

# The Brutus Option: The Growing Threat of a Military Coup in the US

by Jeremy James


**Chinese-Russian joint military exercise, 2018, in which 300,000 troops participated.**

History has shown over and over again that when a country becomes unstable, whether politically or economically, it faces the prospect of a military coup. An ambitious general or a military clique may sense an opportunity to seize power at a time when the general population might actually support them. Sometimes the driving force behind a coup comes, not from the military itself, but from the most privileged group within society who would risk losing their wealth and influence if the instability was allowed to continue. So they conspire with elements in the military to overthrow the elected government and install a ruling military junta. They usually do so with the promise that normality will be restored once the enemies of the state have been rounded up and prosecuted in a court of law.

The Elite who are planning a New World Order know that they must first ‘transform’ the United States. This will entail breaking it into several political regions and reducing its living standards to those of a third world country. The axis of world power will then shift to an alliance of communist countries led by China and Russia.

Russian forces are participating in a regular Chinese military exercise for the first time this week, stoking concerns among western analysts that the two US adversaries are developing joint operational capabilities.


Joint Western 2021, a drill in the western region of Ningxia involving more than 10,000 troops, focuses on early warning and reconnaissance, electronic warfare and joint attacks, according to statements from the Chinese and Russian defence ministries.

**Excerpt from a misleading article in *The Financial Times*, 10 August 2021**

They know also that, apart from a general awakening of the population, the greatest threat to their goal is a military coup over which they have no control. The mayhem that a coup might cause would certainly suit their purpose, but it carries with it the real risk that their own mandarins might be arrested. They don't want a situation where key figures in the World Economic Forum, the Federal Reserve, the CDC, the CIA, the top Wall street banks, the Senate, the UN, the pharmaceutical industry, Big Tech or the mainstream media are arrested and brought before a military tribunal.

On the one hand, they want to destabilize America, both politically and economically, but, on the other, they don't want to risk provoking a military coup. However, as we pointed out in several of our previous papers, they have no intention of running that risk. How will they avoid it? By staging the coup themselves.

The US military is now facing by far its greatest threat since the Second World War. Regional wars in places like Vietnam, Iraq and Afghanistan have never threatened the well-being or the might of the US military. They never even came close. But the US President, Joe Biden, and his Secretary of Defense, Lloyd Austin, have just announced a program which has the potential to inflict far more damage on the US military than any combination of engagements since World War Two.


**Letterhead of the memorandum of 9 August 2021 sent to all Department of Defense personnel by the Secretary for Defense, Lloyd Austin.**

## **Mandatory Covid vaccinations in the US Military**

In his memorandum of 9 August [see above] the Secretary for Defense stated that the Covid-19 vaccine would be made mandatory for all “DOD military and civilian personnel – as well as contractor personnel.” A directive to this effect will likely issue by mid-September or, if earlier, when the FDA gives full approval to the Pfizer vaccine. He states, reassuringly, that “All FDA-authorized COVID-19 vaccines are safe and highly effective.”

No mention is made of side-effects, the VAERS database of vaccine injuries and deaths, the experimental nature of the vaccine, or the right to bodily integrity. It is clear from the memorandum that no-one will be allowed to opt out. This would appear to include the spouses and children of the personnel concerned.

This ought to shock all patriotic Americans. Everyone deployed in any branch of the Defense Forces, including civilians and persons employed by companies under contract to the DOD, will be required to receive a novel, experimental vaccine which has never been tested on animals. Even if no adverse events had been reported to date and the manufacturers had an impeccable reputation, both with regard to their adherence to scientific standards and their record of ethical behavior, this would constitute a grossly irresponsible act. Were it to transpire that the vaccine was defective and that it caused serious harm to many recipients after, say, six months or a year, the most important line of defense for the US mainland against foreign invasion would have been dangerously weakened.


**Headline in *The Guardian*, 2 September 2009**

However, we are not speaking of an industry with such credentials, but one which has committed many criminal offenses in the past, which regularly circumvents accepted scientific standards and procedures, and where its product – in this instance – is known to produce serious and sometimes fatal side-effects. Seen in that light, what the Secretary of Defense is proposing is pure treason. It risks debilitating and rendering unfit for duty a significant proportion of the armed forces which defend the United States.

### **The deliberate weakening of the US military**

The size of the US military has been sharply reduced since 1990, when it had 2.1 million service personnel on active duty. By 2010 this had fallen to 1.4 million – a reduction of over 30 percent. Given the rapidly growing military power of Communist China over this period, this massive reduction is incomprehensible. By 2019, the total number on active duty had fallen even further, to 1.3 million.

The current composition of the US military is set out as follows in the publication, *2019 Demographics Profile of the Military Community*:

#### **Overview of Military Personnel**

The total number of military personnel is over 3.5 million strong, including DoD Active Duty military personnel (1,326,200); DHS's Coast Guard Active Duty members (40,830); DoD Ready Reserve and DHS Coast Guard Reserve members (1,038,198); members of the Retired Reserve (199,756) and Standby Reserve (8,385); and DoD Appropriated and Non-Appropriated Funds civilian personnel (896,160). DoD's Active Duty and DHS's Coast Guard Active Duty members comprise the largest portion of the military force (39.0%), followed by Ready Reserve members (29.6%) and DoD civilian personnel (25.5%).


Since the ratio of 'military personnel' to 'family members' (the spouses and children of military personnel) was 1.4 to 1.9 in 2010, we would estimate that the mandatory vaccine directive will affect 3.5 million military personnel and 4.75 million family members, not to mention an unknown number of DOD contract personnel.

There is a real possibility that all of these people will become a breeding ground for viral variants which will cut the number of service personnel on active duty to a fraction of their current number. If, as many medical experts have warned, these variants or vaccine ingredients overcome the immune systems of the individuals affected, causing acute respiratory distress or other serious health conditions, there will be no prospect of recovery in a great many cases.

So, we are looking at a situation where, realistically – given what we know about vaccine side-effects, geopolitics, and the methods of war employed by the Chinese – the US could find itself at a great disadvantage if China decided to invade Taiwan. Such an incursion would draw the US into a major conflict at the worst possible moment.

## **Gulf War Syndrome was vaccine-induced**

We are already familiar with the debilitating effects of Gulf War Syndrome. This seemingly was caused by the inclusion of squalene in an anthrax vaccine given to US (and British) servicemen. Squalene causes unpredictable autoimmune problems which can persist for years: “Approximately 250,000 of the 697,000 U.S. veterans who served in the 1991 Gulf War are afflicted with enduring chronic multi-symptom illness, a condition with serious consequences.” (Wikipedia). If the vaccine had been properly tested then this calamitous outcome could have been avoided. We are now about to witness the administration to all US military personnel (3.5 million individuals and possibly a further 4.75 million family members) of a highly controversial experimental vaccine which hasn’t even been tested on animals! It defies belief.


The Chinese have long studied the art of war. Even before the US was founded, they had identified a set of principles which, based on their experience of countless terrible wars in ancient China, were essential for victory. Two of these are being applied today: “The supreme art of war is to subdue the enemy without fighting” and “Supreme excellence consists of breaking the enemy’s resistance without fighting.” These principles, formulated by Sun Tzu, aim to inflict as much damage as possible before hostilities commence.

## **The Chinese are applying Sun Tzu’s principles**

The Secretary for Defense referred to Pfizer alone in his memorandum:

By way of expectation, public reporting suggests the Pfizer-BioNTech vaccine could achieve full FDA licensure early next month.

Pfizer is not an ‘American’ company in any meaningful sense but a publicly quoted multinational company whose main shareholder, at 6 percent, is the Vanguard Group, an international investment consortium which is virtually a law unto itself. Vanguard also owns or controls many of the companies which have a substantial shareholding in Pfizer. Thus, through an extensive network of cross-ownership, directorships and other investment connections, Vanguard controls Pfizer. Vanguard in turn is controlled by the same group of families who control the international banking system. In short, Pfizer is run by the same people who are planning to impose a ‘New World Order.’


**President Biden and Chinese Communist Party Chairman, Xi Jinping (Nov. 2020)**

**“All warfare is based on deception.” – Sun Tzu**

The public has been led to believe that the Covid vaccine that Pfizer is distributing in the US is manufactured entirely in the US. However, it is difficult to find confirmation of this on its website. Pfizer has manufacturing operations in 86 locations worldwide, including four state-of-the-art manufacturing plants in China (Dalian, Suzhou, Wuxi and Fuyang). Furthermore, given that the public does not know which specific ingredients are included in the vaccine, it cannot know where they are being manufactured. It is quite possible that some of the ingredients that will be injected into 3.5 million US military personnel have been made in Communist China.

Many senior officers in the US military must be deeply shaken by the Secretary’s announcement. They will see immediately the threat that it poses to national security. They have already seen the harm caused by the Gulf War anthrax vaccine, the ruthless purging of patriotic generals under Obama, the cynical reduction in US military preparedness, and the jaw-dropping political corruption that prevails in Washington. Many retired veterans have been warning about this for years. Many will also suspect that Covid is a ploy to weaken America and make it more vulnerable to attack.

These men know that, unless they act soon, it will be too late.


**The Pfizer plant  
in Dalian, China.**

**This is one of four large  
manufacturing facilities  
in China owned by Pfizer.**

**An inspirational French example**

We are seeing signs of this in France. A retired general, Jacques Amiot, wrote an open letter to President Macron, dated 28 July, in which he accused the President and his government colleagues of treason and criminality. He closed with the words “I do not salute you because a military man does not salute criminals.”

In his letter he set out a scathing rebuke of all that Macron and his cronies were doing to destroy France. Here are just a few examples of his thundering denunciation:

...it is monstrous to want to forcefully inject the French [people] with products that are still being tested and whose effects, especially in the medium to long term, are completely unknown. In your eyes, the French are nothing more than guinea pigs subjected to the goodwill of powerful pharmaceutical laboratories...

The measures you decided on 12 July are the fruit of the imagination of tyrannical psychopaths. We are one of the five countries in the world that have entered into a more than draconian tyranny. What has become of the land of human rights?

...in order to impose a world governance, the globalists had to eliminate the sovereign nations beforehand; I still had a slight doubt but I no longer have any.

Klaus Schwab, Jacques Attali, Georges Soros, Bill Gates, Anthony Fauci, and many others do not hide it; to be convinced, it is enough to find the declarations and writings of these oligarchs, who already think they are the masters of the world.

With them, you are actively participating in the destruction of France, and you are currently preparing the variant Delta, certainly no more lethal than the previous ones, in order to subjugate the people a little more.

[A more complete version of this letter may be found in **Appendix B.**]


**Colonel Amiot was awarded the prestigious  
Légion D'Honneur in 2013.  
He calls President Macron and his cronies  
"tyrannical psychopaths."**

One can be sure that retired military generals in the US, as well as many currently in service, hold views very similar to those of Jacques Amiot, and with equal conviction.

### **Traitors in Washington**

In an age of advanced surveillance, where all senior military personnel can be tracked in real time without their knowledge, the scope for a co-ordinated, high-level response is not so good. But there is still the possibility that a critical mass of lower-ranking officers may be able to organize serious resistance to what the tyrannical cabal in Washington are trying to do. We can only guess what form such resistance would take, but whatever form it takes, should it happen, it will be the first time in US history that the military will have openly defied their civilian masters.

# The Unfolding Constitutional Crisis in the U.S.

by Jeremy James


The Elite like to control everything, down to the last detail. They don't want a volatile socio-political environment involving 3.5 million armed personnel. Yes, they want chaos but it must be chaos they can control. So, as we suggested at the outset, they may be preparing to stage the coup themselves, with their own agents leading the 'resistance'.

We have dubbed this the Brutus Option. As discussed in previous papers, it involves the emergence of a strong man who, in response to a national crisis, will assume temporarily the role of benign dictator. He secures support from key players with the promise that he will step aside as soon as order is restored.

This has long been the plan of the Illuminati. The best known exponent of this view was Edward Mandell House, the strange Svengali-type figure who controlled President Woodrow Wilson and who drafted the famous 14 Point Plan which led eventually to the creation of the United Nations. We discussed this man's role in our earlier paper, *The Unfolding Constitutional Crisis in the U.S.* (October 2018) [#173]:

House had the audacity to publish a novel in 1912, albeit anonymously, which set out a strategy that could be used to bring America under the control of a dictator. It had the telling title, *Philip Dru: Administrator: A Story of Tomorrow* – where the eponymous hero becomes the 'administrator' (dictator) in a scenario which the author considered would one day become the future of America. (Unfortunately the last part of the title, 'A Story of Tomorrow', is often omitted from references to this book.)

The following extract describes the moment of transition:

General Dru now called a conference of his officers and announced his purpose of assuming the powers of a dictator, distasteful as it was to him, and, as he felt it might also be, to the people. He explained that such a radical step was necessary, in order to quickly purge the Government of those abuses that had arisen, and give to it the form and purpose for which they had fought. They were assured that he was free from any personal ambition, and he pledged his honor to retire after the contemplated reforms had been made, so that the country could again have a constitutional government. Not one of them doubted his word, and they pledged themselves, and the men under them, to sustain him loyally. He then issued an address to his army proclaiming himself "*Administrator of the Republic.*"

The day after this address was issued, General Dru reviewed his army and received such an ovation that it stilled criticism, for it was plain that the new order of things had to be accepted, and there was a thrill of fear among those who would have liked to raise their voices in protest.

It was felt that the property and lives of all were now in the keeping of one man.

Please bear in mind that this was the work of the same individual who drafted Wilson's 14 Points and advised him to create a League of Nations (which now exists in the form of the United Nations). It was very similar in many ways to Plato's **Republic** which extolled the 'strong man' solution to all political problems. The Illuminati mindset in all matters political is based on absolute control exercised through a dictatorship and secured by mass surveillance. It is the kernel of Marxism, the totalitarian philosophy of Plato, the super-state of Nazism, and the absolute monarchy advocated by Machiavelli.

Note those prescient words, "for it was plain that the new order of things had to be accepted, and there was a thrill of fear among those who would have liked to raise their voices in protest."


**General Mark A. Milley,  
Chairman of the  
Joint Chiefs of Staff.**

### **Convincing Americans to accept the new order of things**

How will the majority of Americans be persuaded to accept “the new order of things”? Most likely through a confluence of crises which convince them that only a strong-man solution will suffice. Faced with the prospect of social and economic chaos, they will agree to suspend Congress and surrender their constitutional rights temporarily until order has been restored. This will likely be legitimized and confirmed through a national referendum. Once they are implicated in this way, most of them will do whatever the strong man asks. After all, they have agreed in principle to co-operate. Thus in this way the Illuminati will be able to move forward rapidly with their plans without being troubled by popular resistance. The strong man will continually tell a frightened populace what they want to hear. His calm reassuring language, his confident pronouncements in the media, and his commanding presence will instil a willing obedience, a submissiveness that will shock the few who can still see through the illusion. How is it possible, they will ask, to herd over three hundred million people this easily?

### **What kind of crises have been prepared?**

So what kind of crises have the scheming Elite prepared? We have already discussed the crisis that is now emerging on foot of the announcement to inoculate all military personnel with a high risk, experimental gene-based serum.

We have also seen ample evidence of the extent to which proper electoral procedures were violated in the last Presidential Election and the repeated refusal by various judicial forums, including the Supreme Court, to consider the evidence. If these well-founded accusations are allowed to gain traction, possibly through a court ruling which confirms that the election was ‘stolen’, the legitimacy of the existing administration will flounder and directives issued under Biden, including mandatory military vaccination, will be angrily rejected.

Another crisis will arise if the nation is struck again by a Covid-related lockdown, with universal curfews, punitive fines, mass vaccination, quarantines, and the jailing of so-called offenders. The ‘Green Zone’ document published by the CDC on 26 July 2020 – over a year ago! – shows beyond doubt that draconian measures of this kind are envisaged [See our paper #253].

We were given additional proof of their general intent when the governor for Tennessee recently announced plans to introduce quarantine facilities (internment camps) across the state to hold non-vaccinated people, to deploy the national guard for this purpose, and to ‘involuntarily commit’ [incarcerate] people deemed to be of unsound mind using assessments made over the telephone! [See **Appendix A**].

FEMA also ran a training program recently on **Isolation and Quarantine for Rural Communities**. New recruits were shown how to implement both voluntary and involuntary quarantine measures! FEMA would prefer if all quarantine victims submitted voluntarily to their incarceration. As they said on one of their training slides: “Voluntary isolation and/or quarantine...carries with it less complicated legal, ethical and human rights issues.” (Imagine that.) To make sure the new recruits knew what was expected of them, they went on to say: “Involuntary isolation and/or quarantine occurs when an individual is forced to enter into isolation and/or quarantine.”

The screenshot shows a FEMA training slide. The header includes the FEMA logo, the text 'MGT-433-W Isolation and Quarantine for Rural Communities', and navigation buttons for 'Resources', 'Glossary', 'Help', and 'Exit'. The slide title is 'Voluntary/Involuntary'. The main text discusses historical examples and the importance of isolation and quarantine. It defines 'Voluntary isolation and/or quarantine' as occurring when an individual is willing to enter, noting that the level of enforcement is lower and it carries less complicated legal, ethical, and human rights issues. It defines 'Involuntary isolation and/or quarantine' as occurring when an individual is forced to enter. To the right of the text is an image of yellow 'QUARANTINE' tape crisscrossing. Below the image is a red callout box with an arrow pointing to the tape, containing the text: 'Note the brazen display of what they plan to do.'

Source: <https://steverotter.com/concentration-camps-for-the-unvaccinated/>

The person who found these slides took the precaution of taking screen shots. The slides have since been removed by FEMA. When one considers the following slide – which would seem to envisage the forced vaccination of persons held in quarantine – one can understand why FEMA is not keen to have its dark plan exposed just yet:

**FEMA** MGT-433-W Isolation and Quarantine for Rural Communities

Resources Glossary Help Exit

MENU Module 2: An Introduction to Isolation and/or Quarantine ► Isolation and/or Quarantine Intervention Measures

### Pharmaceutical/Non-Pharmaceutical Intervention

Depending on the situation, pharmaceutical and/or non-pharmaceutical intervention methods can be effective in containing a disease outbreak. Pharmaceutical interventions are designed to work either before a person gets sick as a preventative measure (vaccine), or to protect the public from a person who is quarantined.

*(Note: The original image contains redaction lines over the bottom portion of the slide text.)*

Slide posted on <https://ruraltraining.org/course/mgt-433/> but not currently available.

How do you protect the public from a person who is quarantined by using a vaccine if the person refuses to co-operate? Well, if it is possible to hold a person in quarantine against their will, then it may also be possible to inoculate them against their will.

This is where it's going, dear reader. This is where it's going.

We are also likely to see a crisis emerge as the number of people injured or killed by the toxic Covid 'vaccine' continues to escalate. The spike proteins which leave the site of the injection (the deltoid muscle) and travel through the body are binding to ACE-2 receptors in vital organs and causing inflammation. The rate of myocarditis alone in the US has increased about two-hundred-fold in the last few months. A range of chilling side effects are being reported and the death rate is far higher than the CDC will admit.

In addition to all this, the World Economic Forum has predicted an imminent 'cyber pandemic' (their words), a crisis that will cripple critical infrastructure and cause mayhem in the financial markets.

	<p><b>Dr Vladimir Zelenko</b></p> <p><b>[see next section]</b></p>
--	--

Given that lockdowns, curfews, involuntary quarantine, random arrests, cyber attacks, mandatory vaccinations in the military, and the judicial review of election results are all controllable events, it would appear that the major crises needed to initiate the ‘strong man’ scenario – the Brutus Option – have been planned well in advance and are now in place, ready for activation. What is more, given current developments and the pace of change, it looks as though the trigger could be pulled sometime in the next 3-4 months.

### **An experienced doctor speaks frankly**

About a week ago a medical practitioner from New York, Dr Vladimir Zelenko, testified before the rabbinical court in Jerusalem about Covid and the Covid vaccine. He has extensive experience in the treatment of Covid patients in his New York practise – all of whom recovered using his protocol – and a deep familiarity with the side effects of the vaccine. He told the court that the side effects, which are potentially fatal, fall into three broad categories: (1) acute cases involving cardiac and other problems caused by clotting and inflammation, as well as an eight-fold increase in miscarriages during the first trimester; (2) sub-acute cases where the immune system later attacks itself when presented with a live version of the virus against which it has been vaccinated (known as antibody dependent enhancement or pathogenic priming); and (3) longer term cases where the vaccine causes sterility, cancer, and a range of serious autoimmune diseases.


We give below a selection of startling quotations from Dr Zelenko’s testimony:

#### **Poison death shot**

[Speaking about the plan to vaccinate children, who are virtually immune from Covid, he said:] “So, if you have a demographic that has no risk of dying from an illness, why would you inject them with a poison death shot?”

### **Spike protein factory**

“According to the Salk Institute, when a person gets the Covid vaccine, the body becomes a spike-producing factory, making trillions of spikes [i.e. spike proteins] that migrate to the endothelium, which is the lining of your blood vessels. Basically [these act like] little thorns on the inside of your vasculature. As the blood cells flow through it, they could be damaged [by the spikes], causing blood clots.”

### **The CDC is corrupting VAERS data**

“I have colleagues that lost patients to the vaccine. They try to file reports. The VAER system rejects their reports for no reason. And another problem, and I have evidence for this as well, that reports that were filed are now being scrubbed off the system and you can't even find them.”

### **Israeli government is doing the work of Josef Mengele**

[He stated that the Covid vaccination rate in Israel, at 85 percent, is the highest in the world.] “The Pfizer CEO said, ‘Israel is the biggest laboratory in the world.’ And so those long-term human studies to rule out pathogenic priming have not been done...In my opinion, the current Israeli government is a ghoul of Josef Mengele. They have permitted human experimentation of their own people... I have received death threats, daily death threats. I have risked my life, my career, my financial life, my reputation, my family, everything just to sit here and tell you what I'm doing.”

### **This is World War Three**

“...if we follow the advice of some of the quote-unquote, global leaders, let's say, like Bill Gates who said last year, “Seven billion people need to be vaccinated.” If that happens, the death rate will be over two billion people. So, wake up! This is World War Three! This is a level of malfeasance and malevolence that we have not seen, probably in the history of humanity...There is zero justification, zero justification for using this poison death trap unless you want to sacrifice human beings.”

**Video:** <https://rumble.com/vkrdx6-dr.-zelenko-speaks-to-a-rabbinical-court-in-jerusalem.html>

**Transcript:** <https://www.wadeburleson.org/2021/08/dr-zelenko-speaks-to-jerusalem.html>

## CONCLUSION

The church of Laodicea is unable to comprehend any of this. Their members dismiss it all as tomfoolery. It simply makes no sense to them. For a start it means that the normality they all crave will never return. It means the plans they have made for themselves and their families are about to be turned upside down. It means the wealthiest and most powerful men on earth are conspiring together to break up the United States and impose a totalitarian system of world government. Even worse, it means that these men are also prepared to cause untold suffering and hardship – not to mention loss of life – in order to shape the world the way they want it.

Yes, it means all of this, and more.

What these Christians fail to see is that a little over a hundred years ago the leaders of the Laodicean church made peace with the Satanic world system. In doing so they crossed the line which is so clearly described in James 4:4 -

**“Ye adulterers and adulteresses, know ye not that the friendship of the world is enmity with God? whosoever therefore will be a friend of the world is the enemy of God.”**

For over a hundred years the church has been adulterated by the world, polluted to the point where the literal truth of End Time prophecy has been largely forgotten. As a result the wicked world that these Laodiceans have befriended has entered their home and taken up residence. Since *the world is the enemy of God*, it has locked out Christ. This is why Jesus told us that, when this dire spiritual condition arises, he will be obliged to stand outside and knock to gain entry:

**“Behold, I stand at the door, and knock: if any man hear my voice, and open the door, I will come in to him, and will sup with him, and he with me.” (Revelation 3:20)**

In the spiritual home of those who are truly born again, the door is always open. Jesus never has to knock. But for those whose profession of faith is doctrinal rather than personal, the door is shut. Most of them will not have noticed this because they believe they already possess everything they need. Jesus was referring to this when he said:

**“Because thou sayest, I am rich, and increased with goods, and have need of nothing; and knowest not that thou art wretched, and miserable, and poor, and blind, and naked:”  
(Revelation 3:17)**

For those who are greatly shaken by the prospect that they might shortly lose everything they own, it would be well to do as the Apostles advised:

**“Examine yourselves, whether ye be in the faith; prove your own selves. Know ye not your own selves, how that Jesus Christ is in you, except ye be reprobates?” (2 Corinthians 13:5)**

**“Wherefore the rather, brethren, give diligence to make your calling and election sure: for if ye do these things, ye shall never fall:” (2 Peter 1:10)**

But for those who love the Lord and rejoice at his coming – for whom the door is always open – these impending events are but **“a little moment” (Isaiah 26:20)** in His unfolding plan for mankind.

Yes, we will grieve and we will weep, especially for our loved ones, but for all who glory in the cross this solemn hour will hold little or no fear.

---

**Jeremy James  
Ireland  
August 15, 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](http://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](mailto:jeremypauljames@gmail.com)**.

**For further information visit [www.zephaniah.eu](http://www.zephaniah.eu)**

**Copyright Jeremy James 2021**

# APPENDIX A

RECEIVED

AUG 06 2021

Secretary of State  
Tre Hargett


STATE OF TENNESSEE  
**EXECUTIVE ORDER**  
BY THE GOVERNOR

No. 83

**AN ORDER TO FACILITATE THE CONTINUED RESPONSE TO COVID-19**

8. Discretion to utilize National Guard and State Guard members in connection with certain health care and emergency services operations. This Paragraph 8 is issued for the limited purpose of authorizing personnel recognized under Tennessee Code Annotated, Sections 58-1-203, 58-1-204, and 58-1-402 (collectively, "Personnel"), to serve in certain health care and emergency services roles to reduce system capacity strain resulting from COVID-19. Namely, Personnel may: (1) perform authorized diagnostic testing for COVID-19 in health care settings, including but not limited to hospitals, emergency departments, and alternate care sites (collectively, "Facilities"); (2) perform authorized nursing and other functions in Facilities; and (3) operate public or privately owned, permitted ambulance service vehicles with a licensed service. Accordingly, the following provisions are hereby

18. Temporary quarantine and isolation facilities may be constructed. The provisions of Tennessee Code Annotated, Section 68-11-202(c)(1)-(8), are hereby suspended to allow for the construction of temporary structures, the plans for which would otherwise be subject to review for new construction, additions, or substantial alterations, as directed by the Commissioner of Health and the Director of TEMA in response to COVID-19; provided, that there shall be inspections of such structures to ensure safety, as necessary.

14. Telephone assessments for involuntary commitment cases are permitted. The provisions of Tennessee Code Annotated, Section 33-4-108, are hereby suspended to the extent necessary to allow the issuance of a certificate of need under Tennessee Code Annotated, Section 33-6-404, for the emergency involuntary commitment of a person with a mental illness or serious emotional disturbance based upon a telephone assessment of such person by a mandatory pre-screening agent designated pursuant to Tennessee Code Annotated, Sections 33-6-104 and 33-6-427, if the following conditions are met:

## APPENDIX B

*Besançon, 28 July 2021*

Mr President of the Republic,  
Mr. Prime Minister,  
Mr Minister of Health,

Whatever it may cost me, I do not hesitate to say that you are criminals and I associate with this accusation all those who support you in your evil work: certain elected officials, journalists (I am not generalising).

Your first crimes date back to the beginning of 2020 when, by decree, you refused general practitioners the possibility of treating their patients under false pretences. Since that time you have tens of thousands of deaths on your conscience because many of our fellow citizens could have been treated and saved.

I challenge you to prove me wrong, because all over the world, medicines have proven their effectiveness. At the beginning of 2020 it was also discovered that Chloroquine, widely used for more than 70 years, especially in Africa, had mysteriously become a dangerous product.

The only purpose of this totally illogical and reprehensible decision was to impose a “vaccine” by trying to justify that there was no other solution.

The truth will eventually come out; you cannot hide it for much longer.

For more than a year, General Delawarde has been carrying out meticulous research and publishing in-depth analyses in which he has demonstrated that countries that practice early treatment have proportionally far fewer deaths than France; the Pasteur Institute has just confirmed the interest of Ivermectin. The general also demonstrated that the “pandemic” was vastly overrated and could be managed in a much less destructive way. There are other diseases that are far more deadly, but we don’t talk about them much.

You are criminals because, still because of this refusal of care, hospitals have been clogged, operations and urgent care have been postponed with the result that many people have died; not to mention the “murder” of elderly people by Rivotril because of a lack of means due to your negligence.

You are criminals because, still for this reason, you have caused the collapse of the economy with the consequence of mass unemployment, suicides...

I am not anti-vaccine, gentlemen of the executive: for years, my wife and I have been vaccinated against the flu, and I do not criticize those who are “vaccinated” because it is their choice which, often, has been largely provoked by the propaganda of the media.

We should not be surprised by this attitude of many media because many of them are owned by those who propelled you to power by breaking and entering, with the effective help of the justice system, which quite opportunely disqualified Mr Fillon.

On the other hand, it is monstrous to want to forcefully inject the French with products that are still being tested and whose effects, especially in the medium to long term, are completely unknown. In your eyes, the French are nothing more than guinea pigs subjected to the goodwill of powerful pharmaceutical laboratories.

Obviously you are scrupulously fulfilling the roadmap planned for a long time by the globalists, whose only concern is to impose a “vaccine” in order to make billions of dollars.

To impose this roadmap, you have constantly lied to the French people and governed by fear, with cases, hospitalizations and deaths largely overestimated.

The measures you decided on 12 July are the fruit of the imagination of tyrannical psychopaths. We are one of the five countries in the world that have entered into a more than draconian tyranny. What has become of the land of human rights?

From several readings I understood that in order to impose a world governance, the globalists had to eliminate the sovereign nations beforehand; I still had a slight doubt but I no longer have any.

Klaus Schwab, Jacques Attali, Georges Soros, Bill Gates, Anthony Fauci, and many others do not hide it; to be convinced, it is enough to find the declarations and writings of these oligarchs, who already think they are the masters of the world.

With them, you are actively participating in the destruction of France, and you are currently preparing the variant Delta, certainly no more lethal than the previous ones, in order to subjugate the people a little more.

The Constitutional Council and the Council of State show that nothing can be expected of them: they are accomplices.

We have clearly understood that you want to make the non-vaccinated feel guilty and, above all, that your main aim is to set the French against each other. I hope that they will have the intelligence not to fall into this evil trap; otherwise, anything can happen.

For me, it is not only a question of freedom of choice but, above all, of preserving my physical integrity and that of my loved ones. To claim that “vaccines” do not present serious risks is a matter of “clairvoyance” and not of science.

If I were you, I would not be at ease because history has shown that tyrants and their collaborators generally end up very badly. I understand that some French people, perhaps naive and gullible for some, want to become MPs (it’s a good position); I understand that journalists want to preserve their jobs, but many should be wary of collaborating too much with a power that has become tyrannical because they risk paying a high price. We watch, we note.

I do not salute you because a military man does not salute criminals.

***Colonel Jacques Amiot***