

Central America as a Flashpoint for the Destabilization of the United States

by Jeremy James

In previous papers we highlighted the extraordinary control that the drug cartels now exercise over Mexico and the number of violent deaths in that country since 2006 – estimated at close to 150,000.

Mexico is steeped in witchcraft and many of its leading politicians frequent sorcerors (known locally as *brujos*) for guidance from the spirit world. One cult in particular, *Santa Muerte* ('Holy Death'), which invokes a malicious 'goddess', is especially esteemed for its occult power. The politicians don't even bother to conceal their association with shamans or the fact that they are soliciting guidance from them.

According to the book, *The Sorcerors of Power (Los Brujos del Poder)* by José Gil Olmos, several Mexican presidents have frequented sorcerors, including Miguel de Madrid, Carlos Salinas, and the current president, Enrique Peña Nieto. Another former president who sought guidance from shamans, Vicente Fox, signed an agreement, *Security and Prosperity Partnership of North America*, with George W Bush and Canadian Prime Minister, Paul Martin, in March, 2005. The agreement envisaged the creation of a North American Union comprising the US, Canada and Mexico.

Many of the murders have been darkly Satanic, involving the sacrifice of young virgins. The city of Ciudad Juarez, across the border from El Paso, Texas, is one of the most dangerous cities in the world.

In September last year, 43 student teachers, all male, who were taking part in a student protest, were kidnapped in a town near Mexico City and handed over to the local *Guerreros Unidos* crime syndicate. It is widely believed that all 43 were then murdered and buried in a mass grave. The local police were heavily implicated in this appalling act.

The bodies in some of the mass graves uncovered in Mexico reveal that the victims had either been tortured or burned alive. The heinous nature of these crimes is a clear indication that a powerful demonic force has been unleashed in Mexico. Given the respect that many Mexicans have for *Santa Muerte*, *Santeria* and other forms of black magic, this sadistic supernatural force will continue to demand more and more innocent human blood.

Santa Muerte statues

The Drug Cartels and Radical Islam

The drug cartels have gang members in cities across the United States and are heavily armed – by civilian standards. It is generally believed that Iran and radical Islamic groups have formed a partnership with these cartels and are using them to train underground militias and infiltrate them into the United States. Thus Americans ought to be concerned that a substantial number of sleeper cells may already be in place across the US in readiness for some future 'event'. Despite the plausible nature of this threat, there is no indication that the Obama regime is doing anything about it. In fact, America's southern border is so porous and so poorly protected that it is giving rise to justifiable concern in several states, including Texas.

Following brutal civil wars in the 1980s, large parts of Central America are now run by drug cartels and local war lords. El Salvador has one of the worst crime rates in the world. According to the BBC (30 July), the gangs are even murdering bus drivers who refuse to go on strike. Two of the gangs, *Barrio 18* and *Mara Salvatrucha*, are estimated to have 70,000 members, in a country with a population of less than 7 million.

The governments and security forces of these countries have consistently shown themselves to be incapable of dealing with domestic terrorists and violent criminal gangs. Many who serve in the El Salvadoran and Mexican security forces are covert members of a criminal gang, while most of the politicians in these countries are Marxist. Since the principal goal of Marxism for the past hundred years or so has been the overthrow of the United States, there is little incentive for these governments to eradicate the gangs, especially if they are also receiving substantial financial inducements to look the other way.

The Masonic Connection

Most of the ruling families in these countries are implicated in the New World Order and are co-operating with its introduction. Perhaps one of the most conspicuous signs of this is the national flag of El Salvador, which was introduced in 1912:

The coat of arms at the center of the flag is blatantly Masonic:

It contains a crimson Phrygian cap inside a solar motif, which in turn is inside an equilateral triangle surrounded by a laurel wreath, all of which are enclosed by a giant solar-circle of letters. It may also be the only national flag in the world with a New Age rainbow.

The inclusion of a crimson Phrygian cap is unusually audacious. This is an ancient pagan symbol, depicting the conical vessel used in various initiatory rites and priestly sacrifices. It corresponds in Masonic symbolism to the needle point on the obelisk. The same cap may be seen on ancient statues of the Roman goddess Minerva. She was equivalent to the Greek goddess, Pallas Athena – one of the most senior deities in the Masonic-Rosicrucian pantheon.

This is the national flag of a country that is very close to the US border, a country run by criminal gangs and high-ranking Marxist and Masonic families. Just north of it lies Mexico, a country led by men who seek the counsel of demon-possessed sorcerors, a country of 122 million people controlled in part by powerful drug cartels who routinely carry out sadistic ritual killings.

	
<p style="text-align: center;">Minerva</p>	<p style="text-align: center;">The so-called 'sorting hat' in the <i>Harry Potter</i> witchcraft movies is a Phrygian cap.</p>

The Ides of September

The El Salvadoran coat of arms also bears a date inside the triangle, enshrined by the inner sun. The date is "15 Septiembre de 1821." Given the intensely Masonic character of the coat of arms, it likely signifies something more than just the date El Salvador gained its independence from Spain. A very similar date, 13 September, receives particular attention from Jonathan Cahn in his pseudo-prophetic work, *The Mystery of the Shemitah*, which was published in 2014. According to the sub-title, the book "holds the secret of America's future." Cahn tries to make out that 13 September 2015 will be a decisive date in the modern history of the US. He uses all sorts of mystical and nonsensical arguments to 'prove' that this date is 'Biblical' and part of God's sublime plan for mankind, when in reality he is doing nothing more than twisting scripture to vindicate the great Masonic plan for the United States.

The difference between the two dates, 13th and 15th, is not problematic in occult terms. In the Roman calendar the "Ides" of the month were the 13th and 15th. This is why Julius Caesar was warned by a seer to beware of the Ides of March. In effect, Cahn and his fellow-travellers are saying, 'Beware of the Ides of September.'

Images and statuary where one Mexican shaman summons Satan and his demons on behalf of his many clients.

Just south of the US border lies a vast territory where a large proportion of a population of more than 150 million people routinely invite such demons into their lives. Now that the citizens of the United States have turned their backs on the Bible and the LORD God of all creation, how do they expect to defend themselves from these dark supernatural forces?

Conclusion

For too long, the United States as a nation has ignored the dangers of witchcraft and the threat to her sovereignty posed by Marxism. The countries just south of her border are brimming with both, and she has foolishly left her windows wide open.

The Illuminati are laughing: "**They search out iniquities; they accomplish a diligent search: both the inward thought of every one of them, and the heart, is deep.**" (Psalm 64)

Jeremy James
Ireland
August 2, 2015

For further information visit www.zephaniah.eu