

The Old World Order is About to Slide into Chaos

by Jeremy James

It doesn't take much imagination to see that Europe is rapidly slipping into a major energy crisis, with all that this entails. On the other hand, it takes a lot of imagination to believe it will somehow sort itself out.

It won't. This crisis has been carefully planned, where a significant proportion of the energy needed to fuel the largest economy in Europe depends entirely on the good will of just one country. Russia can cause chaos in Germany by simply shutting down the Nord Stream pipelines. Past premiers, Schröder and Merkel, among others, were instrumental in getting Germany ensnared in this way. The leading German industrialists – who control companies like Volkswagen, Siemens, Bosch, Audi, BMW, Bayer etc – said nothing at any time about this insane situation because they are part of this great betrayal.

The energy crisis will afflict the whole of Europe, driving tens of thousands of companies out of business. Consider the Netherlands, for example. Their elaborate food production facilities, which operate under glass, make extensive use of affordable energy to heat and irrigate their crops. The escalating costs will either put them out of business or force them to charge such high prices for their produce that consumers will take to the streets.

The coming social unrest

We are about to witness serious social unrest across Europe. Middle-class families will struggle to pay their heating and electricity bills, in addition to the severe hike in the price of food and standard household items. We are not looking at just one country in this dreadful bind, but an entire continent.

A great many elderly people, living off a fixed income, will be made to endure freezing conditions in their own homes. Many will be forced to relocate to heated community centers to avoid freezing to death. Those who are unable to do so will need emergency intervention. The hospital services will be overloaded and huge numbers of residents will die in care homes across Europe.

It should be obvious, for those who care to look, that Europe is under attack.

There is a well-known dictum: Prepare for the next war, not the last one. The nature of war has changed. The public find it hard to imagine a war without guns and direct person-to-person aggression. For example, if one country poisons another by stealth, is that war? Of course it is, but the victims may not live long enough to learn how an undeclared enemy had attacked and destroyed them.

The weapons in modern warfare are not necessarily made of steel. If a country is brought to the brink of economic ruin by the international banking cartel, then that country has come under attack. If a country is overrun by “refugees” and “migrants”, it too is under economic attack. That assault may later translate into a direct internal attack as the newcomers coalesce into strident ethnic groups which oppose or seek advantage over the indigenous population.

**An unelected cabal known as the EU Commission
is steering the whole of Europe into a terrible storm.**

The weapons being directed against Europe

The main non-military weapons being directed against Europe are discussed below. These have been used for decades to slowly crush Europe in the style of an African python. The constriction has been slow and few seem to have seen it happening, but the serpentine asphyxiation of all these nations has been worked out in detail. The very institutions that we believed were ‘protecting’ Europe were actually complicit in this insidious strategy.

1. The infiltration of governments

The first weapon is the installation of governments via the ‘democratic’ process which, unknown to the public, are actually working for world communism, the international banking system, the multinational corporations, or in accordance with another agenda hostile to the interests of the host country. Most European countries appear to have been infiltrated in this way. This means they are steering their respective nations into the maw of the New World Order.

2. Debt slavery

The second weapon is the massive level of national debt which most countries in Europe have allowed to accumulate. In a time of long-run prosperity and steady growth in the world economy, there was no reason for this. All of these countries should have been running a surplus. The ‘globalists’ have long used debt slavery as a means to weaken nations and impose conditions which advance the NWO agenda.

3. Stealth invasion

3. The opening of Europe to a vast influx of “refugees” from the Middle East and North Africa. This has been permitted even in the absence of any apparent economic or humanitarian purpose. In a great many instances these immigrants are an economic drain on the national economy. Furthermore, the criteria for admission appear to be nominal and designed to facilitate easy entry. In addition to this, very large numbers of migrants are gaining entry illegally. We are asked to believe they are paying hefty sums to middle-men to convey them to Europe when we know most of them are being assisted by a few dozen NGOs funded by the ‘globalists’. There is little evidence that the governments of Europe are making a concerted effort to prevent these massive waves of illegal immigration. For example, inflatable dinghies are landing on the east and south coasts of England on a daily basis, each carrying a dozen or more illegal immigrants, most of whom are fit young men of military age.

Severe damage has been done to the social fabric of Sweden by legal, government approved immigration. Large Islamic enclaves have developed and the national crime rate has soared. A sizeable proportion of the population of France, Belgium, Germany, Denmark, and the Netherlands is now Islamic. The risk that this poses to the future stability of these nations hardly needs to be cited. An ever-growing non-integrating ethnic group, with a strong antipathy to Christianity and Christian values, is certain to pose a future threat to national security if and when appropriate methods of incitement are used. These enclaves are powder kegs with a short fuse.

Islamic Malmo, 2022. Malmo is one of Sweden's largest cities.

4. Energy restrictions

The fourth weapon directed at Europe is the gradual suppression of energy diversity through the bogus science of 'global warming'. Germany has shut down her nuclear power generators to reduce the risk to the environment – which makes no sense whatever. It has also significantly reduced its dependence on oil and switched to natural gas, which is allegedly more environmentally friendly. This was done in the knowledge that its future energy needs would be greatly reliant on the availability of natural gas from its main supplier, Russia.

Large sums of money have also been paid to build wind-powered generators, unreliable and inefficient devices which cannot possibly supply all of the energy lost by the ongoing reduction in oil consumption. Carbon targets and quotas, which are based on outrageously dishonest scientific models, are being used deceitfully to impose severe restrictions on power generation and industrial output.

The real-world impact of these bogus targets will cause great hardship. For example, the Dutch government is trying to persuade one third of the nation's farmers to cease production by 2030 in order to reduce nitrogen emissions. The resulting loss of agricultural produce – our food!! – would seem to be of little concern. The perverse willingness of the Dutch government to make demands of this kind is proof that the 'globalists' are prepared to use extreme intimidation and threats of imprisonment to enforce draconian restrictions and, by this means, cripple industrial and agricultural output.

**Inefficient and unreliable wind turbines in a German town.
These ridiculous structures are very costly to erect and maintain.**

5. Inflationary pricing strategies

The fifth weapon is closely related to #4. Poor energy diversity means prices can rise suddenly if supply is interrupted, and they can rise prodigiously if it is greatly reduced. The closure of the LPG pipelines by Russia is essentially an attack on Germany and other European countries. The price of virtually everything will be affected. Inflation will take off and severe social hardship is inevitable. The cost of producing fertilizer will also increase substantially, resulting in greatly inflated food prices. Even by traditional standards what Russia has done is an act of war. European countries may have brought this upon themselves by imposing economic sanctions on Russia – in response to its invasion of the Ukraine – but, for families struggling to survive, the outcome is the same. As a globalist catspaw, the EU Commission has betrayed the citizens of Europe.

6. The stealth introduction of foreign militia

The sixth weapon in this war will only be discernible to those who see how the other five weapons are being deployed. Once one realizes that Europe is under attack from within, it becomes clear that popular resistance or push-back must be expected at some stage. Already we are seeing massive protests by Dutch farmers, as well as large protest rallies in many European cities. Increasing popular unrest will result in direct conflict between protestors and law enforcement.

As more and more citizens conclude that their governments have betrayed them, the social contract will break down. Many disaffected citizens, especially those on lower incomes, will loot retail outlets in retaliation. Some will vent their anger by attacking and burning buildings which they identify with the ruling elite. Politicians and other establishment figures may face real threats to their physical safety. When this happens curfews will be imposed and, quite possibly, martial law.

The above is a screenshot from a short pre-recorded video of the Queen which was broadcast at her Jubilee and shown on a giant screen to the huge audience outside Buckingham Palace. She is depicted in an animated sketch with Paddington Bear. The two are having tea together and the bear says:

“Perhaps you would like a marmalade sandwich?
I always keep one for emergencies.”

“So do I,” she replies, as she proudly takes
a sandwich from her purse:
“I keep mine in here.”

The Elite are saying to the world:

‘We control your daily bread.’

This blasphemous boast is directed against the prayer given to us by Jesus:

“Our Father which art in heaven,
Hallowed be thy name.
Thy kingdom come.
Thy will be done in earth,
as it is in heaven.
Give us this day our daily bread...”

The Elite know they cannot be absolutely certain that their own security forces – police and military – will protect them. Many of the rank and file will have witnessed scenes which lead them to believe that the government lied to the people with criminal intent. The authorities cannot risk having to deal with a breakaway group of this kind. In order to avoid this happening, disaffected elements within the security forces will need to be removed quickly and, if necessary, brutally. The only way to do this is to use armed enforcers who have no patriotic allegiance to the country – in short, foreigners with military training, men who will have no qualms about arresting and, if necessary, executing whomever the government directs.

The usual way to do this is to formally request foreign assistance after the trouble has started, for example by calling on the UN to intervene. But this would leave an appreciable time gap between the start of unrest and the arrival of foreign aid. So how will the governments of Europe meet this threat?

We believe many countries have counter-insurgency troops in place already. They could have crossed the border in the guise of ‘migrants’ and been assigned to cities and towns across the country. As we noted above, a large proportion of these ‘migrants’ and ‘refugees’ are fit young men, many of whom may already have received military training in their country of origin.

Illegal migrants, mostly fit young men, approach the English coastline in 2022. They seem confident that the authorities will not do much to prevent them from entering the UK.

Take the case of Ireland. In the period 2020-2021, about 150,000 immigrants gained legal entry into our country (There are believed to be many more who arrived illegally). It would have been a simple matter to conceal an undercover militia of 15,000 men among that number. Under 'normal' circumstances, we would be justified in dismissing this possibility as absurd. But these are not normal circumstances. What is happening in Europe at the moment is anything but normal. Ireland is in the 'war zone' and is scheduled to fall beneath the wheels of international Communism, just like the rest of Europe.

- two personal observations

Two personal observations may help to put this in perspective. A few weeks ago I went to the local cove for a swim. The beach was packed with noisy families enjoying the spell of fine weather. As I got ready to leave I noticed three well-built men sitting apart from the crowd. They were clearly eastern European. I watched them for about twenty minutes to see if I could shake off the suspicion that they were off-duty military personnel. Their demeanor and general behavior only reinforced my initial assessment.

Perhaps I was mistaken. After all, what would foreign military personnel be doing on Irish soil? Only later did the penny drop.

When I related this episode to a wide-awake Christian friend, he said he had been told by a contact in the Gardai (the Irish police) that, unknown to the Irish public, UN troops were being trained in Irish policing procedures by the Gardai. He didn't know how many UN troops were in the country for this purpose but, even if the contingent is small, it is proof that something very strange is happening within our borders, with the approval of the Irish government.

The same would seem to be happening in the UK. Boatloads of fit young men arrive in the UK every day, most of whom appear to be from Eastern Europe or the Middle East. A small number are 'detained' by immigration officers at Dover and sent back to France or – if you would believe it – Rwanda, but the vast majority merge quietly into the population. A great many more arrive by night along the east coast, uncounted and undetected. This has been happening continuously for several years under the tightly shut eyes of the UK government.

They keep coming.

- the situation in the UK

It is estimated that there are around one million illegal immigrants in the UK, comprising men, women and children. If only 5 percent of these are part of an undercover militia, they still amount to a force of 50,000 men. The total number of police officers in the UK is 135,000, down from 170,000 ten years ago. So, while the hidden threat is growing, the number of police officers is falling. Furthermore, given that a large percentage of police officers in the UK are Freemasons, including virtually every officer of senior rank, the possibility that a meaningful number might question the authority of the government is very remote.

Hidden in plain sight. The Freemasons control the British police force.

7. Fiat currency and paper assets

The seventh weapon is fiat currency, the deliberate proliferation of banknotes (and paper assets) which are underpinned by nothing. This weapon is being used on a grand scale all over the world, not just Europe. At a time of their choosing, the Elite will press the button and cause the entire financial system to implode (See our paper #323). They may do this under the cover of a major ‘natural’ disaster – such as a tsunami hitting London or New York. In reality the ‘natural’ disaster would be caused by manmade submarine explosions.

Why has there been so much talk in the media about asteroids and the awful possibility that one of them might shortly collide with the earth? This has been going on for over twenty years, with more and more baleful reports of “near misses” which could have had catastrophic consequences for life on earth. If the impact occurred in the Atlantic ocean, it is alleged, it could launch a devastating tsunami at both the US and European coastlines.

The public is being gradually conditioned to believe this deceitful, idiotic nonsense. The propaganda is supplemented by powerful images and emotional scenes in movies and television programs which purport to depict an asteroid impact.

This photo, which was released by NASA in 2018, purports to show an asteroid named 'Bennu' taken by the OSIRIS-REx 'spacecraft'. These peculiar names are blatantly Masonic. The 'Bennu' in Egyptian mythology was a divine bird closely associated with the sun, dawn, and the pagan gods Ra and Osiris.

Like most (if not all) NASA photos, it is a forgery, a mock-up produced in a studio using graphic-design software.

Asteroids are a hoax, yet another mythical entity in the arsenal of poison arrows devised by Satan and his earthly servants. Just as a hunter has a quiver full of arrows, these wicked deceivers have a quiver full of lies:

“Hide me from the secret counsel of the wicked; from the insurrection of the workers of iniquity: Who whet their tongue like a sword, and bend their bows to shoot their arrows, even bitter words: That they may shoot in secret at the perfect: suddenly do they shoot at him, and fear not.” – Psalm 64

CONCLUSION

A great barrier to understanding what is happening today is the belief that wars take place only between countries. This isn't true. In fact, when two countries enter into conflict, it is often because a third country or outside agency has used lies and intrigue to stir up tension between them; then, having done so, it provides both sides with the arms and matériel needed to conduct the war. This third party is generally working with the international banking system, without which the funds needed to finance the war would not be available.

The enemy that is attacking Europe is not a country but a cartel, a consortium of ultra-rich families which for generations have been working together to mold the world according to their will. Each war reshapes the political landscape in some way according to their wishes, and at the same time enables the cartel to extract enormous profits and capital gains from one or both of the countries embroiled in the conflict. The City of London, the center of world finance, would appear to have a role in virtually all of these wars.

The cartel wants to impose on Europe – as well as the US and Canada – the same system of social and economic control that it has already successfully imposed on China. One may ask, how could the small group of families which control China have managed to enslave 1,400 million people in this way? We can see from this that huge political power can be exercised by just a few players in a hierarchical system. As the Word of God states:

“Behold also the ships, which though they be so great, and are driven of fierce winds, yet are they turned about with a very small helm, whithersoever the governor listeth.” (James 3:4)

EU Commission

**The Queen's video was also giving a warning to mankind:
'Do you have a store of food set aside
in case of an emergency?'**

Time is very, very short. Before long we may not be able to communicate like this. The Enemy is racing ahead. As Christians, we need to remember the wonderful grace and mercy of our Heavenly Father. We may not understand why such distress must come upon the earth, but we must trust our Father. Known unto Him were all things from the foundation of the world.

We must pray for one another and encourage those near to us in every way we can. They will be bewildered beyond measure and unable to grasp what is happening. Our patience, our composure, and our trust in Jesus will mean a lot to them at this critical hour.

In closing I would like to thank all of those readers who prayed for my protection over the past 12 years or so. It meant a great deal to me. These prayers were a great blessing when the going got rough.

With love in the precious Name of Jesus.

Jeremy James
Ireland
September 9, 2022

- SPECIAL REQUEST -

Time is running out...

Regular readers are encouraged to download the papers on this website for safekeeping and future reference. They may not always be available.

For an easy way to download all papers (over 300), please email me.

We are rapidly moving into an era where material of this kind may be obtained only via email. Readers who wish to be included on a future mailing list are welcome to contact me at the following address:-

jeremypauljames@gmail.com

For further information visit www.zephaniah.eu

Copyright Jeremy James 2022