

Stephen Hawking, Suzie, and the Controlled Opposition

by Jeremy James

There's an old saying that, if you can't figure out who was involved in a crime, you should follow the money. But what if you can't discover where the money went?

If we are to understand the factors that are shaping world events today, it may help instead to ask a different question: Who gets greater control as a result of these events?

The past hundred years can be seen as a series of phases in which more and more control of human enterprise – in any sector you care to think of – has been concentrated in fewer and fewer institutions. The reach and power of these institutions has been expanding, often in ways that are not easy to perceive, to where they transcend national boundaries and dictate what can or cannot be done in virtually any part of the world.

A landmark study was published by a team of Swiss researchers in 2011. They began with a database of 37 million companies worldwide. Between them these companies own or control just about every significant business and commercial activity on earth.

By examining the share ownership of these companies and, specifically, the linkages between them, they identified around 43,000 transnational corporations which exercised effective control over most of the other companies in the database. They found, in addition, that a subset of these – a mere 1,318 corporations – had multiple linkages with one another, with an average of 20 or so in each case. Between them these 1,318 ‘super corporations’ controlled over 60 percent of all business worldwide in revenue terms.

**Screen shot from a video released by the World Economic Forum on April 2, 2021. It warns of an inevitable “cyber pandemic” with “COVID-like characteristics”.
The wicked cabal is telling the world what they intend to do next.**

When the research team delved more deeply into the connections between these ‘super corporations’, they identified 147 tightly knit organizations which, between them, exercised de facto control over all the others. Most of these were huge financial institutions like Goldman Sachs, JP Morgan Chase, and Barclays Bank. The managing directors of these companies could come together in the same conference room once or twice a year and agree a strategy to grab the rest of the world’s wealth, using where necessary their unbelievable financial power to crush any serious resistance.

This, in effect, is what the World Economic Forum is all about, where decisions made annually at Davos are giving effect to a plan to bring the entire world under their control, not just financially or commercially but in the most far-reaching political sense. In short, this small group of men intend to impose a totalitarian world government.

They have long known that any obvious attempt to do this would meet with strenuous opposition from a segment of the population. So, rather than wait to see the kind of opposition they might have to face, they set up the opposition groups themselves!

The strategy has become known as “the controlled opposition” (TCO). The Elite want to control the forces arrayed against them, just as they control everything else.

Top 10 Organisations Most followed by WEF Participants		
Twitter	Name	Followed by WEF Participants
@WEF	World Economic Forum	656
@Davos	World Economic Forum	447
@UN	United Nations	334
@WorldBank	World Bank	310
@GatesFoundation	Gates Foundation	235
@IMFNews	IMF	235
@OECD	OECD	199
@UNICEF	UNICEF	191
@WHO	WHO	164
@UN_Women	UN Women	157

Based on 1,517 WEF participants on Twitter. Data collected on January 17, 2018 using Burson Tools.

Members of the Davos gang stay in close touch with the organizations that support their power base. Notice the importance of the Gates Foundation.

The Controlled Opposition

TCO is a science in itself, a complex psychological process with many layers where public opinion is shaped and moulded to suit the Elite. This is done primarily by controlling the information released via the media. We were given a king-size demonstration of this in 2020 when the international media monolith convinced the masses that a deadly disease was sweeping the world and killing millions of people in a most distressing way. The Covid deception impaled the public on their worst fears – a premature and painful death and the imminent loss of family and friends. In desperation they willingly did whatever their governments demanded.

Everyone believes the media is their friend. Fewer than one percent of the population know that their national media is nothing but a mechanism to control the masses and feed whatever lies the Elite have prepared for them.

The Covid deception was TCO on a grand scale, but we also have TCO at the individual level, where highly trained experts purport to serve a section of the population and to represent their best interests. In reality they are double-agents. As far as we can tell they are working for us – and there is ample evidence that this is the case – but they are following the guidelines and instructions provided by their handler.

The purpose of TCO

TCO can do many things: weaken resistance, send activists in the wrong direction, waste resources, waste time, cause confusion, cause division, plant false or misleading information, over-emphasize trivial issues, and deflect attention away from core issues. Some commentators speak of “spook schools” where suitable candidates are trained in all kinds of mind manipulation and deception, often from an early age; then, when they show an aptitude for a particular field, they are assigned to that field and given further training. No expense is spared in producing, from an initial cohort, a small number of highly convincing deceivers.

The Jesuits perfected this centuries ago, training their members to pass themselves off as “Protestants” and infiltrate Bible-believing churches across Europe and America. Some of them became more expert in Baptist and Reform theology than true believers. They liked to boast that their agents were more ‘Protestant’ than the Protestants themselves. This enabled them to enter evangelical seminaries and advance to positions of influence. Then, bit by bit, they began to poison the well from which the next generation drank.

“My son, heretofore you have been taught to act the dissembler [*deceiver/liar*]: among Roman Catholics to be a Roman Catholic, and to be a spy even among your own brethren; to believe no man, to trust no man. Among the Reformers, to be a reformer; among the Huguenots, to be a Huguenot; among the Calvinists, to be a Calvinist; among other Protestants, generally to be a Protestant, and obtaining their confidence, to seek even to preach from their pulpits, and to denounce with all the vehemence in your nature our Holy Religion and the Pope; and even to descend so low as to become a Jew among Jews, that you might be enabled to gather together all information for the benefit of your Order as a faithful soldier of the Pope.”

Extract from the Jesuit Extreme Oath of Induction which is taken by high ranking Jesuits only. Published in *Subterranean Rome* by Carlos Didier, New York, 1843.

The Stephen Hawking Hoax

The manipulation of the public mind is now at pandemic proportions. The techniques developed by the Tavistock Institute and the Frankfort School are being applied and refined worldwide. The Elite seem to enjoy seeing how far they can go and just how outrageous they can be. One great example is the long-running hoax involving Stephen Hawking.

As far as the public is concerned, the Cambridge mathematician and ‘cosmologist’ was born in 1942 and died in 2018 at the age of 76. In 1963 (at age 21) he was diagnosed with a form of motor neurone disease known as amyotrophic lateral sclerosis (ALS) or, in the US, Lou Gehrig’s disease. The disease causes progressive loss of the neurons that control one’s voluntary muscles. The average period of survival after a positive diagnosis is 2-4 years, though a few patients have lasted up to 10 years. The media, however, would have us believe that Hawking survived for 55 years!

A prolific author named Miles Mathis, who claims to be exposing the wiles and deceptions of mainstream science and the New World Order, published a dissection of the Hawking myth in 2015 and concluded that he died sometime after his marriage to Elaine Mason, which Mathis claims took place in 1984 but which the media place a decade later, in 1995. In his paper, ***Stephen Hawking Died and Has Been Replaced***, along with a follow-up paper in 2018 – ***They Finally Retire the Stephen Hawking Impostor***, which appeared a few weeks after Hawking’s reported death – Mathis points to the many inconsistencies in the Hawking story.

He relies mainly on conflicting photographic evidence, where earlier photos of Hawking display a cranial structure and dental profile which differ in significant respects from those found in later photos. In the course of doing so he must have trawled through a large number of photos of Hawking on the Internet, including photos of him with his second wife, Elaine Mason (two of which are reproduced in his first paper). What he neglects to say, however, is that Mason is almost certainly a transgender.

Judge for yourself:

Elaine Mason and Stephen Hawking

Elaine Mason and Stephen Hawking

Stephen Hawking and Elaine Mason

Note the amount of hair on Elaine's upper lip.

Photo taken in 2005.

Why not address the transgender issue?

Mathis may simply have wished to avoid controversy by not raising the possibility that Elaine Mason was a transgender. However, if he is a genuine “truther” and not a TCO agent, we would expect him to be more forthcoming on this issue.

Some of his readers may have challenged him on this since, in a paper published by him on 2 March 2018 (*Cool Moonlight*), he made the following remarks:

“My readers know that I have about equal disrespect for Flat Earth and mainstream science. In fact, since I have shown Flat Earth is a project of misdirection by mainstream science, there is really no difference. They come from the same place. Flat Earth is being promoted by mainstream institutions like NASA and SpaceX as a convenient way to avoid criticism. When anyone criticizes mainstream science, they can be dismissed as a Flat Earther, which saves mainstream scientists from having to defend the merit of their own theories and projects. But I suppose I should repeat here that I am not a Flat Earther. Along with Pizzagate and Trannies, I consider it the stupidest thing ever promoted by the mainstream media, and anyone who emails me and starts talking about any of those three is immediately sent to trash.”

This is strong stuff. With a sweep of his magisterial hand Mathis dismisses the flat earth, covert transgenderism, and the high incidence of pedophilia among the elite.

Housed in a modest building at 30 Tabernacle Street, London, the Tavistock Institute has played a major role in devising a variety of highly effective techniques for mass mind control.

In a paper published on 6 June 2015 [‘The Earth is Not Flat’] (to which he appears to be referring in the quotation above), he stated:

“I am getting so many emails on this one, I felt pressured to write this brief response. Very few of my science readers are asking me about this, but many of those reading my history papers are. I think that is because the spooks are running a very visible disinfo campaign on the Flat Earth, and a lot of people are being snared by it. I am not sure why the Flat Earth is getting so much “alternative” press right now, but I have my suspicions. My suspicion is that the campaign is being run specifically to target my readers and the readers of other people trying to tell the truth right now. They are trying to muddy the waters. I have shown my readers that they are being lied to about everything, so those that are lying about everything have come up with some ways to undercut that idea.”

He asks his readers to believe the Flat Earth is a hoax designed to deflect attention from “truthers” like himself, and yet he offers no proof whatever that the earth is a sphere! Here is his condescending dismissal in the second half of a very short paper:

“That is all I am going to say here, although many readers will complain that I offer no arguments for the spherical Earth. No, I don't, and there is a reason for that, too. It is because I think they have yet another reason for pushing this Flat Earth campaign so hard right now: to waste my time. Those promoting this Flat Earth campaign want people like me to spend many hours debating this topic with them. They want me to do that because if I am doing that I am not inconveniencing them with other new papers. They don't want me exposing any more of their agents or campaigns, they don't want me showing their art and physics is an embarrassment and a fraud, and they don't want me making them look bad in any other ways. But they would love to see me wasting hours trying to convince you the Earth is spherical. They don't even really care if I win in the end, because—remember—that would just be further solidifying a mainstream position.”

It is surprising that someone like Mathis, who is never slow to expound on scientific subjects and to collate reams of intricate evidence in defense of his position, will not even attempt to show that the earth is a sphere! He deems it a waste of his time. This must surely qualify as the least convincing excuse ever offered by defenders of the spherical earth theory.

I will leave it to our readers to decide whether Mathis is a genuine truth-teller or a TCO agent who has the task of deflecting attention away from the many real lies hiding in mainstream science today. He says “they don't want me exposing any more of their agents or campaigns” when, in reality, the hardcore nonsense, which he ought to be exposing, is allowed to pass unchallenged. (For an examination of several of these lies see our earlier paper #118: *The Illuminati are Using Sham Science and Bogus Theories to Deceive Mankind*).

Mathis claims that proponents of the flat earth only want to deflect his attention from the real deceptions in mainstream science, and yet he has written several papers claiming that π equals 4! If ever a theory was designed to waste everyone's time, this is probably it.

Animatronic Model

It is also notable that he constantly refers to the bogus Hawking as an “impostor” and never as an animatronic model. An actor would have great difficulty sitting completely immobile for hours in an awkward, highly uncomfortable position. A simple spasm or even a sneeze, if seen by the public, would spoil the illusion. It is far more likely that the faux Hawking was an animatronic doll with a voice synthesizer which was operated remotely. Timely eye movements could be effected in the same way.

According to the official account, Hawking was supposed to operate the vocal device by glancing at individual letters on a special screen. A microprocessor in his glasses would then identify the letter in question and compile a sequence of letters to produce a sentence which it could then articulate through the voice box. Yet Hawking was able on many occasions to respond to complex questions at a far faster rate than this eye-movement procedure could allow. Mathis failed to comment on this.

He expressed great satisfaction when The Daily Mail credited him with exposing the Hawking hoax. In doing so it followed his “actor” explanation and never made reference to the possibility – or, in our view, the certainty – that the hoax employed an animatronic model. The latter would have been much more repugnant to the average Briton, where a long-running subterfuge using an animated dummy would have been seen as creepy and underhand, whereas use of a human double – common in wartime to protect political leaders – would have been easier to accept.

The purpose of the Hawking hoax

The continued existence of Hawking was very useful for the Elite since it put a sympathetic human face on bizarre cosmological ideas. A man in his condition, seemingly, would never knowingly deceive anyone. So, when his famous book was published – *A Brief History of Time* – it filled a niche in the public’s imagination, a niche which the Elite exploited by grossly exaggerating sales of the book. It was followed, eventually, by an adulatory movie about Hawking’s life, *The Theory of Everything* (2014).

The book itself was ghost-written and filled with tonnes of nauseating lies about the ‘cosmos’ and time itself. It was tailor-made for a generation conditioned in childhood to respond in a positive way to the nonsensical ideas portrayed in popular science fiction series like *Star Trek* and *Dr Who*. In a way Hawking himself was akin to a character from one of these series, a paralyzed man with a deadly disease who defied death through the power of his mind and lived ten times longer than he should have. Wow, everything he says must be true!

The public was deceived – yet again. And despite what Mathis would like us to think, the public is still being deceived regarding covert transgenders and the flat, stationary earth, not to mention the existence of elite pedophile networks.

Take, for example, the television series, *I Hate Suzie*, with British actress, Billie Piper in the lead role. Described as a dark comedy, it was aired in 2020 by Sky in the UK and by HBO in the US, apparently to “critical acclaim.” Piper was interviewed by Seth Meyers on ‘Late Night’ (January 2021) about her career. The following screen shots from that interview tell their own story:

Source: <https://www.youtube.com/watch?v=wduSpy4Mam0&t=2s>

The British have been using transgenders in their movies and television shows for decades. It is all part of the great brainwashing process. Hollywood has hundreds of these people, though many are not easy to detect. Our minds have been conditioned to believe that, if someone looks vaguely female, then they must be female. Transgenderism is a perversion of the natural order, which is why the Babylonian religion make regular use of it. For a detailed look at this unsettling phenomenon, see our earlier papers, starting with #100 ('The Wicked Transgender Agenda').

Of course, Mr Mathis wouldn't encourage any of this research. Apparently it's just another waste of time. Neither would he approve of the wide circulation of the following photos:

ABOVE: Photo of Snowdon in Wales, taken from Howth Head in Ireland, 85 miles away. Instagram @NCarroll22

BELOW: Photo of the Snowdonia mountain range, taken from Bray Head in Ireland. Instagram @SeaStudio_ie

Both photos were taken in January, 2021, the first (from Howth) by Niall Carroll and the second (from Bray Head) by journalist, Pól Ó Conghaile. They circulated initially on Instagram. Curiously, neither man commented on the difficulties raised by their photos for the spherical earth theory.

Niall was interviewed by *Cambrian News*, a Welsh newspaper, and said:

“I took the photo just using my normal camera – a Panasonic Lumix DMC-TZ100 – zoomed right in so I could see Snowdonia more clearly and used a filter just for more clarity. It was taken from an elevated position at the Ben of Howth, which is the highest point on Howth Head, the closest point in Dublin to North Wales. You can see Wales from here occasionally, but not too often, and I have never seen Snowdon with this level of detail before. The fact that Snowdon was covered in snow also helped to make it a lot more visible. It was just one of those rare crystal-clear days, so I managed to get this unique photo!”

Some basic calculations

The Ben of Howth, where Niall took his photo, has an elevation of 561ft. The highest point on Snowdon is 3,560ft above sea level. On the spherical earth model the surface curves at 8” per every mile squared. Over a distance of 85 miles the “fall” is 4,816ft [8” x 85 x 85]. So, it should not be possible to see even the summit of Snowdon from the Ben of Howth, but Niall’s marvellous photo shows not just the summit but most, if not all, of the surrounding mountainside.

At its highest point Bray Head is 790ft above sea level, so the second photo also displays a vista which should not be visible on a spherical earth.

Sceptics will try to explain these photos using their “unusual atmospheric conditions” excuse. It must have been a mirage, they say. For those who want to take refuge in outright denial, this evasion is as good as any. The second photo, which uses a wider angle lens, covers a scene which stretches uniformly, without distortion, for ten miles at least. No optical distortion in the atmosphere over north Wales – even if such a phenomenon were possible – could produce such a consistent, fully integrated image.

Besides, do “mirages” occur simultaneously 85 miles apart? Here’s a comment on Instagram by someone who saw the Bray Head photo. In it he refers to the fact that lake swimmers in Snowdonia were able to see Ireland at that time:

A screenshot of an Instagram comment, enclosed in a blue border. The text reads: "Replying to @poloconghaile" followed by "I could also see Snowdonia from Bray Head on Tuesday, and know lake swimmers there who say they can see us too".

Replying to @poloconghaile
I could also see Snowdonia from Bray Head on Tuesday, and know lake swimmers there who say they can see us too

For a closer look at this topic, please see our earlier papers on the Flat Stationery Earth, starting with #75 (*True Cosmology: The Earth that the LORD God of All Creation Made for His Son*).

And don't tell Mr Mathis.

CONCLUSION

The New World Order is being imposed by a group of very dangerous people. Their gods are Baal, Moloch, Osiris, Isis, Horus, and Apollo, among others. They despise Christianity and loath the Ten Commandments. For them, "Do as thou wilt" is the whole of the Law.

As Jesus told us, they are liars and murderers, just like their father, Satan.

These liars will be cut asunder by Christ on his return and shown to be nothing but fools. In his prophecy describing the End Time destruction of Babylon, the prophet Jeremiah put it like this: **"A sword is upon the liars; and they shall dote" (Jeremiah 50:36).**

As consummate liars, they are deeply versed in the dark art of deception. The whole world is deceived by the intricate web of lies which they have woven over generations. They have worked their way into the human mind and caused so much confusion that critical, evidence-based thinking is a rare quality in our society today. A questioning attitude, which was once the sign of an enquiring mind, is now regarded as a defect, a source of dissension and even anarchy.

It is a measure of how far this trickery has advanced that a simple dummy in a wheelchair can be paraded across the world as a living scientist. It never seemed to age over several decades, and yet the public listened with credulous admiration to its robotic waffle.

The same people watch television shows and news reports and never notice that the faces before them are transgender. They fly from Europe to America and back again, taking roughly the same time in both directions, and never wonder why the earth never moved beneath them or why one journey was not considerably longer than the other. They have superb digital cameras with telescopic lenses and can photograph identifiable landmarks 25 miles away at sea level and yet they never ask how this is possible on a spherical earth. The NASA gang claimed to have landed on the moon in 1969 using primitive equipment, and yet despite spectacular advances in technology in the intervening period they have not returned to the moon in 50 years. They were obviously lying in 1969 and have been doing so ever since, but a dumbed-down populace simply cannot accept that their rulers are liars.

Mount Carmel in Israel where the prophet Elijah humiliated the priests of Baal. They were then taken down the mountain and executed. This prefigures the great End Time victory of Christ.

When I was young I used wonder how highly intelligent people in the USSR, a land of great chess players, engineers and mathematicians, could be deceived by crude Marxist propaganda. Was it possible, I asked myself, that we too were being deceived in a similar way?

Christians need to look more closely at the remarkable depiction of fallen man which our wonderful Creator has set out in His Word. When He speaks of a crushing moral and spiritual collapse in the End Time, where the masses receive the Man of Sin as their savior, He is speaking of real events. These coming events are eerily anticipated by all that we are seeing today in the world around us. It is just as He foretold: **“Yea, they have chosen their own ways, and their soul delighteth in their abominations.” (Isaiah 66:3)**

A great many are bewildered by what is happening, including the majority of Christians, because their preachers and pastors have long denied the truth of God's Word. The Enemy says, "The future is bright", and they believe it. The Word of God says a time of great tribulation is drawing closer, and they refuse to believe it.

Many think in their hearts, "We deserve better than this." But they are forgetting the awful destructiveness of sin. They are forgetting that God must judge sin, and though He may defer it in His great mercy, the day of judgment must come eventually.

He knows our hearts and He tells us what we must do:

**"Wherefore doth a living man complain, a man for the punishment of his sins? Let us search and try our ways, and turn again to the LORD. Let us lift up our heart with our hands unto God in the heavens."
(Lamentations 3:39-41)**

Alas, most men, in their pride, will refuse to do this.

As a result the rate of decay will accelerate. The Children of Wickedness will take their opportunity and exploit their vicious hold over mankind to bring in their long planned New World Order. Once that happens, an unimaginable trauma will commence.

Mount Tabor in Israel, the traditional site of the Transfiguration of Christ.

Order will be restored only when Christ returns! He will eliminate the Wicked with great fury and usher in the Millennium. Satan, too, will be bound and man will finally be able to live in peace and joy from day to day without having to deal with the relentless opposition exerted by this powerful supernatural being and his army of demons:

**"For, behold, the LORD will come with fire, and with his chariots like a whirlwind, to render his anger with fury, and his rebuke with flames of fire. For by fire and by his sword will the LORD plead with all flesh: and the slain of the LORD shall be many."
(Isaiah 66:15-16)**

We will close with a word to those who foolishly imagine that Satan is already bound and that we are living in the Millennium. When I was saved in September 2008 and learned a few months later that many Christians held this belief, I was greatly shocked. They were more 'New Age' than I had been! This astounding spiritual blindness is at the heart of paganism and apostasy. A person who professes to be Christian and yet believes that Satan is already bound is still mired in darkness. He cannot see the wiles of the devil or discern the endless lies he is weaving to deceive mankind. He cannot even understand God's Word because he denies what it says. The bits he likes he keeps, but the rest he buries in a mishmash of allegory and symbolism.

What pride!

Are these people saved? The question must be asked. A person who has truly come to Christ has a good understanding of what Our Lord achieved on our behalf on Calvary. A true believer walks in the light. His eyes are open and he can see what Satan is doing in the world. He knows the Enemy is not yet bound but that Christ, on his return, will deal summarily with the Great Rebellion. It is through the blood of Christ and his work on Calvary that this End Time victory is assured.

Praise ye the LORD!

Jeremy James
Ireland
June 17, 2021

- SPECIAL REQUEST -

Regular readers are encouraged to download the papers on this website for safekeeping and future reference. They may not always be available. Papers for each year from 2009 to 2020 may also be downloaded in one or more files from www.archive.org (Use the search term 'Jeremy James New World Order').

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 email address:- **jeremypauljames@gmail.com**.

For further information visit www.zephaniah.eu

Copyright Jeremy James 2021