


The Globalist Plan to Break Up the United States and Reshape the Middle East

by Jeremy James

As we have stated many times, the Globalists want to bring about a New World Order and are preparing to take a major step towards that goal by breaking the United States into smaller, more controllable regional units.

In our paper, *Understanding the Illuminati Mindset*, which was published in May 2010, we reproduced the following advertisement by Absolut Vodka:


As we noted, this company has produced several advertisements that depict aspects of the coming New World Order. The people who "run the world" like to condition the masses to submit subconsciously to the changes they are proposing to make. This is being done continually through blockbuster movies and prime time television shows, as well as choreographed Superbowl performances, the opening and closing ceremonies at the Olympic Games, and so forth.

This Absolut ad shows Mexico and several US states in the same political zone. This zone happens to correspond to the region that Mexican socialists call Aztlan:


The seven states that are projected to join with Mexico to form the new political entity known as Aztlan are Texas, California, Arizona, New Mexico, Nevada, Utah, and Colorado.


In another paper, *The Illuminati Are Laughing*, published in June 2013, we drew attention to the deliberate failure by the current administration to defend the US southern border from the steady influx of illegal immigrants from Latin America (not to mention Islamic militants from the Middle East). Heavily armed Mexican drug gangs now operate in all major American cities and, in general, practice a dark brand of occultism – Santa Muerte and Santeria – that attract very powerful demons and encourage their most devoted practitioners to carry out ritual killings. We already have ample evidence of the horror that this involves. Since the outbreak in 2006 of a major conflict between rival drug cartels operating out of Mexico, about 150,000 people have been murdered or 'disappeared'. In many instances the killings are gruesome and frequently involve teenagers and young adults.

Incredibly the American public seem largely oblivious to what is happening on their doorstep. Few seem to realize the extent to which this extreme violence is driven by occult forces or that it has been carefully planned and funded by the enemies of the United States. World Communism is as active as ever, and the US is still the main target. Highly placed Communist puppets within the American political system ensure that little is done to deal effectively with this alarming and ever-growing problem.

Jade Helm

The recently announced Jade Helm exercise, which is scheduled to be conducted by the American armed forces across a number of states over an 8-week period – July to September, 2015 – will see a significant amount of military activity in highly populated areas. The object of this massive exercise, which has no precedent, is seemingly to simulate a major domestic insurgency and identify the steps that would be needed to contain it. Interestingly the states concerned are the same ones depicted in both the Absolut ad and the Aztlan map:


	<p>The official Jade Helm logo.</p> <p><i>Jade</i> is a rather obvious reference to China.</p>
	<p>The central watermark features a wooden clog or shoe. In military iconography a wooden clog or <i>sabot</i> (French) is a symbol of popular revolt. When the peasants in Europe rose up in protest against their masters, they were brutally repressed. Just about the only useful tactic they had was sabotage. (Our modern word 'sabotage' comes from the word <i>sabot</i>).</p>

It would be foolish to ignore developments of this kind, but there is no reason to believe the exercise will go 'live' or shift into a real-time operation. It may simply be a further step in programming the American public to accept large-scale troop movements on home soil. It will also condition the armed forces themselves to obey orders to restrain and imprison American citizens. As countless military commanders have observed in the past, getting soldiers to act against their conscience and violate the rights of innocent people can be difficult at first, but after they have been induced to do it even once, they will do it again and again thereafter with little resistance.

A Trigger Event

Before the army could be used in ground operations on American soil, an "incident" of such proportions would be required such that neither the police nor the national guard could cope. One could speculate on the kind of incident that might be required. There are many possibilities. One that is frequently mentioned is a major economic crisis, but it is not clear whether such an event – involving systemic bank failures across several states – would of itself be sufficient to trigger the kind of civil unrest that Jade Helm is designed to address.


Having said that, there has been a concerted effort in recent years to link major financial cycles and the destiny of America with Biblical prophecy. This is being done mainly through the writings of Jonathan Cahn, whose book, 'The Harbinger', has sold several million copies (We have published two papers showing that Cahn's work has no Biblical foundation). His latest speculative opus, 'The Mystery of the Shemitah Unlocked', tries to prove that major economic cycles are in some way connected to the Sabbatical year in the Mosaic law, which requires that all debts be cancelled every seven years. He argues that September 13, 2015, could be a 'wipeout' day on the stock market and a trigger for major geopolitical unrest. (We published a paper in January, 2014, *The Coming US Dollar Correction*, which dealt with the Globalist plan to topple the US dollar as the world reserve currency and to do so on a pre-determined date.)

The fall of the Berlin Wall in November, 1989, and the subsequent break up of the old Soviet Union convinced many that Communism had failed and was largely a spent force on the world stage. But this was an illusion. The old Soviet-style communism has been superseded by the newer Chinese-style communism, where the state still controls the levers of economic activity but does so through a capitalist façade. Much the same approach is being used today by Russia, where a small cadre of key players control the police apparatus, the army, the banks, and the main industries. The only state still using the old-style Communist system is North Korea, which the Globalists appear to be retaining as a possible "unpredictable" trigger for World War III.


President Xi Jinping of China and President Vladimir Putin of Russia reviewing a military parade in Moscow, 9 May, 2015

The continuing rise of world Communism should have been apparent to all at the recent ceremony in Moscow to commemorate the Great Patriotic War, where President Putin of Russia and President Xi Jinping of China sat shoulder to shoulder on the reviewing stand. For the first time ever, the military parade included a detachment of soldiers from the Chinese Army. The Sino-Russian alliance is stronger than ever and rapidly expanding in its military capability. Within a few years it will be so close to the US militarily that Washington will be forced to make embarrassing diplomatic and geopolitical concessions to avoid – or simply postpone – open conflict. Already we have seen the US bow to Moscow as Russia annexed Crimea and sent military support to Ukrainian separatists.


The Pentagon Plan for the Middle East

The Globalists also control US foreign policy and are skillfully engineering the coming confrontation in such a way that the entire Islamic world will be drawn into the fray. For example figures linked to the Pentagon published a map in a long-established military journal in 2006 which actually showed the extensive territorial changes that the US and its allies are proposing to make in the Middle East – see map [overleaf](#). The US Secretary of State, Condoleezza Rice, actually introduced the term 'New Middle East' in 2006, the same year the map was published.

Just as the British and French re-drew the map of the Middle East after World War I, the US, Britain and their allies are in the process of doing so again. The chaos that began with the invasion of Libya on 19 March, 2011, is all part of this program of transformation within the Islamic sphere. As we noted in a paper published on 8 May 2011, "History will probably record that World War Three began on 17 March 2011 when the UN Security Council approved (via Resolution 1973) the use of "all necessary measures to enforce compliance" in a NATO-led airborne attack on Libya."


© 2006 AFJ
 armedforcesjournal.com/2006/06/1833899

Map published with the article "Blood Borders" by Ralph Peters in The Armed Forces Journal, October, 2006.

The map purports to depict the radical political realignment of the Middle East, where new states will be created and many existing ones will either lose or gain territory. Once the Pentagon has completed its task of redefining the borders of the Middle East, the map of the region will be broadly as shown above.

The Security Council comprised five permanent members – US, UK, France, Russia, and China – plus Colombia, Gabon, Lebanon, Nigeria, Portugal, South Africa, Brazil, India, Germany, and Bosnia-Herzegovina. Not one member voted against the resolution. So if anyone thinks the US, UK, China, Russia, France, Germany, Brazil and India are not co-operating in the creation of a New World Order, think again. The so-called BRIC nations were fully represented, alongside the principal NATO powers.

On 1 November 2010, just a few months prior to the invasion of Libya, Lord James of Blackheath, speaking on the floor of the House of Lords, revealed that he had been working for some time on behalf of the Bank of England to supply funds to terrorist organizations in North Africa which he said were "of a far nastier nature" than the IRA (the Irish terrorist group). [A verbatim account of his revelations may be found in the official Hansard record, Volume No. 721, Part No. 57, 1 Nov 2010: Column 1536.]

Here is how he described his involvement with these terrorist groups. Note how he hastened to add that there would be no point in summoning the police – presumably to charge him with a criminal offense – since he would call the Bank of England as a defense witness:

"I have also had extensive connections with north African terrorists, but that was of a far nastier nature, and I do not want to talk about that because it is still a security issue. I hasten to add that it is no good getting the police in, because I shall immediately call the Bank of England as my defence witness, given that it put me in to deal with these problems."

The Americans and the British funded and co-ordinated the 'Arab Spring' operation in Libya, Tunisia and Egypt, as well as the 'popular' revolution in the Ukraine which ousted the existing government and enabled Russia to annexe Crimea – a huge chunk of the Ukraine – with virtually no opposition. The invasions of Iraq and Syria have devastated these countries and created a massive death toll. Apart from completely destabilizing the region, the US-led calamity has displaced millions of civilians. Homeless and destitute, they are now being used as poison pawns in the Globalist game. The EU Commission is using a deliberate humanitarian crisis to enable Islamic immigrants to flood into Europe in even greater numbers than before and is even set to compel EU member states to absorb minimum quotas. Thus a crisis in North Africa is being turned into a crisis in Europe, even in countries as far north as Sweden.

This is how the Globalists work. For a discussion of the steps that have been taken surreptitiously since 1974 to vastly increase the Islamic population of Europe, see our paper *Chrislam is a Deadly Trap for Unwary Christians*, January, 2015.

The Pentagon Map

Returning to the Pentagon map of the Middle East, we can see more clearly the extraordinary arrogance of these people. The borders of sovereign states are being completely redrawn and new countries created. These spectacular changes accord well with Bible prophecy. For example, when speaking of the End Times, Isaiah refers to the Medes – known today as the Kurds – as follows: "Behold, I will stir up the Medes against them, which shall not regard silver; and as for gold, they shall not delight in it." (Isaiah 13:17) If the Kurds (Medes) are to play this prophetic role, they will almost certainly need a country of their own. The Pentagon map actually contributes to the fulfillment of prophecy since it envisages the creation of a country to be known as 'Free Kurdistan'. This will be carved out of territory currently controlled by Turkey, Syria, Iraq, and Iran. Seemingly Iran will accede to this change in return for control of the Islamic Holy Places, Mecca and Medina, in a new state to be known as the 'Islamic Sacred State'.

The two big losers in this cynical carve-up will be Iraq and Saudi Arabia. Iraq will be reduced to a small 'Sunni State' and its remaining territory given over to two new states, 'Free Kurdistan' (which we have already noted) and 'The Arab Shia State'. The creation of the latter will entail a loss of territory by Saudi Arabia, who will also lose land to a 'Greater Jordan', an enlarged Yemen, and, as noted, the proposed new 'Islamic Sacred State'.

Even if the political profile of the Middle East does not turn out exactly as the Globalists are planning, it will likely undergo significant change, very probably in broad conformity with the Pentagon map. The key difference at the end of the day will be emergence of Shia Islam as the clearly dominant branch of Islam. Iran, the principal Shia state today, will end up controlling Mecca and Medina in the new 'Islamic Sacred State', as well as the proposed 'Arab Shia State'. She is also likely to emerge as the de facto ruler of the enlarged Yemen and the new country, 'Free Baluchistan'.

The Pentagon map does not show what Turkey will receive for co-operating with this ambitious program of change. She has likely been promised a large chunk of territory to compensate for the land she will cede to the new 'Free Kurdistan'. This compensation may come at the expense of Greece, a nominally Christian country which may suffer grievously in the coming turmoil. Her recent economic collapse, engineered by Germany, is consistent with a plan that would weaken her militarily.

The Bible tells us that the three nations posing the greatest threat to Israel in the End Times are Russia, Turkey, and Iran. The Pentagon map envisages a much more powerful Iran, which conforms with the Biblical pattern. Turkey, too, is certain to increase her influence as the Pentagon plan unfolds. And Russia, as recent events have already shown, is already engaged in an expansionist program that is likely to eat up parts of Eastern Europe and the former Soviet bloc in the coming years.


Israel

The Pentagon map also envisages the return of Israel to her "pre-1967 borders," with the so-called West Bank listed as "status undetermined" [See map extract below, as well as the map showing the territorial losses entailed]. This aspect of the Pentagon plan is of particular concern since it completely overturns existing US policy in relation to Israel. The US has always been a staunch ally of Israel, but has been turning steadily against her in recent years, to the point where the current administration has intimated on a few occasions that it may be willing to consider the creation of a 'Palestinian' state on land legally belonging to Israel. Several European countries, including the Vatican, have already declared their willingness in principle to recognize such a state if it is created.

If Israel is forced by international pressure to return to her pre-1967 borders and to accept a 'Palestinian' state inside her existing territory, she will be militarily indefensible. Even with a nuclear deterrent, she would be unable to prevent masses of ground troops from pouring over her borders in successive waves. The Arabs and Islamic radicals would be willing to absorb incredibly high losses in order to secure a decisive strategic advantage on Israeli soil. Thus we are fast approaching a situation where Israel will be forced to do what she has done twice before and launch a major pre-emptive strike against her enemies. In order to be effective she could not be content simply to 'take out' key military and logistic assets but would have to inflict colossal damage across a wide front and cause a frighteningly high death toll in neighboring Arab states. This scenario would be consistent with Biblical prophecy, including Psalm 83 and the book of Obadiah. While nuclear weapons could feature in such a strike, there is also a possibility that less well-known ordnance could be employed, notably atmospheric vacuum bombs, which can utterly devastate a designated region without releasing dangerous radiation and making land in the vicinity uninhabitable.

The Globalists appear to be pushing Israel in this direction. They figure – rightly – that, in the wake of a major pre-emptive strike against her enemies, world opinion would turn overwhelmingly against Israel. And that is exactly what Satan wants!


The enemies of Israel are trying to force her to return to the borders she had before the Six-Day War in June, 1967. This would mean giving up the areas indicated above, namely the Golan Heights, the 'West Bank', the Gaza Strip, and east Jerusalem. Since Israel is already a very small country and difficult to secure militarily, the loss of this territory would have fatal strategic consequences.

Subsequent events prove that the Pentagon Map is being implemented

To what extent does the 'Pentagon Map' reflect actual strategic decision-making in the US military? It was prepared by retired Lieutenant-Colonel Ralph Peters of the US National War Academy and, as we have already noted, published in the Armed Forces Journal. The Journal, which was founded in 1863, is designed to provide senior military personnel with useful analysis and commentary on the latest technological and strategic developments. Even though the Middle East Map does not have the status of an official policy document, it has been used in a training program for senior military personnel at the NATO Defense College. Thus it can safely be construed as a document that attempts to condense, if not reconcile, albeit in a somewhat provocative manner, the various streams of thought on the Middle East among senior personnel in the US military. When it first appeared in 2006, it was likely understood in that light, but given developments since then, where the entire region has been steadily torn asunder – exactly as the map predicts – it should now be regarded, not just as a high-level training aid, but as a general outline of long-term US policy in the Middle East.

Christians everywhere should pay careful attention to what is happening in the Middle East. Christ himself exhorted his disciples to watch for signs of the approaching End Time tribulation. He also asked that they study the Book of Daniel in order to recognize the sequence of events that will usher in the Antichrist, the false world saviour who will bring 'peace' to Israel. The Book of Revelation should also be receiving careful attention in Bible Study groups around the world. It is the only book which the Bible explicitly states will bring a blessing upon all who read it.

If you have difficulty believing that a group of powerful individuals, whom we have been calling the *Globalists*, are active on the world stage and implementing the plan we have described, then at least remind yourself frequently that Satan has a very similar plan and that he is determined to see it through to completion. Also, if you find it hard to believe that the US is scheduled for destruction by the Globalists, then at least remember that Satan must first remove the strongest defender of Israel if he is to destroy her. And that defender is the US.

Truly born-again Christians must continue to trust fully in the LORD God of Israel, "in whose hand is the soul of every living thing, and the breath of all mankind." (Job 12:10)

Jeremy James
Ireland
May 18, 2015

For further information visit www.zephaniah.eu

Copyright Jeremy James 2015.