibility and (b) to keep Cuba completely off-limits to America until it could be used for its original purpose – a staging post for the invasion of the US during or prior to World War III). In this way they could create the global institutions that would be needed as a springboard to a One World Government. These included the United Nations and NATO, as well as a number of lesser institutions which transcended national sovereignty, such as the FAO, WHO, UNESCO, IAEA, IMF, World Bank, and in due course the European Union – the principal model for the coming One World Government.

8. Why were so many Japanese cities (around 67) savagely firebombed?

Most westerners are unaware of the extent to which Japanese cities were devastated by the Americans in World War II. All attention has focused on the two cities destroyed by the atomic bombs, while the savage fire-bombing of around 67 other cities has gone largely unnoticed. Firebombing entails the use of large incendiary devices to create a massive conflagration in densely populated urban areas, leading to a huge loss of civilian life.

The most intense firebombing took place in the period 9 March to 15 August 1945. The firebombing of Tokyo alone, over the 2-day period 9-10 March, killed an estimated 100,000 civilians. A huge proportion of these were women and children. It has been estimated that some 500,000 civilians were burned to death in firebombing raids on Japanese cities over this period, more than half of whom were women and children.

Other than blunting Japanese morale, these killings served no useful military purpose, but in occult terms they were of immense importance. The sacrifice of children by fire is the most potent Satanic ritual. The worship of Moloch is perhaps the best known example of this hideous practice. The immolation of these children, along with their mothers, was a deliberate and systematic series of occult sacrifices – terror in its purest form. Today it is very difficult to obtain accurate information about this appalling war crime, or even a breakdown of the numbers killed. The official line amounts to little more than a cover-up.

9. Why did Roosevelt impose an oil embargo on Japan in July 1941?

One of the best ways to provoke a country into war is to cut off its energy supply. This is what Roosevelt did in July 1941 when he imposed an oil embargo on Japan. The Japanese depended on the US for 80% of its oil imports (At that time the US was a major oil exporter). The Americans increased the pressure by imposing a steel embargo at the same time. These twin embargoes caused a crisis in Japan and virtually forced them onto a war footing with the US.

Roosevelt and the Global Elite wanted a major war with Japan. Victory (which was assured) would give the US an unassailable foothold in Asia. It would also draw the Japanese out of China and hand control of that vast country to their socialist puppet, Mao Tsi Tsung. Both countries were deliberately devastated over this period – by World War II itself, the Sino-Japanese conflict and the Chinese Civil War – thereby allowing the Global Elite to shape them exactly as they wished over the ensuing decades. This, in effect, was an early phase in the creation of a New World Order (An even earlier phase had been achieved with their take-over of Russia in 1917). Apart from a very small interruption, Japan has been ruled by a single party ever since, just like Singapore. Following the devastation of Korea, Vietnam, Laos and Cambodia, and the installation of strong dictatorships in countries like Indonesia and Taiwan, virtually the whole of Asia now marches in step with the dictates of the Global Elite. India was already under their control – the hand-over of 1947 was purely for show.

Notice the way they work – smash and reform. They devastated Russia in order to shape it according to their will. Then they devastated Japan and China, Germany and Eastern Europe. Next came Korea, Vietnam and Cambodia.

Their philosophy is very simple – crush, devastate and rebuild. The next major country on their list is the United States.

10. Why did the Americans leave Pearl Harbour so poorly defended?

Once the logic of #9 above is understood, the reason for Pearl Harbour is perfectly plain. It was deliberately engineered to create outrage among the American public and win their support for America's entry into the war. Up to then, the American public was totally opposed to any involvement in the war. Roosevelt betrayed them, just as Woodrow Wilson betrayed them in World War I.

11. Why were the main US vessels removed from Pearl Harbour just prior to the Japanese attack?

The Americans wanted a major calamity at Pearl Harbour, but they did not want to lose their best ships. So they simply removed them to the open ocean before the 'surprise' attack.

12. Why was a professional Movietone cameraman available and ready early on a Sunday morning to record the Japanese attack on Pearl Harbour?

Incredibly, the Americans had colour movie footage of the Japanese attack. Even though the 'surprise' attack took place early on a Sunday morning, a professional Movietone cameraman, Al Brick, was in place to record this historical event. As intended, the footage would later prove invaluable as a propaganda tool in American cinemas (via the Movietone newsreel, *Pearl Harbor - Now It Can Be Shown*, January 1943, and the John Ford documentary re-enactment, *December 7*, which included some actual footage of the attack).

13. Why did Churchill and Truman agree to the enslavement of Eastern Europe by the Soviet Union?

Following decisions made at three major international conferences – Tehran, Yalta, and Potsdam – eastern Europe was handed over to the Soviets. Several countries and millions of people were enslaved. These included Latvia, Lithuania, Estonia, Poland, East Germany, Hungary, Czechoslovakia, Rumania and Bulgaria. Two other countries – Yugoslavia and Albania – were governed by local socialist despots, under the umbrella of Moscow (Albania later switched to Beijing). There was no strategic or military reason why this vast region should be enslaved by communism, except that Stalin ‘demanded’ it. Given the military might of Western Europe and the US, far smaller concessions were possible (if, indeed, any concessions were even required). This was a complete sell-out by the Western powers.

The deliberate impoverishment and indoctrination of half of Europe was one of the intended outcomes of the Second World War. So too was the break up of Germany, with the most Christian half – Protestant Prussia – being subjected to intense atheistic indoctrination and religious persecution while under Soviet control. Another major aim was the annihilation of half of the world population of Jews and the creation of a new state (Israel) to house the other half who could then be annihilated completely in the next war (World War III).

The Second World War also achieved a major aim of the Vatican Illuminati. In addition to the destruction of the heart of Protestant Europe and the mass murder of the European Jewish population, the War provided a cover for the wholesale destruction of the leadership of the Orthodox Church. For example, the murder of over a million Orthodox Serbs by Croat Catholics, with direct institutional support from the Catholic hierarchy (notably Franciscans and Jesuits), was especially heinous. The death camp in which most of this took place – Jasenovac – had a murder rate second only to Auschwitz. (Most people have never heard of Jasenovac because the Illuminati-controlled media made sure it was treated as little more than a footnote in the annals of history.)

14. Why did Churchill order the return of 45,000-50,000 Cossacks to the Soviet Union after the War, knowing Stalin would kill them all?

During the War, a large number of Soviet POWs, who ethnically were always opposed to the Stalinist regime, offered to fight alongside the Nazis. Most of these were Cossacks or similar groups persecuted under communism. The western powers forcibly repatriated these Cossacks to the Soviet Union, knowing full well that Stalin would kill every last one of them, either by execution or by working them to death in labour camps – which he did. A few escaped to tell the tale of these awful atrocities. Modern historians estimate that between 45,000 and 50,000 Cossacks were murdered on foot of this western betrayal.

If the western powers were the ‘good guys’, then this would never have happened. But when one understands that the entire course of the War was dictated by a Global Elite, then this horrendous outcome is actually quite consistent with their bloody agenda. Indeed, it would be surprising if they passed up the opportunity to quietly butcher 50,000 people, most of whom were Orthodox Christians.

15. Why did Churchill order the repeated firebombing of several German cities?

By now, the reason for this should be fairly obvious. This vicious and sadistic campaign, which served no useful military purpose, traumatised the local population, leaving them so shocked that they would be easy to manipulate and control after the war. They also constituted a series of massive human sacrifices to Satan, notably the burning to death of thousands of children.

The same bombers could have been ordered to bomb the factories of Krupp and IG Farben, or the German rail network, or the German supply lines to the eastern front, or German military bases, or German airports, or the German road network, or German shipping and ports. But no. The incineration of thousands of women and children took precedence.

The Illuminati ‘Shock Doctrine’ was well and truly at work in this ghastly enterprise.

16. Where did the Nazis get their Ford and GM trucks and the large number of Hollerith machines to help them manage the roundup of Jews and dissidents?

Many historians marvel at the efficiency with which the Nazis tracked and documented the Jewish population. Yet none of them can explain where the Nazis obtained, under wartime conditions and a strict trade embargo, the large number of Hollerith machines (produced by IBM) that were needed to underpin their brutal efficiency. The truth is that several major American companies continued to supply essential equipment to the Nazis after the declaration of war with Britain in 1939.

Through its factories in France, Ford Motor Company produced a steady supply of trucks to the Nazis for use in its campaign on the Eastern front. General Motors did the same through its wholly-owned subsidiary, Opel. Where necessary, machine tools and other essential parts were imported from the US.

A report of the US Senate Committee to the Judiciary, 1974, stated:

On the ground, GM and Ford subsidiaries built nearly 90 percent of the armored "mule" 3-ton half-trucks and more than 70 percent of the Reich's medium and heavy-duty trucks. These vehicles, according to American intelligence reports, served as "the backbone of the German Army transportation system."...

While the number of trucks and other vehicles supplied in this way is difficult to estimate, it is clear from this Congressional report that it was very substantial. Given that the Nazis were heavily dependent on *horses* to support their supply lines at the start of the War, this assistance was invaluable.

17. Why did Stalin take no steps whatever to repel the planned German invasion of 22 June 1941?

The German military build-up along the Russian front, prior to the invasion of 22 June 1941, was so conspicuous that countless observers reported the fact to Stalin and his top generals. It was plain for several months that the Nazis were about to attack their former ally (Stalin had signed a secret pact with Hitler in 1939). Stalin had continued to purge his army of top generals and military advisers to ensure that no one could pre-empt the planned Nazi invasion.

Even after the Germans crossed the Soviet frontier, Stalin still refused to mobilise his defences. This ensured the Nazis could advance far into Russia before meeting any real resistance. It also meant that a significant proportion of the Russian army, plus large quantities of valuable materiel, would be destroyed at the outset. These factors would guarantee a long and bloody campaign, which is exactly what the Global Elite had intended.

The Soviet body count at the end of the War was astronomical – estimated at some 20 million fatalities (almost all of whom were Orthodox Christians). Some historians believe the true figure was much higher.

The ill-fated invasion was also designed to destroy the German army, to literally bleed it to death. This would add greatly to the German trauma and facilitate the break-up of Germany after the war. Between them Hitler and Stalin, serving as willing tools of the Illuminati, ensured the massacre of nearly two million German Protestants on the steppes of the Ukraine and Russia.

Protestantism or true Bible-believing Christianity in Europe was dealt a series of deadly blows in the course of the War, from which it has never recovered. As a result, most of Europe today is Catholic, atheistic, agnostic, pagan, Masonic or New Age. With a few isolated exceptions (such as the Presbyterians of Ulster), true Christianity in Europe has been almost obliterated.

18. Why did the Allies take the slowest possible route into Europe, via North Africa and southern Italy?

Again, the answer should be clear from the foregoing analysis. The Global Elite wanted to leave plenty of time for Hitler and Stalin to create mayhem in eastern Europe.

19. How did so many top Nazis escape to South America and elsewhere after the War?

Nuremberg was designed to give a distorted view of the war. The world was led to believe that the ‘evil’ Nazis wanted world domination, that the ‘good’ west opposed them, that their leaders were little better than common criminals, and that those who survived were solemnly executed.

The reality was very different. Few senior Nazis were either imprisoned or executed. Most vanished without trace. Under Operation Paperclip, several thousand were given entry into the US, either clandestinely or via more public channels. Others were allowed to ‘escape’ to South America (notably Paraguay, Argentina and Chile, all controlled by the Jesuits). The latter was facilitated by Pope Pius XII and the Vatican-run Rat Line.

Another major deception of Nuremburg was the complete suppression of all evidence, including extensive documentation, that the Nazi leadership was deeply involved in the occult, and that National Socialism itself was a pagan religious system. Few people today realise that all members of the SS, Himmler's hand-picked military elite, were actually initiates of a black magic cult which had its headquarters in Wewelsburg Castle, North Rhine-Westphalia, where Satanic rites were regularly conducted. Their extermination camps in Poland and elsewhere were actually designed as centres of human sacrifice to Satan. The SS itself was modeled on the Jesuits, with a similar vow of strict, unquestioning obedience to a superior and an unswerving belief that the end justifies the means. Both were religious-military orders which prohibited membership to anyone with a trace of Jewish blood going back five generations.

20. Why did France fall with barely a murmur in just six weeks in 1940?

France was not the target. The war was created to demolish eastern Europe, not western Europe. The French simply sat back and let the Nazis roll in – it took a mere 6 weeks! The Illuminati leadership in France knew it would simply be a matter of waiting patiently for a few years until their country was 'liberated'.

Any major engagements on the western front (and there were a few) were primarily to complete the illusion that the Germans were serious about invading Britain. In reality, they were not even serious about exploiting France, where half the country was left under Vichy control. Most high-ranking Germans in France were on vacation from the eastern front or came from privileged families and were thus excused from the horrors of war.

Other western European countries occupied by the Germans – Holland, Belgium, Denmark and Norway – suffered little hardship during the war in comparison with the savagery inflicted on the east. (This statement is not meant to detract from the genuine suffering experienced by many in that occupied region (such as that of the Dutch in the food shortages of the winter of 1944), but merely to point out that the western campaign was utterly different, in both nature and degree, from the one conducted on the eastern front.)

CONCLUSION

The Global Elite are in the process of bringing about a New World Order, comprising a One-World Government, One-World Currency and One-World Religion. They already control the world banking system, the armaments industry, the world drug and pornography industries, virtually all multinational corporations, and the principal indigenous industries of the main world economies. With power of this magnitude, their influence pervades and controls all levels of government in the western world. In the course of the 20th century they secured absolute control of both Russia and China, adding to the control they already exercised over Africa, South America, India, and other parts of Asia. They are now stepping into high gear and are on the verge of imposing a similar regime of absolute control over the US.

Their preferred political structure is centralised socialism. This can take the more liberal form that we see in coastal China today, or the more severe Stalinist variety that operates across North Korea. Under this arrangement, an ultra-rich, all-powerful group of elite families controls the entire population. Dissent is immediately punished by imprisonment or death. Nationwide censorship applies, personal property rights are strictly controlled, *habeas corpus* (the right to a fair trial) is unknown, and many other limitations and restrictions on personal liberty are enforced.

Who are the Global Elite? Simple – the same web of families that ruled Europe a thousand years ago. They may have fought amongst themselves to secure the top positions, but they never – never – ceded power or wealth to families outside the web. They are the royal families and aristocracy of old, generally working behind the scenes so that their power and influence is hardly ever perceived. Every country today is run by a network of leading families, as well as a number of talented individuals co-opted to serve them. All are profoundly anti-Christian and anti-Jewish. They despise the gospel of Christ, born-again Christians, and God’s chosen people, the Jewish race.

Most of the top layer of leadership is known as the Illuminati, from ‘Illuminatus’, an enlightened person in Freemasonic philosophy, usually a 33rd Degree Mason or its equivalent in other secret societies dedicated to the worship of Lucifer. The old Spanish equivalent were the *Alumbrados*, who produced Ignatius Loyola and a fanatical military order dedicated to the destruction of Protestantism.

Since the Papacy was the exclusive prerogative of leading Italian Illuminati families for many centuries – such as the Farnese, Borgia, Sforza, Orsini, Caetani, Colonna, Savelli, and Medici – the Vatican is an intimate and highly influential component of the global Illuminati framework. Through a highly trained worldwide network of spies and operatives, in particular the Society of Jesus (the Jesuits) and the Knights of Malta / Columba / Columbanus, along with the covert accumulation of vast wealth for purposes of manipulation and control, the Catholic Church has succeeded in bringing true Christianity to the brink of destruction. (This is why the Book of Revelation refers to Rome, the city built on seven hills (or mountains), as the Mother of Harlots, “the woman drunken with the blood of the saints, and with the blood of the martyrs of Jesus” (*I will tell thee the mystery of the woman, and of the beast that carrieth her, which hath the seven heads and ten horns...The seven heads are seven mountains, on which the woman sitteth.* (Revelation 17:7-9))

Satan’s Goals are those of the Illuminati

At the very top of the Illuminati pyramid is the Prince of this world. By serving him, the elite ruling families continue to accumulate astonishing wealth and power. This is how he rewards and controls his servants. By doing so, he draws them gradually toward the fulfilment of his own agenda. That agenda is very simple – to get the people of the world to worship him openly as God.

To achieve this goal he has to accomplish the following:

1. Eliminate the Jewish race. Christ said he would return only when his people called upon him (*O Jerusalem, Jerusalem, thou that killest the prophets, and stonest them which are sent unto thee, how often would I have gathered thy children together, even as a hen gathereth her chickens under her wings, and ye would not! Behold, your house is left unto you desolate. For I say unto you, Ye shall not see me henceforth, till ye shall say, Blessed is he that cometh in the name of the Lord.* (Matthew 23:37-39). If they have been annihilated, then they cannot call upon him. Satan achieved a significant part of this goal in World War II. He now aims to finish the job in World War III.

2. Eliminate all born-again Christians. Satan is very tolerant of Roman Catholics since they worship a goddess and, like the heathen, believe they can save themselves through good works. This is exactly the kind of pseudo-Christianity he endorses. He set up the Jesuit Order to destroy Protestantism, with mixed results. The Counter-Reformation was an amazingly bloody affair. For example, millions of Christians were murdered by Rome in the 30 Years War of 1618-1648. But Christianity survived that war (miraculously), as well as the brutalities of the Inquisition, also sponsored by Rome.

Most born again Christians – the only kind Satan really fears – live in the US. They believe the Gospel of Jesus and the veracity of the Bible. What is more they pray **only** to the LORD God of Abraham, Isaac and Jacob, not to any saint, angel, goddess or dead person. They are therefore completely beyond his control. So they must be eliminated if he is to achieve his ultimate goal.

3. Eliminate the King James Bible. Since this is the only accurate translation of the Bible into English, it is utterly repugnant to Satan. He knows that the strength of Christians lies entirely in their faith in Christ. Since faith cometh by hearing and hearing by the word of God, he must destroy the Bible. To do this, he has created a plethora of perverse translations, such as the NIV, NASB, the Douai-Rheims and so forth, which are based on flawed manuscripts from ancient Egypt (notably the *Vaticanus* and *Sinaiticus*). The King James Bible is the only translation of the Bible based on the *Textus Receptus*, the manuscripts preserved by the Christians of Antioch.

He also plans to have the King James Bible condemned as hate literature on the grounds that it unequivocally condemns the sinfulness of sodomy.

4. Eliminate the independence of sovereign states. A multiplicity of sovereign states is just too hard to control. What Satan wants is one global state, ruled by a centralised government. The last remaining barrier to the creation of a global state is the United States.

If the people of all nations can be made subservient to a global government, then they can be controlled and any surviving Christian remnants identified and crushed. By creating pandemonium in the US – via economic collapse, nuclear attack and deadly pandemics – the Global Elite will be able to break that once great country into several regions, each controlled by a different wing of the Illuminati.

In the course of this chaos, millions of born-again Christians will be rounded up and executed. Cuba has long been given protected status so that it can be used as a major staging post for an invasion that will take place after the mayhem starts. The Mexican war lords, who possess a deadly army of psychopathic killers, will stake a claim over large parts of California, Arizona, New Mexico and Texas. Millions will likely die at their hands.

5. Promote Luciferian religion in every way possible. This includes the New Age Movement, which is nothing other than Hinduism, Buddhism and Theosophy in a carefully repackaged form. Wicca is simply a sugar-coated version of witchcraft. Mediums, who claim to communicate with the dead, are simply demon-possessed channels for the powers of darkness. Teachings like ‘A Course in Miracles’ and ‘The Power of Now’ are profoundly anti-Christian and based on The Force worshipped for centuries by witches and practitioners of the occult. Techniques based on Creative Visualisation are simply an attempt to manipulate The Force. Since Lucifer is ‘the Light-bearer,’ then the whole New Age Movement is utterly Luciferian.

Satan’s main goal is the acceptance by people of all religions of a set of principles which proclaim the divinity of Lucifer (Lucifer is the persona that Satan projects to imitate the works of the LORD – false light, false miracles, false prophets, false doctrine, false freedom, and false hope). The ‘God’ behind these religious principles will NOT be the LORD God of Abraham, Isaac and Jacob, but another ‘god’ – a thinly disguised form of Lucifer, perhaps with a cute name like the Universal Architect, the Cosmic Absolute, the Supreme One, or something similar.

Since much of the coming pandemonium will be blamed on religious intolerance, participation in a One World currency will probably be conditional on the solemn or legal acceptance of the principles of the coming One World religion. The Book of Revelation warned of this when it said that “no man might **buy** or **sell**, save he that had the mark, or the name of the beast, or the number of his name.” (Revelation 13:17) Many Biblical scholars believe this mark will be associated with an implantable microchip. (The Satanic logic behind this is very simple: No oath no chip, no chip no money, no money no food.)

6. Promote the arrival of the New Age Christ. The Ruling Elite know that considerable change can be achieved through controlled chaos (The motto of 33rd Degree Masons is *Ordo Ab Chao*, order out of chaos). But where matters of belief and faith are at stake, something more is required – highly orchestrated deception.

This is being actively pursued through the work of the New Age Movement, in particular the UN-sponsored programme to present a person known as the Maitreya as the saviour of the New Age. According to their propaganda, he is already here on earth and is about to make himself known to the public. The Maitreya will be marketed as the Imam Mahdis of the Muslims, the return of the Buddha (Maitreya) to the Buddhists, the incarnation of Krishna to the Hindus, and the Second Coming of Christ to the Christians. The Illuminati are working hard to ensure that this massive global deception will yield the desired result, namely the universal acceptance of the coming One World religion and the Maitreya as the New Age Saviour – the one who will end all global strife and tribulation.

The Maitreya, of course, will be the Antichrist that the Book of Revelation has warned us about. To win worldwide acceptance, he will need to perform miracles and be accompanied by impressive signs and wonders. These will likely comprise holographic laser displays in the sky, UFO-type visitations, and other clever tricks of modern (hitherto undisclosed) technology.

7. Control all forms of wealth. This is a further means of ensuring that the coming One World Government will maintain total control over the populace. The best way of doing this is to introduce a single world currency and effect all means of exchange electronically. This could be supplemented by a range of laws relating to the accumulation and disposal of assets, similar to those operating under socialist regimes. As a result, no one would be able to acquire sufficient capital by covert means to finance an underground movement that could oppose the ruling global regime. Should anyone step out of line, his income and wealth would be instantly sequestered by the state.

Too much to believe?

Wake up. This is happening. The facts speak for themselves. Do your homework. Ask some difficult questions – How could the world financial system collapse so catastrophically unless it was engineered? How could so many lives be lost in so many vicious wars unless these awful confrontations were planned by the same people? Why does the power of the state continue to grow and grow? Why do the same people control the media everywhere? How come the same people grow richer and richer, while the middle class everywhere is being gradually impoverished? Why are there virtually no Christian political leaders anywhere in the world? How could the drugs and porn industries prosper to such a staggering extent without active government collusion? etc etc.

Jeremy James
Ireland
9 April 2009

For more information visit: www.zephaniah.eu

Copyright Jeremy James 2009.
This document may be reproduced without permission provided
it is published in its entirety.