

Closet Androgynes are Redefining Our Insane Society

by Jeremy James

As previous papers in this series have shown, androgyny – the blending or suppression of sexual characteristics – is a major aspect of the New World Order agenda. The clear Biblical distinction between male and female is being deliberately blurred by the big media corporations. Movies, television, radio, magazines, and popular music have all been primed to present a gender-neutral, androgynous, or multi-gender message, where one's sexual identity is grounded, not in biology, but in social, cultural and personal values.

This is part of a deliberate program to disrupt the natural development of gender-related emotions and behaviors in young people. Stories, messages and images – which would formerly have projected a clear distinction between male and female actors – are now laden with ambiguity. The natural development of our children is under attack.

Satan hates your kids, just as he hates you. Today he has a new and powerful tool at his disposal, a co-ordinated international media machine which, in the face of only token parental control, has direct access to our children. The influence exerted by this monster is quite astonishing. Our children are being exposed to images and ideas that are more complex, more intense, and more extreme than anything known by our own generation. As a result they are learning values and forming opinions which have no immediate connection with the world around them. Their understanding of reality is being reshaped, not through personal experience and parental guidance, but through a system of programmed normality.

We saw a chilling example of this in May, 2015, when the people of Ireland voted overwhelmingly to amend the Constitution to include same-sex couples within its definition of marriage. Had our grandparents been asked if Ireland would ever make such a radical change, they would have had difficulty even understanding the question. Nevertheless, only **two** out of **seven** people over the age of 18 tried to block this change. The rest were beguiled by the programmed normality instilled by the media machine.

Incredibly, just a few months later, in July 2015, the Irish parliament passed a law which allowed anyone – quite literally anyone – to change the official gender recorded at the time of their birth. They do not have to make a medical case of any kind, to claim gender dysphoria, or to submit any supporting documentation. It is not necessary under Irish law to undergo surgery, to take gender-changing hormones, or even to dress or behave like a member of the opposite sex in order to become a legally transgendered person. It is doubtful whether any other western country has such a liberal – and utterly irresponsible – law.

	<p style="text-align: center;">Our Insane Society</p> <p>If you live in Ireland and are over the age of 18 you are legally entitled to change the gender recorded at your birth. Upon request the official state record will be amended (without disclosure thereafter to a third party).</p> <p>To change your gender you only need to write to the approved public body and make your request. There is no need to provide any medical or similar personal information. If you are married you don't even have to inform your wife.</p>
--	--

How did the Irish government achieve this? Simple – through programmed normality and cynical use of the media. The newspapers, television and radio reported only part of what the legislation provided and misled the public in a number of ways.

The Irish government is now preparing the media machine for its next abomination, the legalized murder of unborn children.

In this paper we will focus only on the wicked transgender agenda and how the public are being programmed to believe that androgynes are normal people with a normal sexual identity. In doing so they are preparing a legal basis for banning the traditional Bible and replacing it – or salient parts thereof – with a revised modern version which effectively removes all moral strictures on sodomy and androgyny. In doing so it may even succeed in promoting "a more enlightened attitude" to pedophilia and zoophilia.

This will pose all born-again Christians with a critical choice. They can either stand by the truth of God's Word – the very foundation of reality – or they can accept the new, programmed normality. Those who stick to the traditional – and correct – interpretation of God's Word will be accused of bigotry, intolerance and even hatred. They will be penalized in a variety of ways, fined, and possibly jailed or fired from their jobs. Their assets could be confiscated by the state and their children taken into care 'for their protection'.

If you are a Christian pastor and this sounds either outlandish or implausible, then I would urge you to think again. The gravity of what is now unfolding ought to be patently obvious from what has already taken place. If you are not familiar with the history of the wicked transgender agenda and where it is leading, then please read our earlier papers on the subject. Please consider also, as explained in the following section, the methodology that the Luciferian elite are using to bend minds – and gender.

	<p>Enda Kenny T.D., Irish Prime Minister</p> <p>This individual is a principal architect of the new morality in Ireland. He led the government that legalized homosexual marriage and the amendment of gender at birth. He also established a bogus 'citizens' assembly' to endorse proposals to remove the existing Constitutional protection of unborn children.</p> <p>No doubt his colleagues in the New World Order will recognize his 'achievement' with honorary doctorates and prestigious awards, perhaps even one of substantial monetary value, such as the Templeton Prize.</p>
--	--

The Dark Art of Persuasion

We persuade others through reason, setting out the evidence as we see it and inviting our audience to weigh the case we are making. Some individuals may be persuaded, others not. Either way, no-one has been duped or coerced. This is the normal and natural way to change minds.

However, this is not the method used by the Luciferian elite. They persuade their audience, not through reason, but through the manipulation of reality. One of their most effective techniques is programmed normality, which involves the endless repetition of selected ideas. They know that the more frequently an idea is fed into our mind – even if we know it's completely false – the more likely we are to accept it eventually. They know that most people will find it easier to come up with an excuse to change their mind and accept the idea than to have to continually find ways to resist it! This is why the media machine is so dangerous. It never tires. So, unless people learn to shut it off or greatly reduce its impact on their lives, most of them will succumb eventually.

The time lag between absolute public resistance to an idea and its eventual acceptance is getting shorter. The main vehicles for public mind control in the 1920s were newsprint and radio. As movies became more popular, they greatly shortened the cycle time between resistance and acceptance. With the advent of television in the 1950s, it became possible to manipulate public attitudes and values on a massive scale.

The Luciferian elite also found something that was very much to their advantage and which they have exploited ever since. They found that the greater the number of people who accept an idea, the easier it is to spread the idea to an even wider audience. It is almost easier to fool the whole world than just one nation. This is why there was almost immediate worldwide acceptance of the claim that nuclear bombs had destroyed two Japanese cities in 1945, that a satellite had gone into orbit around the earth in 1957, or that a lone gunman assassinated the US President in 1963. The worldwide media machine has been generating a virtual reality ever since.

[Note the transgender model in the image above.]

How do you get a nation like Ireland, which was highly conservative as recently as the 1980s, to approve a Constitutional amendment which places Christian marriage between a man and a woman on the same legal and moral plane as a partnership between two homosexuals? Just follow these five simple steps:

1. Continually applaud the connection between love and tolerance.
2. Portray the group in question as a misunderstood minority.
3. Present case after case which highlights the plight of this minority.
4. Continually question the logic of 'excluding' the minority.
5. Repeatedly suggest a 'solution' based on love and tolerance.

Note that none of these steps can be implemented without the media machine. The system of polling public opinion is also very useful. They can verify that a particular ploy is working by conducting a poll. Equally, if a ploy seems to have backfired, they can quickly assess the situation and take remedial action.

The same approach is being used to implement the wicked transgender agenda.

1. Continually applaud the connection between love and tolerance

The message in Step 1 goes like this: "If you are a real Christian, and not just one of those rednecks who study the Bible, you will be immensely tolerant of diversity and very respectful of human rights. Transgenders are people too, you know. So why do you want to compel them to conform to your way of thinking? That's not love, that's intolerance and oppression. Our transgender brothers and sisters deserve our love and respect."

2. Portray the group in question as a misunderstood minority

Step 2: "Transgenders are not doing any harm to anyone. They want to live their lives with dignity, just like everybody else. For too long religious bigots have told us what was 'right' and condemned as sinful anything that didn't fit their religious worldview. Jesus would have loved the transgender just as much as he loved everyone else."

3. Present case after case which highlights the plight of this minority

Steps 1 and 2 above have been aired in the media for some time. Now the Elite are at the stage where sympathetic cases are being presented to the public. Let's look at a few.

The woman in the photo below is standing on the steps of No.10 Downing Street. Her name is Stephanie Hirst and she was recently an official guest of the Prime Minister of the UK. She presents a radio program on the BBC, *Nothing but the 90s*, and is well known to the British public. She has also received an honorary doctorate from Leeds Beckett University for her role in promoting LGBT rights.

The individual in our next photo is Simon Hirst, a television and radio presenter best known for his work on the popular national radio show, *Hit40UK*, which was broadcast by 130 commercial radio stations in the UK. In 2014, Simon underwent a sex change and became 'Stephanie', the lady outside No.10.

This individual is being used by the media machine to normalize androgyny. When a cool, well-known celebrity makes a change like that, it must be okay. At least that is the message being presented by the media machine. High-level recognition and approval of his gender inversion was made very plain to the British public by his official visit to Downing Street and his receipt of an honorary doctorate.

Simon/Stephanie is not alone. The first transgender presenter on BBC television was also revealed very recently. Jonathan Willoughby, a former newsreader with ITV television, underwent a sex change and became India Willoughby, co-presenter of the BBC television show, *Loose Women*. 'She' too is hailed as a champion of human rights, an inspiration to all who suffer from gender dysphoria, a courageous person who overcame many obstacles on her way to becoming who she truly is. At least that's the message.

Jonathan Willoughby

India Willoughby

We have no reason to hold either of these people to account since they made no attempt to deceive the public. They were honest and open about their transition. As Christians we may not agree with their decision to 'change' their gender but we can respect the absence of cunning and guile.

This commendably forthright approach is completely at odds with what the BBC is actually doing behind the scenes. We are asked to believe that India Willoughby is the first transgender presenter employed by the BBC, when in fact the BBC already employs a significant cadre of male-to-female transgender presenters – and has been doing so for years! (We invite readers to consult our earlier paper on this subject, *The Wicked Transgender Agenda* (#100), which makes specific reference to the BBC.)

I have no desire to embarrass either of these individuals – Stephanie Hirst and India Willoughby – but merely wish to show how their personal lives are being exploited by the ruling elite to make androgyny appear normal, acceptable and healthy.

A similar technique is being used in the US, where Robert Tur [below], who was well known through his numerous news reports on television, became Zoey Tur [below] in 2014, the first transgender news reporter on CNN:

Just like the BBC, CNN is hiding from public knowledge the fact that it already employs many transgender newsreaders and news reporters. Here are just some of the well-known newsroom personalities on American television who ostensibly were female from birth but who are almost certainly male-to-female transgenders, very likely inverted by their parents before they reached puberty:

		
Greta Van Susteren, NBC	Laura Ingraham, Fox	Deborah Feyerick, CNN
		
Jeanne Moos, CNN	Julie Roginsky, Fox	K T McFarland, Fox
		
Melissa Francis, Fox	Molly Line, Fox	Kimberly Guilfoyle, Fox

Note: The features which strongly suggest that these individuals are androgynes are discussed and explained in our earlier papers. Please note that our assessments are based on numerous photos in each case, not just the one shown here.

		
Tamara Holder, Fox	Rachel Maddow, MSNBC	Megyn Kelly, NBC
		
Alison Kosik, CNN	Andrea Tantaros, Fox	Arwa Damon, CNN
		
Barbara Starr, CNN	Becky Anderson, CNN	Brenda Buttner, Fox

Once again, we have no wish to hold any of these individuals to account or to cause them any personal embarrassment. It is not illegal to be a transgender person in the US. However, it is surely illegal for the corporations that employ them to do so without at any stage disclosing the fact that, as a matter of policy, they employ a significant proportion male-to-female androgynes as ostensibly female reporters. This is a very grave deception.

4. Continually question the logic of 'excluding' the minority

The media machine is continually bombarding society at all levels with the 'inclusiveness' message. No-one should feel left out or excluded. We are all one, they say. Freemasonry teaches a dangerously false doctrine known as 'the fatherhood of god and the brotherhood of man'. This unites all creeds, beliefs, paths, and minorities under a single banner. There is only one criterion for admission to this great fraternity – to be human. The commandments and doctrines of the Bible are merely subsidiary elements in this grand plan of unification. The individual is part of the collective and everyone has an equal and rightful place within it. Therefore the exclusion of minorities – such as androgynes and homosexuals – is simply wrong. At least that's the message.

5. Repeatedly suggest a 'solution' based on love and tolerance.

This is the fifth step in the grand strategy that the Luciferian elite are using to program the masses. They have redefined love so that it excludes Christ. According to the gospel of the New Age, god loves everyone unconditionally. His love is so great that it flows indiscriminately over everything and embraces absolutely everyone equally. In doing so they have redefined the God of the Old Testament and portrayed Him in movies, television and novels as an intolerant, racially divisive, tribal deity who sought to enslave mankind. They have also redefined Jesus and turned him into a 'good man' – not the Son of God – who tried to free us from the intolerant god of the Old Testament. According to this beguiling and seductive message, Jesus taught us the true meaning of love.

Their argument goes as follows: "If transgenderism is a problem, then let's solve it with love and tolerance. Let's open our hearts and embrace our differences. After all, we are one big family, and like all families we can get along only when we lovingly accept and respect one another. Any interpretation of the Gospel which violates this basic truth must be false."

CONCLUSION

It should be obvious from the information set out above, as well as that contained in our earlier papers, that the Luciferian elite who control many aspects of this world from behind the scenes are implementing a deadly international program of gender subversion. While we do not impute wrongdoing to closet androgynes who work in the public sphere, we certainly charge them with wrongdoing if they are knowingly party to this deliberate program of deception. There is good reason to believe that many of them are fully aware of the contribution they are making to the destruction of gender distinctives, the corruption of vulnerable young minds, and the subversion of traditional values that have sustained western civilization for generations.

These people like to claim that the Bible is largely silent on the whole question of gender, but this is foolishness. The story of Sodom and Gomorrah is the story of sexual excess and experimentation without limits. It does not deal simply with homosexuality, but with the egregious and manifold attempts by man to pervert the natural means of sexual expression that God has established. These include His clear prohibitions on incest, pedophilia, cross-dressing, self-mutilation, same-sex partnerships, sodomy, transgenderism, and bestiality.

Alas, in our fallen state, we rebel against these restrictions. Even Christians sometimes forget that, without the restraining power of the Holy Spirit, the whole world would quickly sink into unbelievable sexual wantonness and perversion. The short book of Jude sets this out in graphic terms:

"Even as Sodom and Gomorrah, and the cities about them in like manner, giving themselves over to fornication, and going after strange flesh, are set forth for an example, suffering the vengeance of eternal fire. Likewise also these filthy dreamers defile the flesh, despise dominion, and speak evil of dignities...But these speak evil of those things which they know not: but what they know naturally, as brute beasts, in those things they corrupt themselves. Woe unto them! for they have gone in the way of Cain, and ran greedily after the error of Balaam for reward, and perished in the gainsaying of Core...To execute judgment upon all, and to convince all that are ungodly among them of all their ungodly deeds which they have ungodly committed, and of all their hard speeches which ungodly sinners have spoken against him...But, beloved, remember ye the words which were spoken before of the apostles of our Lord Jesus Christ; How that they told you there should be mockers in the last time, who should walk after their own ungodly lusts. These be they who separate themselves, sensual, having not the Spirit."

They went in the way of Cain, meaning they invented their own religious philosophy. They ran greedily after the error of Balaam, meaning they used sexual enticement to seduce and destroy the righteous. And they perished in the gainsaying of Core [Korah], meaning they utterly defied the sovereign authority of God. As Jude foretold, they are among us today, the mockers in the End Time who walk after their own ungodly lusts.

The Blindness of Christian pastors

Most of our Christian pastors today are blind to all of this. They hardly seem to understand just how devious, deceitful and dangerous the wicked really are. They comfort themselves with the hollow thought that "**all things continue as they were from the beginning**" (2 Peter 3:4) and, as a result, they are failing to perform their most basic function and **warn the flock**.

The calamity, when it comes, will not be gradual. As the LORD said, the nations of Canaan were ejected summarily from the land because they had defiled it with their abominations. Likewise, He warned the Israelites to abide by His statutes lest the land itself spew them out:

"Ye shall therefore keep all my statutes, and all my judgments, and do them: that the land, whither I bring you to dwell therein, spue you not out. And ye shall not walk in the manners of the nation, which I cast out before you: for they committed all these things, and therefore I abhorred them. (Leviticus 20:22-23)

Jeremy James
Ireland
May 21, 2017

For further information visit www.zephaniah.eu

Copyright Jeremy James 2017