

The Children of Wickedness have Revealed both their Existence and their Goal

by Jeremy James

The Bible tells us that "the children of wickedness" are conspiring continually against the righteous and preparing the way for the arrival on earth of the false messiah known as the Antichrist.

Alas, the professing church has been paying little attention to this fundamental truth. Few Christians seem to recognize that such a conspiracy exists. Most of their leaders pooh-pooh the idea that an organized consortium of 'bad' people is at work in the world and that it intends to replace Biblical Christianity with a One World religion.

Even when we point to the existence of many shadowy institutions which prove beyond doubt that something is seriously amiss, few Christians seem willing or able to identify this consortium with the "children of wickedness" (1 Chronicles 17:9). No matter how much information is made available, exposing their true intentions, the sordid agenda of these various groups is not being taken seriously by the church. The Lord has asked us to be as wise as serpents, but the church continues to gaze with dove-like innocence at sinister institutions like the Bilderberg Group, the Trilateral Commission, and the Council on Foreign Relations, not to mention the UN.

For those who care to look, there is more than enough information on the Internet and in various other places to show beyond doubt that a powerful confederacy exists to destroy true Christianity. There are very few preachers like Charles Lawson – see his video-talks on the Internet – who loudly and fearlessly denounce this quasi-secret network of schemers and liars.

Until recently pastors who failed to warn the flock of this ever-encroaching circle of wolves would shamefully claim to be hampered by a lack of hard evidence. They seem to want a clearly identifiable group of men, all in positions of influence, to stand up in public and with one voice proclaim, 'We hate Christianity and are working together to destroy it.'

Nothing short of a brazen declaration of this kind will suffice.

Up to now this has hardly seemed possible. After all, why would the wicked reveal themselves in this way? Nevertheless, against all expectations, they have done just that!

Background

To appreciate the importance of this milestone we need to see it in context.

There has been an intense drive over the past few years to legalize sexual perversion in western society. This attack has focused strongly on the removal of absolute gender distinctions and the imposition of social codes and conventions that either blur or eliminate such distinctions. In the US the Obama administration introduced a law that allowed men who 'self-identified' as women to use bathroom facilities that had traditionally been reserved exclusively for women. In Ireland the government passed a law that enabled a married man to change his gender-at-birth from male to female, and to do so without having to submit any medical evidence. The Irish also approved a constitutional amendment in 2015 to abolish traditional marriage. In Scotland, under a law introduced in 2014, all children up to the age of 18 are assigned a named state representative who can decide whether or not the child is being given adequate information about his or her gender rights and sexual orientation.

The Enemy has chosen gender as a major battleground in the war against Christianity.

Even though this conflict has continued to intensify, most Christian leaders are deplorably indifferent to the threat that it poses to Christian liberty. It will soon be illegal in many countries for a pastor or preacher to condemn sexual perversion of any kind or to assert the unique spiritual dignity of marriage between a man and a woman. Churches will face fines that will force them to close down. Pastors or preachers who refuse to pay these fines will be jailed for contempt of court. On the other hand, pastors or preachers who do pay the fines will have reneged on their spiritual duty to uphold God's Word.

Have no doubt, the church is rapidly approaching a crisis that may drive it underground. The Enemy wants sodomite pastors and effeminate preachers in traditional evangelical strongholds. He wants transvestites teaching the Word of God and lesbians leading Christian worship! He wants little Christian boys who think they are girls and little Christian girls who think they are boys. And he wants to use the full force of the law – the law of the land – to make this happen.

The *Amici Curiae*

The US Supreme Court was scheduled to hear a case in 2017 on behalf of a transgender student against the Gloucester County School Board. The Board currently restricts access to its public school restrooms by transgender youth. The Supreme Court decided recently that it will not proceed with this hearing. Nevertheless, we can learn a great deal about the attitude to Biblical Christianity by corporate America from the context of this case.

In an *amicus* brief by a number of US technology companies – including IBM, Microsoft, Apple, and Amazon – the Supreme Court is being asked to rule in favor of unrestricted access for transgender persons. [An *amicus* brief is normally made by persons who are not party to a case but have a vested interest in the outcome. For this reason the brief is called an *amicus curiae* since it is made by a 'friend of the court' (*amicus curiae*). Where a number of persons or organizations co-sponsor a brief, they are referred to as *amici* ('friends').] In its introduction the brief states:

This *amicus* brief is submitted on behalf of some of the largest and most well-known companies in the United States to address the rights of transgender students under Title IX of the Education Amendments of 1972 [See list of companies below]... *Amici* share core values of equality, respect and dignity for all people, regardless of their gender identity. *Amici* support and defend public policies that protect civil rights and foster acceptance and equal treatment for all of their employees, their customers, and the families of both.

Affirm, Inc	Kickstarter, PBC	Replacements, Ltd
Airbnb, Inc	Knotel, Inc	RetailMeNot, Inc
Amazon.com, Inc	LinkedIn Corporation	Salesforce
Apple	Lyft	Shutterstock, Inc
Asana, Inc	M Booth	Slack Technologies, Inc
Box, Inc	MAC Cosmetics, Inc	Spotify
Codecademy	Mapbox, Inc	The OutCast Agency
Credo Mobile, Inc	Marin Software Incorporated	The WhiteWave Foods Company
Dropbox, Inc	Massachusetts Mutual Life	Tumblr, Inc
eBay Inc	Microsoft	Twilio Inc
Etsy	Mitchell Gold + Bob Williams	Twitter Inc
Fastly, Inc	MongoDB, Inc	Udacity, Inc
Flipboard, Inc	NetApp, Inc	Warby Parker
Gap, Inc	Next Fifteen Comms Corp.	Williams-Sonoma, Inc
General Assembly Space	Nextdoor	Yahoo! Inc
GitHub, Inc	Pandora Media, Inc	Yelp, Inc
IBM Corporation	PayPal Holdings, Inc	Zendesk, Inc
Intel Corporation	Postmates, Inc	

One might ask what possible interest these organizations could have in the outcome. This is explained, at least ostensibly, by the principal arguments made by the *amici*:

Diversity and inclusion are essential features of *amici's* businesses, and recruiting and retaining the best employees – including those in or allied with the transgender community – is a critical component of their diversity missions...

Amici's employees are their most valuable assets and *amici* have a strong interest in their productivity and morale. Rules like the [Gloucester County School Board] Policy make life harder for *amici's* employees with transgender children and for employees who are themselves transgender.

Amici recognize that employees cannot work as effectively when they are worried about how their children are being treated at school. Similarly, *amici* are harmed when parents miss work because they have to tend to a sick or hurt child. Unfortunately, employees with transgender children living in areas with discriminatory policies like the [Gloucester County School Board] Policy would be subject to the same hardships as G.G.'s family [*i.e. the family of the student in question*]...

Furthermore, this population [*i.e. transgenders*] already is particularly susceptible to harm. Even compared to lesbian, gay or bisexual students, transgender students face the most hostile school climates...

By singling out the transgender population, the Policy signals to *amici's* transgender employees that they are less worthy than other community members, and that they should suppress perhaps the most essential part of who they are. This has a very direct effect on *amici's* transgender employees...

One of the greatest business benefits *amici* derive from their policies advancing diversity and inclusion in the workplace, and one of the greatest harms that will result from allowing governmental discrimination against transgender students, relates to recruitment and retention of the best employees. Employers need to be able to recruit and retain the most qualified and talented workforce...

Similarly, many of the *amici* maintain business operations in various regions of the country. If some of those regions recognize the rights of transgender students to be free from discrimination and others do not, transgender employees or employees with transgender children, or even employees who prefer to work in a community that does not discriminate, will be unwilling to transfer to locations where such discrimination is permitted, harming *amici's* ability to deploy their workforce in a manner that most benefits their business interests...

Beyond the practical benefits that LGBT-friendly policies foster, *amici's* policies of diversity and inclusion reflect their core values, and *amici* believe that treating transgender people with the dignity and respect they deserve is simply the right thing to do. *Amici* reject policies like the [Gloucester County School Board] Policy, which needlessly discriminate according to gender identity...

In short, the big corporations want a common standard of treatment across all 50 states, where transgender students can use whichever restroom they choose. They claim that a policy of 'discrimination' makes it harder for them to recruit, retain and deploy the best available graduates. Potential recruits, while not transgender, could have a transgender child and would be reluctant to work in a community that operated a restrictive policy.

The case made by the big corporations is framed almost entirely in market-driven terms. This makes their involvement seem purely commercial, unaffected by any ulterior consideration. The only explicit sign that their involvement is influenced by a moral or humanist imperative is found in the closing paragraph cited above: "Beyond the practical benefits that LGBT-friendly policies foster, *amici's* policies of diversity and inclusion reflect their core values, and *amici* believe that treating transgender people with the dignity and respect they deserve is simply the right thing to do."

The Forked Tongue

The *amici* brief drips with hypocrisy. If the big corporations of America thought it was necessary to submit a brief to the Supreme Court every time their interests were likely to be affected by the Court's decision, the Court would be inundated with submissions. How many *amicus* briefs have been submitted by *Fortune 500* companies to restrict the availability of online pornography, which has a very deleterious effect on workplace productivity and morale? Or online gambling, or online gaming, or drug treatment programs in the local community, or school curricula, or college fees? The list is long. It is doubtful whether any of their employees are unaffected by these and similar issues, but they are largely ignored by the big corporations.

So what is so special about the transgender question? How can it conceivably have greater commercial implications than the many social, educational and familial issues that the big corporations routinely ignore? The answer lies outside the carefully crafted arguments of the *amici* brief submitted by IBM, Microsoft, Apple, Amazon and the rest.

The big corporations are owned and controlled by a small number of highly influential, ultra-rich families. These people are at war with the LORD God of Israel and are determined to eradicate Biblical values from western society. By overturning the legal basis of Christian morality they are forcing Christians either to betray their spiritual principles or to incur onerous legal penalties, including fines or imprisonment. The 'Christianity' that remains after this wave of legalized oppression has worked its way through the nation will not be worthy of the name.

Pastors now have no excuse for their continued silence! The Children of Wickedness have gone on record. They have come together collectively to condemn a central tenet of Biblical Christianity and to coerce the highest court in the land to enforce the corruption of our children. In effect they have come into the open and said: 'We hate Christianity and are working together to destroy it.'

**"Thou shalt make them as a fiery oven in the time of thine anger:
the LORD shall swallow them up in his wrath, and the fire shall
devour them. Their fruit shalt thou destroy from the earth,
and their seed from among the children of men."**

– Psalm 21

**Jeremy James
Ireland
March 7, 2017**

For further information visit www.zephaniah.eu

Copyright Jeremy James 2017