

The Illuminati are Using Sham Science and Bogus Theories to Deceive Mankind

by Jeremy James

PART ONE

Masters of Propaganda

Again and again in these papers we try to highlight the magnitude of what the Illuminati are working to achieve. They are being used by Satan to implement his directives in this world, all with a view to securing absolute control over mankind. We know this is true because the Bible spells it out very clearly. Like him, they resort instinctively to lies and murder – deception and force – to impose their will. And like him they are completely devoid of moral scruple or compassion. If tens of millions must die on the way to creating a New World Order, then so be it.

Deception is central to all that they do. As Christians we find it very hard to understand how anyone could base their entire existence on deception. But it is a way of life for these people. From childhood they are taught to dissimulate and deceive so that, as they mature, they never experience internal conflict or remorse. They literally have their conscience seared with a hot iron and thereafter live in accordance with the rules and precepts of a system that is largely invisible to the average person.

After I was saved in 2008, at age 52, I began to study the Word of God very carefully. There are some truths which become clear to us only after we have walked the path for a while and have seen the world afresh through the eyes of faith. For me, one of these remarkable truths was inscribed in Psalm 58:

**"The wicked are estranged from the womb:
they go astray as soon as they be born,
speaking lies." (Psalm 58:3)**

This was a very challenging verse of Scripture. How could a newborn child "go astray" or speak lies? What lies could a little infant possibly tell?

Well, as I later learned, many generational Satanist families transgender one or more of their children as a sign of loyalty to their dark master. They are also more receptive to his infernal energies in their transgendered state. These children, not long out of the womb, are then presented to the world as a child of the opposite sex. The infant who appears to be a boy was born a girl, the infant who appears to be a girl was born a boy, and the rest of society are taken in by this deception. Thus, as the Bible says, they are deceiving the world around them almost from the time they emerge from the womb. They are also "estranged from the womb" since they have been set on a path by their parents which, unless they choose later to reject it, will lead to their spiritual destruction.

The parable of the Wheat and the Tares – which deals with the close intermingling of two distinctly different classes of people – may also be a reference to this strange phenomenon.

Another perplexing statement may be found in Paul's first letter to Timothy:

**"O Timothy, keep that which is committed to thy trust,
avoiding profane and vain babblings, and
oppositions of science falsely so called:"
(1 Timothy 6:20)**

We have been trained from childhood to think of *science* as a massive compendium of propositions about the natural world, expertly ordered and classified, which have been shown again and again to be true. Whenever a theorem is found to be unscientific, usually after extensive testing, it is discarded. It never finds a home in that great temple of truth known as *science*. In light of this, what did Paul mean by "**science falsely so called**" and how could it "oppose" the doctrines of Christianity?

The Pseudo-science of Evolution

Very shortly after I was saved I began to look again at the theory of Evolution. This conflicted sharply with the account of the natural world given in Genesis, but we were led to believe that it had a scientific basis. Even Christians who stood firmly by the literal truth of God's Word were inclined to accept a modified form of the theory, known as Intelligent Design. This replaces the randomness of evolution with a divine principle which guides the transformation of biological material. However, when we look closely at the theory of evolution and break it down into logical steps, we find it is complete nonsense, a pack of lies from start to finish, most of it dreamt up by the British.

What is most striking about this hoax is just how outrageous it is. No matter how absurd a lie may be, the English Illuminati have learned to keep it alive by constantly repeating it. As Goebbels noted – a wicked man commenting on his own kind – "The English follow the principle that when one lies, one should lie big, and stick to it. They keep up their lies, even at the risk of looking ridiculous."

The Illuminati have studied the mechanisms of the human mind in considerable depth and have long mastered the dark art of manipulating public opinion and controlling human behavior. By continually presenting carefully selected ideas in a non-threatening way, they are able to exploit the suggestibility of the human mind. This is why we can clearly recall an advertising jingle we heard thirty or forty years ago, even for a product we never used. If something is repeated over and over again, it is retained indefinitely in our store of memories.

Televised indoctrination

Television has enabled the masters of propaganda to manipulate the minds of millions by projecting the same idea at the same time across a wide geographical area. If done in the right way, usually in the form of 'entertainment', it will meet with little resistance. The *Ed Sullivan Show* in the 1960s was a prime example of this. The destructive cult of rock music would never have spread so rapidly in the United States if this show had not 'endorsed' the product. Leading British groups like *The Beatles* and the *Rolling Stones* were introduced to the nation as though they had already been given official approval.

Propaganda and Corporate Power

Propaganda exploits our willingness to believe a statement made by someone in authority, even though the statement cannot be verified and no objective evidence is offered to support it. Propaganda and lies are close relatives. When institutions lie for an ulterior purpose, they are engaged in propaganda. The tobacco companies did so for decades when they denied that cigarette smoking was harmful to one's health and even produced false trial data to challenge the scientific consensus.

As Bible-believing Christians, we need to give careful thought to this question. The world is controlled by a group of major corporations, and each corporation in turn is controlled by just one man, the CEO. In 2011 a group of Swiss academics published a study of the huge Orbis database of 37 million businesses and commercial enterprises around the world. Using various analytic techniques they identified about 43,000 of the biggest and most influential. Then they traced the network of ownership and controlling relationships between these companies. They found that the majority were effectively owned or controlled by 1318 companies, and that these in turn were controlled by just 147. This core group owned 40 per cent of the total wealth of the entire network. (The top 50 are listed in **Appendix A**.)

Just think, the men and women who control and direct the entire spectrum of international business and commerce could fit in a small auditorium.

The public has already had a glimpse of this through the Bilderberg Group, which was founded in 1954. This secretive cabal comprises key representatives from the most economically advanced countries in such areas as banking, finance, manufacturing, politics, and the media. Groups like this are controlling technology on an international scale and using their influence across a number of fronts to undermine the sovereignty of nations and bring about a unified world government.

In an interview in 2012, former world chess champion Gary Kasparov – a Bilderberg attendee – stated that "contrary to the impression that we live in an age of unprecedented technological development, the last 30 years were probably the worst in several centuries, from the standpoint of advances in technology." As a Bilderberger, he would have known that the rate at which technological innovations are being released to the market is being deliberately suppressed.

In Part One of this paper we simply want to show just how much control a small group of people currently exercise over human affairs. They manipulate public opinion to ensure that resistance to their plans is kept to a minimum. We can also see how similar systems of control must have existed in the past, if only to enable this powerful group to consolidate the invisible stranglehold that it now enjoys.

Secret Confederacy

Unless we can see that such a confederacy exists and that it is working to establish a totalitarian world government, it will be difficult to understand why certain lies, deceptions and false realities have been foisted on humanity. We need to see how they fit into an elaborate plan that has taken centuries to implement. This multi-generational plan was devised by Satan himself, all with a view to installing his false messiah, the Antichrist, and taking uncontested control of the entire earth.

PART TWO

The Children of Wickedness

The Word of God distinguishes between the fools, who deny the existence of God, and the wicked, who actually hate the LORD God of Israel. One prophet rebuked a righteous king: **"Shouldest thou help the ungodly, and love them that hate the LORD?" (2 Chronicles 19:2)** But a great many Christians today are doing just that!

The professing church is largely oblivious to the existence of the wicked, mainly because our pastors have shamefully ignored for decades the many warnings in the Bible about the schemes and devices of evil men.

Scripture tells us also that the wicked conspire together continually to advance their nefarious cause:

**"The wicked plotteth against the just, and
gnasheth upon him with his teeth."
(Psalm 37:12)**

**"Hide me from the secret counsel of the wicked;
from the insurrection of the workers of iniquity:"
(Psalm 64:2)**

**"They are corrupt, and speak wickedly concerning oppression:
they speak loftily. They set their mouth against the heavens,
and their tongue walketh through the earth."
(Psalm 73:8-9)**

**"Deliver me, O LORD, from the evil man:
preserve me from the violent man;
Which imagine mischiefs in their heart;
continually are they gathered together for war."
(Psalm 140:1-2)**

These warnings relate, not to people in a distant land, but to our fellow countrymen. They conspire and work together to oppress the righteous and exploit the vulnerable. They use violence where necessary to advance their plans and are "**continually... gathered together for war.**" Wars do not simply happen, but are the result of careful planning by this wicked cartel.

The Word of God calls these men "**the children of wickedness**" (1 Chronicles 17:9). We know them as the Illuminati. The name is sometimes applied also to the various groups that serve them, many of which, like the Freemasons and the Jesuits, are bound by oaths of secrecy, loyalty, and unquestioning obedience.

When was the last time your pastor warned you about these people? Their senior members have been conspiring together for centuries to destroy Biblical Christianity, establish a New World Order, and prepare the way for Satan's anointed.

Deception

The Word of God tells us that their chief attribute is deception:

**"For the mouth of the wicked and the mouth of the deceitful are opened against me: they have spoken against me with a lying tongue."
(Psalm 109:2)**

**"The wicked worketh a deceitful work: but to him that soweth righteousness shall be a sure reward."
(Proverbs 11:18)**

**"For there is no faithfulness in their mouth; their inward part is very wickedness; their throat is an open sepulchre; they flatter with their tongue."
(Psalm 5:9)**

"Whose hatred is covered by deceit, his wickedness shall be shewed before the whole congregation."

(Proverbs 26:26)

"Thy tongue deviseth mischiefs; like a sharp razor, working deceitfully. Thou lovest evil more than good; and lying rather than to speak righteousness. Selah.

**Thou lovest all devouring words,
O thou deceitful tongue."**

(Psalm 52:2-4)

Normally a defining attribute enables one to identify a group of people, but not when that attribute is deception! They seem to be our friends and to have our best interests at heart but, as the Bible says, **"they delight in lies: they bless with their mouth, but they curse inwardly. Selah."** (Psalm 62:4)

It is truly a great tragedy for the modern church that so many of its leaders and pastors are completely blind to the existence of this highly organized and very determined enemy. It is nothing less than a worldwide confederacy to undermine and destroy true Biblical Christianity. It is well funded, well trained, and well led. Its plans are elaborate and far-reaching, with numerous steps and milestones, much like a large-scale military campaign. No enterprise in history can compare with it since the final prize is control and ownership of the earth itself, the complete encirclement and enslavement of mankind by an ultra-rich Elite – **"the children of wickedness"** – who serve the forces of darkness with a zeal and determination that few understand.

How little attention is being paid to a matter of the utmost importance!

William Gurnall

The counsel of godly men like William Gurnall has long been forgotten: "...seeing your life is a continual wrestling here on earth, it is your wisdom to study how you may best manage the combat with your worst enemy." Though he died in 1679, Gurnall had an infinitely better understanding of the threats facing the church today than most of our modern pastors. He repeatedly exhorted his fellow believers to put on the whole armor of God and live accordingly:

"What foolish...language shall you hear drop from the lips of the most profane and ignorant among us ! They trust in God, hope in his mercy, defy the devil and all his works, and such like stuff, who yet are poor naked creatures, without the least piece of God's armour upon their souls."

He recognized that, just as man in his fallen state has become more and more vulnerable over time to the wiles of the devil, Satan himself has – with six thousand years of experience – become even more subtle and dangerous:

"Satan was too crafty for man in his perfection, much more now in his maimed estate, having never recovered that first damage he got in his understanding by the fall of Adam. And as man has lost, so Satan has gained more and more experience; he lost his wisdom indeed as soon as he became a devil, but ever since he has increased his craft; though he has not wisdom enough to do himself good, yet subtilty enough to do others hurt."

Gurnall also knew that Satan seeks out the best human instruments that he can find to carry out his pernicious schemes. He has to do this because, as a created being, his power is finite:

"Satan considers who can do his work to his greatest advantage; and in this he is unlike God, who is not at all choice in his instruments, because he needs none, and is able to do as well with one as another; but Satan's power being finite, he must patch up the defect of the lion's skin with the fox's."

This is why Satan makes extensive use of hierarchies and secret societies, where very considerable power can be concentrated in just a few people.

William Gurnall

PART THREE

The Teacher of Lies

Isaiah, Habakkuk and Zechariah each referred to the Antichrist as a teacher of lies (Isaiah 9:15, Habakkuk 2:18 and Zechariah 10:2). Jesus later confirmed that these lies originate with Satan himself. He even told the Pharisees who questioned him in the Temple that Satan was their spiritual father:

**"Ye are of your father the devil, and the lusts of your father ye will do. He was a murderer from the beginning, and abode not in the truth, because there is no truth in him. When he speaketh a lie, he speaketh of his own: for he is a liar, and the father of it."
(John 8:44)**

Every Christian knows that the teaching of the Antichrist is a lie or, more precisely, a bundle of lies. However very few pastors are taking the time to examine these lies and see how they work – and if *they* don't understand the lies, then *how* can they warn their flock?

If the lusts of the Ruling Elite are the lusts of Satan, then they are using the same modus operandi as Satan, namely, murder and lies.

When man first started to explore and understand the world around him, he did so through the lens of revealed truth. The righteous looked to the prophets, while the heathen leaned on the words and visions of soothsayers and mystics. As science began to develop, many lost sight of the big picture – our ultimate destiny – and focused instead on the nuts and bolts of the material world. Empirical theories and 'scientific' explanations became a new form of truth. The prestige of science increased to the point where its theories were accepted even when they conflicted with revealed truth.

Science as propaganda

The Children of Wickedness saw this as a revolutionary new way of attacking the Bible and replacing the Biblical worldview with an alternative reality. They used the seeming objectivity of science to introduce these theories and have them accepted.

Under the guise of science the Enemy has convinced mankind that the world around us is much more mysterious and much more complicated than Scripture had suggested. We are told that science had freed us from medieval ignorance and that, through its enlightened paradigm, we have finally come of age and thrown off the shackles of blind, dogmatic religion.

However, as shocking as it may seem to the average person, some of the 'great discoveries' of the past five hundred years or so are actually cleverly packaged lies. Under the guise of science – or science falsely so-called, as the Apostle Paul put it – the Enemy has got the vast majority of mankind to accept without question a model of reality that is completely bogus.

Let's contrast the world as it was understood by most Europeans in the year 1500, with the world or 'universe' that most people believe in today:

Year 1500 AD – Model 1

The earth was flat and stationary, comprising the bulk of all material made by God. The sun and moon were lights in the sky, following a fixed and regular circuit above the flat earth. The stars were a multitude of lesser lights in the sky. Light moved with infinite speed and objects fell to earth because it was their nature to do so. Time (in years) and distances (in miles) were measured at most in thousands of units

Year 2000 AD – Model 2

The earth is an infinitesimal dot in a staggeringly vast universe. It is spherical in shape, rotating on its axis once a day and orbiting the sun once a year. The sun is an enormous sphere 93 million miles from the earth, while the moon is another sphere, 240,000 miles from the earth. Most of the stars are billions of light years away and thousands of times larger than our sun. The planets are also spherical in shape and in orbit around the sun. The entire Cosmos is ordered primarily by a force discovered by Newton, known as gravity. Men have walked on the moon and have sent exploratory vehicles to Mars.

Satan and his wicked children have tricked everyone into believing that Model 2 is the correct one! The conditioning has been so effective that anyone who claims that the earth is both stationary and flat is generally dismissed as a crank or a fool. Through cunningly contrived propaganda men have been lured away from Model 1 – which is largely correct – and bamboozled into accepting an entirely fictitious model of reality.

To modern man, with his broad-ranging education and extensive grounding in rational thought, this seems utterly preposterous. How can an invisible supernatural being get us to believe in a universe that is largely imaginary? How can science, with its sophisticated technology and mathematical precision, not to mention its archive of incontrovertible empirical data, support a view of reality that is completely fictitious!

Frankly, no group of men, no matter how clever or how wealthy, could have devised and executed a hoax of this kind. We need to recognize that the intelligence behind this ingenious program of deception is not natural, but supernatural. Satan possesses a mind that far exceeds – in acuity, cunning and comprehension – the capacity of men.

Sceptics usually leap from their seats at this stage and reject out of hand the idea that anyone, even someone as powerful as Satan, could deceive mankind to such a bewildering extent. But they greatly underestimate the Enemy!

Let's look at some of his lies, most of which we have examined individually in previous papers (See **Appendix B**). Our main purpose in this paper is to show, not the lies per se, but the cunning way science and the scientific establishment have been used to foist them upon mankind and make them seem credible.

1. The Globe Earth Hoax

The so-called heliocentric ('sun-centered') model of the solar system was a purely arbitrary construct. No evidence was given at the time to prove it was true. We forget that until the heliocentric model was proposed, the planets themselves were simply lights in the heavens, not massive physical objects like the earth. Thus the 'Copernican Revolution' was really a cunning way of getting mankind to believe, not just in a globe-shaped earth, but also in a so-called 'solar system' comprising a number of massive celestial objects revolving around an incredibly massive sun.

2. The Outer Space Hoax

Once 'science' got men to think of the earth as a tiny sphere moving around the sun, the masterminds behind it greatly expanded the vacuum of space itself. Every star became a sun, and the depths of outer space became so large that the earth – the crowning glory of Creation – became little more than a speck of dust in comparison.

It also became possible to introduce into this 'Universe' or 'Cosmos' a wealth of new fictitious phenomena. The planets were assigned distances from the earth, which were measured in millions of miles. Some of them, like Jupiter and Saturn, were supposed to be more than a thousand times larger than the earth. This paved the way for an even more ambitious model of the Cosmos, where distances were measured, not in millions of miles, but in light years, the distance supposedly travelled by light in a year.

Some massive stellar objects were so large, it was alleged, that they collapsed under their own gravity and became *Black Holes*, so described because even light itself was unable to 'escape' their intense gravitational attraction. Science fiction became science fact, not because it was true, but because men were now willing to believe just about anything they were told by the Children of Wickedness.

3. The Spinning Earth Hoax

Frequent references to the 'flat earth' have deflected attention from an equally important, and more easily observed, phenomenon, namely that the earth is stationary. Satan got mankind to believe something so outrageous, so contrary to what our senses are telling us, that one wonders how it could ever have been taken seriously by anyone. And yet today it is accepted as a scientific fact that the earth is moving through empty space at a rate of 18 miles every second, while at the same time rotating on its 'axis' at a rate of 1000 miles per hour at the equator. If this were really the case, the vibration alone – not to mention the stress generated by the massive centripetal force of rotation – would cause the surface of the earth to disintegrate and the oceans to cascade chaotically over its entire surface. The atmosphere too would be in chaos since the air closest to the earth's surface would be moving at a different rate from the various atmospheric layers above it.

The Bible confirms what our common sense is telling us, namely that the earth is stationary.

4. The Gravity Hoax

In order to lend greater credibility to their heliocentric hoax, the children of wickedness came up with another monumental scientific lie, called gravity. Without offering a shred of evidence to justify their claim, they asserted that all large material bodies exerted a very weak mutual attraction. The concept of 'gravity' is absolutely central to the science of Astrophysics and yet even today it is merely an unproven hypothesis.

On a 'cosmic' scale the force of gravity is meant to be sufficient to keep the planets in regular motion around the sun. Scientists claimed that objects fell to earth under the force of gravity, but ignored the rather obvious fact that gravity would have to be thousands of times greater to restrain an object moving through space at 18 miles a second and spinning on a ball rotating at 1000 miles an hour.

5. The Ancient Earth Hoax

In their relentless drive to come up with scientific explanations for natural phenomena that conflicted with the Biblical account, the Children of Wickedness invented the idea of an ancient universe. In doing so they were exploiting our human inability to comprehend really large numbers. By claiming that the earth was millions, and then billions, of years old, they struck hard at the truth of Genesis and opened the door to an almost infinite stretch of history about which we knew absolutely nothing. The clarity and purpose of the Biblical account was replaced by a vast, meaningless span of time which, as intended, served only as a pretext for further speculation and lies.

6. The Dinosaur Hoax

Having conjured up enormous epochs of time, the scheming deceivers set about populating the 'early earth' with mysterious lizards and giant reptiles. They claimed to have found evidence to back up their theory, equating spurious bones of unknown provenance with the fossilized remains of prehistoric monsters. They even invented the Piltdown Man by gluing some simian bones to a human skull and pretended to have found 'the missing link'. Their audacity knew no bounds. As Goebbels rightly noted, the English continued to stick to their lies, no matter how outrageous, confident in the knowledge that, if they stuck with them long enough, the public would eventually believe them.

7. The Evolution Hoax

With huge quantities of time now at their disposal, and successive epochs spanning millions of years filled with primitive forms of life, the ground was set for one of the most outrageous lies of all, the lie of Evolution. Without any convincing evidence whatever, pivotal figures in the British establishment began to claim that all 'higher' life forms evolved, purely by chance, from lesser forms. What is more, these chance transmutations took place over such a long period of time that they could never be observed, but had to be inferred from the alleged similarities between species in the 'evolutionary hierarchy'. Even man himself was nothing but a chance product of random biological processes, a large-brained ape with the ability to speak and walk upright. The thesis was so absurd, bolstered on all sides by journalistic fantasy and pseudo-scientific waffle, that it seemed like a joke to many educated men of the time. But the English Illuminati knew that the secret to succeeding with a really big lie is to keep telling it, and they did.

8. The Relativity Hoax

The Children of Wickedness could accomplish only so much using standard space-time mechanics. In order to lift their program of deception into a higher gear, they needed a new kind of mathematics, a framework that was flexible enough – and confusing enough – to legitimize their bizarre scientific lies. This was allegedly developed by Albert Einstein but was more than likely produced by a select team of scientists and mathematicians and then foisted on the world through their chosen mouthpiece, an eccentric civil servant based at the patent office in Bern. Through countless eulogies in the international press, Einstein's reputation was inflated to the point where anyone who denied the truth of his strange theory must have been too stupid to grasp its brilliance. It is yet a further example of the way an absurd theory can be hammered into the public consciousness by constant repetition.

That many well-respected scientists dismissed his theory as nonsense was irrelevant. Einstein even got the public – and many fellow scientists – to believe his absurd idea that $E=mc^2$, a simplistic formula that even a child could understand!

9. The Nuclear Bomb Hoax

Einstein's ridiculous formula became the theoretical basis for the next hoax, the so-called atomic bomb. This was predicated on the fanciful notion that man had the ability to turn matter into pure energy and destroy the 'planet'! The cities of Hiroshima and Nagasaki were devastated by fire-bombing, just like dozens of other Japanese cities. The Children of Wickedness simply pretended that these unfortunate cities were wiped out by an amazing new explosive device. They needed a weapon so powerful that it would frighten the masses of humanity into accepting whatever 'solution' the Americans and British proposed after the war. It brought about the immediate creation of the United Nations (a prototype for world government) and a protracted 'Cold War' with the Soviet Union. It is now being used to prepare for World War III, where otherwise ineffectual nations, such as Iran and N Korea, will be accused of possessing this deadly weapon and threatening the survival of western civilization.

10. The Moon Landing Hoax

The moon is not a massive object orbiting the 'globe' at a distance of 240,000 miles or so, but a relatively small celestial object about 30-40 miles in diameter moving in a regular circuit about 3,370 miles above the flat, stationary earth. No-one 'landed' on its surface in 1969 or at any other time. NASA masterminded this elaborate hoax in order to fix in the minds of men the idea that space was 'out there' and that it could be 'conquered' and colonized.

The so-called heroes – Armstrong, Aldrin and Collins – were willing participants in this wicked deception. No further moon-landing hoaxes were attempted after 1972, not for reasons of cost – the American taxpayer was paying for it all anyway – but because the risk of a technical error that might expose the entire charade was just too great. It is astonishing to think that so many people still believe that two men 'protected' only by nylon pyjamas walked on the moon in 1969, then got into an aluminum can, launched it toward another aluminum can, and travelled 240,000 miles back to earth.

11. The Satellite Hoax

The Bible tells us that the earth is covered by a great dome or firmament which we call the sky. The sky is blue because the dome is blue. Since nothing can penetrate the dome it acts as an absolute frontier beyond which man cannot pass. Space travel is impossible because there is no such phenomenon as 'outer space' and, even if there were, man would be unable to gain access to it. Furthermore, even if outer space did exist and man could gain access to it, he wouldn't be able to travel in it since, contrary to the mystical physics of relativity, nothing can propel itself forward in a vacuum. Hollywood is being used on a grand scale to push this twisted agenda and convince the young generation – the main target of its slick propaganda – that space travel is possible and that man will one day land on Mars. The network of geo-stationary satellites that is supposed to surround the earth is complete fiction. All international telecommunications are handled via terrestrial technology, including fiber-optic cables and microwave transmitters.

The so-called International Space Station, with its amateurish televised transmissions, is part of this malicious charade.

12. The South Pole Hoax

The earth is flat and stationary. This means it does not have a south pole, while the 'north pole' is simply the center (or central region) of the great crustal plate we know as the earth's surface. The region we know as the Antarctic is actually the rim of the great crustal plate, lying so far beyond the settled circuit of the sun – which moves at an elevation of 3,550 miles above the tropics – that it is perpetually frozen. A great wall of ice, seemingly hundreds of miles across, acts as a huge retaining barrier for the world's oceans. Since this great wall encircles the earth it can be approached from any direction on the earth's surface, but only by traversing a vast stretch of mostly inhospitable ocean. The UN forbids anyone to approach the Antarctic and those who try are intercepted.

13. The Gender Fluidity Hoax

Alfred Kinsey and others have been used by the Elite to promote sexual promiscuity and perversion by redefining sexuality in pseudo-scientific terms. Kinsey himself was a pervert and was funded throughout his life by the Children of Wickedness. They also arranged to give prominent coverage in the media to his demented 'discoveries'. His so-called research was nothing but propaganda and lies, decked out in academic regalia to make it seem respectable.

Many pioneering figures in the Feminist movement were just as adept as Kinsey in presenting a totally distorted picture of human emotions and inter-personal relations. These men and women – many of whom were transgenders – had a visceral hatred of marriage, the family, and traditional Biblical values. They used mock scholarship and phony research to promote a paganized distortion of human sexuality, all with a view to undermining the absolute distinction between the sexes and denying their God-given biological attributes. This program continues today in the form of 'gender fluidity', the pernicious Luciferian doctrine that every individual chooses his or her gender.

14. The GMO Hoax

Many leading scientists continue to denigrate the natural order and claim that advanced technology can improve upon existing plants and organisms. They are trying to persuade the public that genetically modified food products are both superior to natural foodstuffs and completely safe for human consumption. But this too is a grand exercise in pseudo-science. They ignore the incredible complexity of our metabolism, the way our food is digested, and the highly sophisticated mechanisms that our body uses to transform our food into the right kind of nutrients and chemical compounds. When God made our food, He aligned its structure perfectly with the needs of our metabolism. We cannot make seemingly small alterations in its structure without also affecting the way we absorb and digest it. The great GMO hoax will result in many health problems for mankind. There are strong indications too that it will be used by a few mega-corporations to secure a monopoly across the entire agricultural sector.

15. The Global Warming Hoax

The science behind global warming is so naïve, so pretentious, and so riddled with basic inconsistencies, that many genuine scientists – who are normally too timid to question anything that runs counter to the prevailing political orthodoxy – are voicing their concerns. Data is being manipulated in cynical and deceitful ways to support the theory of global warming, specifically manmade global warming. In addition, the model that is being used to simulate worldwide weather patterns is much too primitive to replicate past climatic conditions. If that is the case then it certainly cannot make any useful predictions about future conditions.

- CONCLUSION -

The forces of darkness have been working hard to create a false reality for mankind. There would seem to be no aspect of normality that they are not prepared to attack and undermine. Satan hates all that God has created and all that He has done. He deceives his earthly servants, the Children of Wickedness – for they too are deceived – with false promises of power and glory in the afterlife and riches and worldly success while still here on earth. He can give the latter, though sparingly and with many nasty side-effects, but he offers nothing at the end but death itself. They don't realize that they too will be judged on the Day of Judgment:

**"For what shall it profit a man, if he shall gain the whole world,
and lose his own soul?"
(Mark 8:36)**

As true believers we need to step back and ask a very basic question: For whom did God create the world? His Word gives us the answer: Our Father made the heavens and the earth for His Son:

**"Who is the image of the invisible God, the firstborn of every creature: For by him were all things created, that are in heaven, and that are in earth, visible and invisible, whether they be thrones, or dominions, or principalities, or powers: all things were created by him, and for him: And he is before all things, and by him all things consist."
(Colossians 1:15-17)**

All things are sustained by Christ and all things belong to Christ. They are his!

Now, if the LORD made the heavens and the earth for His Son, the very place where Christ will dwell eternally as god-incarnate, then why would He require His Son to wait billions of years before he could inherit the earth? And why would He have made trillions of cubic miles of dark, empty space for His Son to reign over? The entire idea is simply absurd!

The depths of cosmic space are Satan's blasphemous mockery of Christ and his Kingdom. They trivialize the incredible love and mercy of our heavenly Father and they mock and blaspheme His staggering powers of creation. They turn His astounding handiwork into a desolate wilderness, an emptiness so vast that the earth itself is reduced to a miserable speck.

Is this the kingdom that the Father made for His Son?! No, it is not!!

Cosmic Hoax

The depths of cosmic space are a sickening hoax concocted by Satan to demoralize and deceive mankind. Christians have been tricked into believing that Christ – King of kings and Lord of lords – will reign over a particle of dust in an ever-expanding vacuum of chaos and darkness!

The so-called depths of space are also intended to mock the New Jerusalem which will descend from heaven at the end of the Millennium. Instead of standing forth as a glorious manifestation of God's beauty and holiness, it will be little more than a curious feature on a tiny ball spinning somewhere in the dark depths of space.

What an astounding counterfeit the Great Deceiver has sold to mankind!

Christians need to think deeply about this! Satan has conjured up a perverse parody of our Father's wonderful work of Creation and tricked men into believing the most insane garbage.

The Children of Wickedness are preparing the way for Satan and his army to take complete control of the earth. They must act at all times under the cover of darkness lest they draw attention to their plans. Satan scorns the puniness of man but he fears the born-again believer who faithfully wields his two deadly weapons, genuine repentant prayer to our Father and heartfelt immersion in His Holy Word.

The Gadarene Demoniac

Remember the Gadarene demoniac! He was possessed by so many demons that he could rip iron chains asunder. His strength was incredible, but the moment he set eyes on Jesus the demons quailed! They knew he could drive them out. What is more they knew he had the authority to send them to the pit. Jesus did something unique on that occasion – he asked the demoniac his name. There is no other recorded instance in Scripture where Jesus asked someone their name. The demons replied through the possessed man:

**And he asked him, "What is thy name?" And he answered, saying, "My name is Legion: for we are many."
(Mark 5:9)**

This dramatic passage of Scripture has much to teach us. The demons pleaded with Jesus:

**"And they besought him that he would not command them to go out into the deep [Greek: *abyssos*]. And there was there an herd of many swine feeding on the mountain: and they besought him that he would suffer them to enter into them. And he suffered them."
(Luke 8:31-32)**

The word abyssos is translated several times as "bottomless pit" in the Book of Revelation, for that is exactly what it is. The Gadarene demons pleaded to be allowed to enter a herd of swine rather than go directly to the bottomless pit. Jesus gave them leave and immediately the swine went crazy and raced into the sea of Galilee where they drowned. Pigs can swim, but these demented animals were so upset that they sank beneath the waves. They sought death rather than live under demonic possession.

This points to a startling passage in the Book of Revelation:

**"And to them it was given that they should not kill them, but that they should be tormented five months: and their torment was as the torment of a scorpion, when he striketh a man. And in those days shall men seek death, and shall not find it; and shall desire to die, and death shall flee from them."
(Revelation 9:5-6)**

These men will be tormented terribly for five months by sadistic demons, but they will be unable to seek refuge in death – unlike the swine.

The children of wickedness take great pride in the powers and skills they currently exercise through demonic possession. The Hollywood actors who wow the world with their clever performances will come to rue the day they gave their lives – and souls – into the control of these entities. Toward the end of his life, Robin Williams commented on the torture he endured at certain times from the very demons that gave him his strange acting ability. Lady Gaga has made similar admissions, as have Katy Perry and Roseanne Barr. Once these people approach the end of their usefulness, the demons commence a torment that gets progressively worse.

The children of wickedness want to draw as many victims as possible into their net of corruption. The sorcery known as transgenderism is part of this terrible deception. When men turn themselves into 'women', and women turn themselves into 'men', the devil is very pleased, having gained thereby a pernicious hold over their souls.

The blood of Christ has freed us from all of this! The future is bleak for all who reject the wonderful gift that the LORD God of Israel has given the world through His Son!

Intimidation

The Children of Wickedness are making it as difficult as possible for Christians to highlight the sins and iniquities condemned in the Bible. It is deemed offensive, a hate crime against those who follow another religion or no religion at all. And professing Christians in their millions are squeamishly submitting to this vile intimidation.

The Children of Wickedness have had so much success with their disgusting lies – such as the 15 'scientific' hoaxes already discussed – that their hubris would now seem to have no bounds. The Bible tells us that this will be a visible feature of the End Time, when **"evil men and seducers shall wax worse and worse, deceiving, and being deceived."** (2 Timothy 3:13)

Until Christian pastors take God at His Word and believe what He has told us, this insidious program of deception will only get worse. When we forget the inflexible truth of His precepts and drift away from His Word, we are prey to a great many deceptions that are just too subtle for our fallen minds to discern.

Pastors have forgotten that Satan hates their flock, and that he will never rest until he has destroyed them. His weapon is deception! His missiles are lies! He knows all the soft sweet words that will lull us into indolence or indifference. He has even created a false reality – the cosmic depths of space! – to confuse and mystify the masses. He has everyone believing they are standing on a spinning ball, flying through space at 65,000 miles an hour.

The Bible warns of the terrible darkness at the heart of Satan's servants, an evil so great that we can scarcely understand it:

"Ye are of your father the devil, and the lusts of your father ye will do."

(John 8:44)

**"Have respect unto the covenant: for the dark places
of the earth are full of the habitations of cruelty."**

(Psalm 74:20)

**"For it is a shame even to speak of those things
which are done of them in secret."**

(Ephesians 5:12)

It is a great mistake to imagine that the evil of this world comes only from Satan. It comes also from the hearts of those who serve him:

**"For out of the heart proceed evil thoughts, murders, adulteries,
fornications, thefts, false witness, blasphemies:"**

(Matthew 15:19)

Secret Counsel

These people strive through their hidden perversions to please him. They are drawn to one another by their lusts and work together to implement the plan of their infernal master. It is this co-operative element that is so dangerous. Through it they are able to stitch together in a beguiling tapestry the lies that hide the truth of God's Word from the masses of humanity. It is through this hidden co-operation – "secret counsel" – that they formulate their plans and put in place the mechanisms that enable them to control nations:

**"Hide me from the secret counsel of the wicked;
from the insurrection of the workers of iniquity:"**

(Psalm 64:2)

"Why do the heathen rage, and the people imagine a vain thing?

**The kings of the earth set themselves, and the rulers take
counsel together, against the LORD, and against his anointed,
saying, Let us break their bands asunder,
and cast away their cords from us."**

(Psalm 2:1-3)

The "**kings of the earth**", the ultra-rich elite who control this world, are working together in secret to oppose the LORD and His Son, Jesus Christ of Nazareth. This is in every sense an "**insurrection of the workers of iniquity.**" Modern commentators may call them the Illuminati, the Babylonian Elite, or use some similar term, but no matter what term is used to describe them, they exist! And they are very, very busy.

They want to destroy true Christianity and replace it with the mock version taught by the Vatican. They want to dissolve the sovereignty of nations and create a world government. They want to get rid of the Bible, especially the King James translation, and replace it with an anodyne counterfeit which teaches a vague New Age philosophy. They want Christians everywhere to preach the puny 'gospel' of the Alpha Course, to venerate Mary, to find the 'real presence' in the communion bread, to sing ecumenical hymns, and to empty their minds in contemplative prayer.

In fact, they want them to do anything but stand on the Rock and, in the name of Jesus and his holy blood, to order Satan out of the church! They want a world populated with professing 'Christians' who are too gullible, too illiterate, too timid and too shallow to recognize evil for what it is, who are not truly born again and are therefore unable to speak with authority in the name of Jesus. In the final analysis they want 'Christians' who pose no threat to the host of demons that possess the secret elite. When they get to that stage, perhaps sooner than we think, a truly appalling evil will flood across the world.

Jeremy James
Ireland
February 21, 2017

For further information visit www.zephaniah.eu

Copyright Jeremy James 2017

APPENDIX A

The top 50 of the 147 superconnected companies

1. Barclays plc	26. Lloyds TSB Group plc
2. Capital Group Companies Inc	27. Invesco plc
3. FMR Corporation	28. Allianz SE
4. AXA	29. TIAA
5. State Street Corporation	30. Old Mutual Public Limited Company
6. JP Morgan Chase & Co	31. Aviva plc
7. Legal & General Group plc	32. Schroders plc
8. Vanguard Group Inc	33. Dodge & Cox
9. UBS AG	34. Lehman Brothers Holdings Inc*
10. Merrill Lynch & Co Inc	35. Sun Life Financial Inc
11. Wellington Management Co LLP	36. Standard Life plc
12. Deutsche Bank AG	37. CNCE
13. Franklin Resources Inc	38. Nomura Holdings Inc
14. Credit Suisse Group	39. The Depository Trust Company
15. Walton Enterprises LLC	40. Massachusetts Mutual Life Insurance
16. Bank of New York Mellon Corp	41. ING Groep NV
17. Natixis	42. Brandes Investment Partners LP
18. Goldman Sachs Group Inc	43. Unicredito Italiano SPA
19. T Rowe Price Group Inc	44. Deposit Insurance Corporation of Japan
20. Legg Mason Inc	45. Vereniging Aegon
21. Morgan Stanley	46. BNP Paribas
22. Mitsubishi UFJ Financial Group Inc	47. Affiliated Managers Group Inc
23. Northern Trust Corporation	48. Resona Holdings Inc
24. Société Générale	49. Capital Group International Inc
25. Bank of America Corporation	50. China Petrochemical Group Company

* Lehman was still in existence at that time (2007).

APPENDIX B

Papers containing material relating to one or more of the 15 Hoaxes

Androgyny, European Royalty, and the War on Gender
Revolutionary Advances in Gene Splicing are a Sign of the End Time
The Dark Art of Deception: Why Dinosaurs are a Hoax
Most Feminist Icons are Male-to-Female Transgenders
A Simple Scientific Proof that the Earth is Flat
Transgenderism, *Pharmakeia* and Sorcery
The Wicked Transgender Agenda
Biblical Cosmology as the LORD in His Mercy has Revealed
How to Distinguish Biblical Reality from Satan's Alternative Reality
The Tent We all Dwell In – Why the Sky is Blue
The Host of Heaven and Our Stationary Earth: The Great Cosmological Lie
The Blackest Black You Have Ever Seen
Why Explosive Nuclear Devices May Not Exist
True Cosmology: The Earth that the LORD God of All Creation Made for His Son
The Jesuit-controlled ET Deception is Rapidly Taking Shape