

A Deadly EMP Attack: Yet Another Deception by the New World Order

by Jeremy James

The Kim Jong Un balloon.

The masterminds behind the coming New World Order learned long ago that it is not necessary to make a change in the real world in order to influence the way people think or behave. It is only necessary to convince them that a change has occurred. If it is just as effective to generate the belief as it is to generate the actual event, they why not dispense with the event entirely and concentrate instead on creating the belief? It will be much easier to organize and tailor to requirements. If planned with sufficient care it would even enable a skilled team of deceivers to trick people into believing that something that was physically impossible had already happened or would happen sometime in the future.

Confidence tricksters do this kind of thing all the time. A really good liar can be very hard to detect. And there is no doubt whatever that the masterminds behind the New World Order are really good liars.

Mental enslavement

When the art of deception has advanced to the stage where the masses can be made to believe in things that are simply impossible, the potential for mental enslavement increases dramatically. This line was crossed about 500 years ago when the masses were tricked into believing that the earth was a sphere. This implied that the oceans were curved, that the earth spun on its 'axis' and that it travelled around the sun. This meant the earth was moving through 'nothing' at a speed of 66,666 miles an hour.

How did they get the masses to swallow this nonsense. The answer is simple. The lie was introduced slowly and gradually and allowed to seep into the popular awareness. By constant repetition, and by repeated endorsement by people in authority, it took hold over a few generations. If an idea has been around for a long time and never seriously questioned, it gains a certain momentum. Besides, the average person lacked the necessary empirical tools and educational concepts to refute it. As a result, it was easier to go along with the popular view than to be the eccentric who questioned it, especially as nothing important seemed to be at stake.

This is why people can now fly from London to New York in eight hours or so, and back again from New York to London, again in eight hours or so, and not ask the most obvious question: If the earth is turning beneath the plane, then why are both journeys of roughly equal duration?

Since we have written about the dark art of deception and mass mind control on several occasions, we won't explore it any further in this paper. However, we invite readers to consider the evidence in our earlier papers – notably #118 – and see how Satan is using a dazzling palette of lies to deceive mankind and prepare the world for the arrival of the Antichrist.

The Latest Lie

The lie or false belief that we wish to focus on in this paper is not too well known at present, but it will be a topic of conversation across the world before very long. The same deceiving cabal of Luciferian families who dreamt up the globe earth and outer space are now promoting the notion that an 'atomic bomb' can generate an 'electromagnetic pulse' [EMP] of such intensity that, if detonated at high altitude, it could burn out the electricity grid across half of the United States.

We have already shown in a previous paper that explosive nuclear devices do not exist (see #76). We have also shown that, even if they did exist and if they could convert a significant proportion of their energy into an electromagnetic pulse, the pulse would disperse so rapidly, in accordance with the inverse square law, that it would be virtually harmless (see #141). And last, but by no means least, we have shown that North Korea is a backward, under-developed agrarian society that poses no military threat whatever to the United States.

Explosive Nuclear Devices are a Military Fiction

Briefly, explosive nuclear devices are a military fiction. They were concocted by British intelligence to trick the masses into believing, post-1945, that the world faced the threat of annihilation in the so-called 'nuclear winter' that would follow a hot war between the USSR and the U.S. They used this phony threat to create the United Nations, polarize east and west, and foster an international political climate conducive to the formation of a unified world government. The U.N. in turn has been used to prepare the flashpoints that will play a central role in igniting World War Three. One of these is North Korea, which was formed when a U.N. army, equipped with the most modern weaponry, perversely agreed a truce with an ill-equipped, inexperienced army of peasants. The schemers got what they wanted, a 'rogue nation'.

This same rogue nation is now being used to ‘threaten’ the United States with a weapon that doesn’t exist. Since this alleged threat loses some of its credibility in the absence of an effective method of delivery, namely a sophisticated intercontinental ballistic missile system, the schemers have been devising another way to convince the American public that their nation can be blackmailed by this small agrarian society. The new method is the fabled EMP attack, a phenomenon long familiar to readers of science fiction but which has no basis in fact.

Presidential order to conduct a study of EMP attacks

In order to get the American public to fall for this ludicrous deception, President Trump is reportedly preparing to authorize, via an Executive Order, a study of the risks that an EMP attack would pose to the U.S. For many years the Department of Defense has been claiming that an EMP attack could cause immense damage to the nation’s electricity grid. Many scientists and security experts have also been calling for a detailed analysis of this ‘terrorist’ threat. Their plans received a setback in 2017 when, against expectations, the DoD decided to defund a Congressional Commission that had been discussing the EMP threat since 2001.

Declassified Reports

Several declassified reports from the Commission were released earlier this year which revealed that Russia, China, and several other nations were allegedly developing high-altitude nuclear devices that would produce a devastating electromagnetic pulse and paralyze ground-based operations over a very wide area. Both the Commission and outside experts had claimed that North Korea had the capability to carry out such an attack and that, in the course of his heated exchanges with President Trump in 2017, Kim Jong Un had actually threatened (unofficially) to do so.

The Commission even produced a graphic – see below – to show how the entire continental United States, along with most of Canada and Mexico, would be affected by a well-positioned EMP device detonated at the correct altitude. This was all meant to be highly classified, so as not to alarm the American public, but – naturally – it is now being released in order to condition the masses to believe that something like this is actually possible.

Official chart and text

The blurb beneath the graphic even went so far as to list the regions that would be devastated if such a device were exploded over New York City. Perhaps the most comical element in the blurb is the reference to a “balloon,” no doubt to support the illusion that a rogue state like North Korea, despite its primitive technology, could still make a ‘weapon’ that could threaten the United States!

Is any of this realistic or even remotely plausible? Of course not! It is all pure propaganda, or as some commentators call it, 'predictive programming.' The public will more readily accept an explanation of an event if they have been conditioned in advance to believe it could happen. So when a great chunk of the nation's electricity grid suddenly fails, and chaos reigns across America, the public will be told that the North Koreans – who for ten years or more have been threatening to attack the U.S. with a nuclear device – have actually succeeded in smuggling such a device across the border and generating a high-altitude EMP. They may even have used a balloon to get it to the right elevation without attracting the attention of the military. Oh those sneaky Koreans!

Sabotage of the national electricity grid

The sabotage of the national electricity grid is probably the simplest and most effective way of bringing America to its knees. No fire-power is needed, just a network of saboteurs to bring down a few hundred generators and transformers in strategic locations. We have already written about this threat – which is very real (see paper #90) – and the astonishing failure by Congress to address it.

Once the grid goes down, it will stay down for months. There are very few backup transformers in the U.S. and the lead time for the manufacture and delivery of a replacement is about two years. Furthermore, the U.S. seemingly has no indigenous manufacturing capacity for large-scale transformers and must rely on imported units to meet needs as they arise.

It is hardly necessary to spell out what will happen if and when the grid fails.

Despite the wishful thinking of many, the schemers will have no difficulty bringing down the grid. Their real challenge is to convince the world that it was caused by a rogue state.

Once the pandemonium starts, it will roll along with horrifying speed. The U.N. will call on all nations to send troops to restore order and put a stop to the looting and pillaging, to impose curfews and patrol restricted zones, to bury the millions who will die in the mayhem, to contain the massive fires that will rage in large urban areas, to organize food supplies for the thousands of starving communities across America, to manage work camps and refugee centers, and to carry out many similar activities. The schemers will ensure that continual anarchy is stoked under the cover of darkness by roving gangs and, by this means, frustrate genuine attempts by local leaders to share resources, organize relief and lift morale.

Communism never went away

To any normal person, this entire scenario may seem preposterous. What could any political cabal, even the most wicked, achieve by this? They forget that Communism never went away and that its leaders have long sworn to do to America what it did to Russia in 1917. It is by far the most influential political ideology in the world today. The New World Order cannot be established until the United States has been broken into a number of separate, ineffectual political entities and its wealth confiscated. In doing so, the masterminds behind this plan will purge all potential centers of resistance. Likely dissidents will be rounded up and executed within a couple of weeks. Everyone else will fall into line and do exactly as they are told.

What will the American military do? Well, if you were a sergeant in the Army, would you help to maintain order in a city riven by chaos, or would you say, 'Hey, this was all planned. Let's hunt down those responsible!' Only a tiny number will take the second option. As soon as they open their mouths they will disappear, never to be seen again.

Perhaps...

Perhaps the powers that be have other plans. Perhaps an EMP attack is just one of several options. However, if that were the case, then why are they continually reminding the public of the deadly threat posed by North Korea, why has the President given this matter so much attention, why are they continually sending diplomatic missions to Korea to resolve the crisis? And why is President Trump now on the point of ordering an official study into the threat posed by an EMP attack?

There are other signs too. Venezuela recently suffered a total blackout that lasted several days. It is extremely rare for any country to lose power in this way, even under wartime conditions. Venezuela is not at war and yet it was still subjected to this form of sabotage. As we noted earlier, predictive programming is part of the conditioning process. The American public has just been reminded that a modern nation *can* suffer a multi-day blackout.

Caracas during an electricity blackout.

There have been four nationwide blackouts in three weeks in Venezuela.

The most recent lasted several days.

CONCLUSION

When we write about these issues, we want to be wrong. Like most of our readers, we want to believe that everything will work out for the best and that nothing bad will ever happen. But we don't live in a world where righteousness reigns. We live in the very opposite. The prince of darkness has tricked a small but highly influential group of people into helping him mould and shape the earth just the way he wants it, and they are adept at using his principal methods – murder and lies – to advance their plans.

Jeremy James
Ireland
April 4, 2019

Other papers relevant to this topic:

- #90 The Hounds of Hell: Two Potentially Fatal Threats to U.S. National Security
- #141 The Next Choreographed War
- #118 The Illuminati are Using Sham Science and Bogus Theories to Deceive Mankind
- #76 Why Explosive Nuclear Devices May Not Exist
- #152 The Seeming Enigma of North Korea
- #94 The Host of Heaven and Our Stationary Earth: The Great Cosmological Lie

- SPECIAL REQUEST -

Regular readers are encouraged to download the papers on this website for safekeeping and future reference. They may not always be available. 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 **jeremypauljames@gmail.com**. A name is not required, just an email address.

For further information visit www.zephaniah.eu

Copyright Jeremy James 2019